

 VONDA N. McINTYRE

 TRAUMSCHLANGE

 Science-Fiction-Roman

 Deutsche Erstausgabe

 DROEMER KNAUR

 Impressum

 Deutsche Erstausgabe

 © Droemersche Verlagsanstalt Th. Knaur Nachf. München/Zürich 1979

 Titel der Originalausgabe

 »Dreamsnake«

 erschienen bei Houghton Mifflin Company, Boston, Mass.

 Copyright © 1978 by Vonda N. McIntyre

 Aus dem Amerikanischen von Horst Pukallus

 Umschlagillustration Patrick Woodroffe

 Satz IBV Lichtsatz KG, Berlin

 Druck und Bindung Mohndruck, Gütersloh

 Printed in Germany

 ISBN 3-426-05714-X

 Das Buch

 Eine junge Frau zieht in Begleitung eines außerirdischen Wesens, einer »Traumschlange«, über die Erde, deren Bewohner nach einer Atomkatastrophe in archaischen Stammeskulturen leben. Weil das fremde Wesen stirbt, geht die Heilerin auf eine lange, gefährliche Reise, um einen neuen, für die Heilkunst unentbehrlichen Partner zu finden...

 Die Autorin

 [image: V.N. McIntyre]

 Das vorliegende Buch ist der neueste Roman der NEBULA-Preisträgerin Vonda N. McIntyre, der die Motive ihrer berühmten preisgekrönten Kurzgeschichte »Oh Mist, and Grass, and Sand« aufgreift und faszinierend weiterführt. Das Buch erntete nach seinem Erscheinen in Amerika begeisterte Kritiken von vielen berühmten SF-Schriftstellern. LeGuin: »Ein Buch wie ein reißender Bergbach . . .« ; Russ: »Einzigartig, zart und leidenschaftlich zugleich.«

 Vonda N. Mclntyre wurde in Kentucky geboren. Sie studierte Biologie und Genetik. Ihre Kurzgeschichten erschienen in den angesehensten amerikanischen SF-Zeitschriften wie »Analog« und »The Magazine of Fantasy & Science Fiction«.

 Meinen Eltern

 1

 Der Knabe fürchtete sich. Sanft berührte Schlange seine heiße Stirn. Hinter ihr standen dicht beieinander drei Erwachsene und sahen argwöhnisch zu, sorgsam darauf bedacht, ihre Beunruhigung nicht durch mehr als schmale Falten rund um die Augen zu verraten. Sie fürchteten Schlange so sehr, wie sie den Tod ihres einzigen Kindes befürchteten. Das Flackern des Lampenscheins wirkte im zwielichtigen Zeltinnern nicht eben ermutigend.

 Das Kind beobachtete sie aus Augen, die so dunkel waren, daß man die Pupillen nicht sehen konnte, und so stumpf, daß Schlange selbst um sein Leben fürchtete. Sie streichelte sein Haar. Es war lang und sehr hell, besaß eine gegen seine dunkle Haut auffällige Farbe; für eine Länge von mehreren Zentimetern von der Kopfhaut aus war es ungleichmäßig beschaffen und trocken. Wäre Schlange bereits vor Monaten unter diesen Leuten gewesen, so hätte sie bemerkt, daß das Kind erkrankte.

 »Bringt bitte meine Schachtel«, sagte Schlange.

 Die Eltern des Kindes zuckten beim sanften Klang ihrer Stimme zusammen.

 Vielleicht hatten sie einen Schrei wie von einem leuchtendbunten Eichelhäher erwartet – oder ein Zischen wie von einer glänzenden Schlange. Dies war das erste Mal, daß Schlange in ihrer Gegenwart sprach. Sie hatte nur zugeschaut, als diese drei erschienen, um sie aus einiger Entfernung zu beobachten, als sie über ihre Zunft und ihre Jugend flüsterten; sie hatte nur gelauscht und genickt, als sie zuletzt zu ihr kamen, um sie um Hilfe zu bitten. Vielleicht hatten sie geglaubt, sie sei stumm.

 Der hellhaarige, jüngere Mann hob ihre lederne Schachtel vom Filzboden. Er hielt das ranzenähnliche Behältnis weit von seinem Körper weg und beugte sich vor, um es ihr zu reichen; er atmete flach, die Nasenflügel bebten wegen des leichten Moschusgeruchs, der in der trockenen Wüstenluft hing. Schlange hatte sich schon fast an die Art von Unbehagen gewöhnt, die er zeigte; dergleichen hatte sie schon oft genug gesehen. Als Schlange zugreifen wollte, fuhr der junge Mann zurück und ließ das Behältnis fallen. Schlange sprang auf und konnte es gerade noch auffangen; behutsam stellte sie es ab und sah ihn vorwurfsvoll an.

 Sein Ehegefährte und seine Ehefrau traten vor und berührten ihn, um seine Furcht zu besänftigen.

 »Er ist einmal gebissen worden«, sagte die dunkle, hübsche Frau. »Beinahe wäre er daran gestorben.«

 Sie sprach nicht in einem Tonfall der Entschuldigung, sondern in dem der Begründung.

 »Verzeih mir«, sagte der jüngere Mann. »Es ist...« Er deutete herüber; er zitterte,und es kostete ihn sichtlich Mühe, die Äußerungen seiner Furcht zu beherrschen.

 Schlange blickte flüchtig auf ihre Schulter, wo sie das leichte Gewicht und die leisen Bewegungen unbewußt gespürt hatte. Eine winzige Schlange, dünn wie der Finger eines Säuglings, glitt aus ihrem Nacken und zeigte unter ihren kurzen schwarzen Locken einen schmalen Kopf. Auf gemächliche Weise tastete sie mit ihrer dreigespaltenen Zunge durch die Luft – hinaus, hinauf und hinab, hinein –‚ um die vorhandenen Gerüche zu schmecken.

 »Das ist nur Gras«, sagte Schlange. »Er kann dir nichts tun.«

 Er hätte Furcht erregen können, wäre er größer gewesen; er war von hellgrüner Farbe, aber rund um sein Maul waren die Schuppen rot, als habe er soeben nach Art eines Säugetiers gefressen, durch Reißen. Aber er war erheblich reinlicher.

 Das Kind wimmerte. Es verstummte inmitten des Schmerzlautes; vielleicht hatte man ihm eingeredet, auch Schlange nähme Klagen übel. Sie empfand nur Bedauern darüber, daß diese Menschen sich eine so einfache Möglichkeit, Furcht zu lindern, freiwillig versagten. Sie wandte sich von den Erwachsenen ab, deren Entsetzen vor ihr sie bekümmerte, doch sie wollte nicht die Zeit opfern, die es erfordert hätte, um sie davon zu überzeugen, daß ihre Haltung unberechtigt war.

 »Es ist alles gut«, sagte sie zu dem kleinen Jungen. »Gras ist glatt, trocken und weich, und wenn ich ihn zurücklasse, damit er dich beschützt, kann nicht einmal der Tod dein Lager erreichen.«

 Gras ließ sich in ihre schmale, schmutzige Hand rutschen, und sie streckte ihn dem Kind entgegen. »Vorsichtig.«

 Der Junge hob eine Hand und berührte die geschmeidigen Schuppen mit einer Fingerspitze. Schlange spürte die Anstrengung, die er für eine so gewöhnliche Bewegung aufbringen mußte, doch der Junge lächelte beinahe.

 »Wie nennt man dich?«

 Rasch blickte er zu seinen Eltern hinüber, die schließlich nickten.

 »Stavin«, flüsterte er. Weder hatte er die Kraft noch den Atem zum Sprechen. »Ich bin Schlange, Stavin, und in kurzer Frist, am Morgen, muß ich dir weh tun. Du wirst einen kurzen Schmerz verspüren, und dein Körper wird noch einige Tage lang schmerzen, aber danach wird es dir besser gehen.« Er starrte sie mit ernstem Blick an. Schlange sah, daß er verstand und sich vor dem fürchtete, was sie tun wollte, aber seine Furcht war geringer, als wenn sie ihn belogen hätte. Der Schmerz mußte sich sehr verstärkt haben, während seine Krankheit offenkundiger wurde, doch wie es schien, hatten andere ihn bloß zu ermutigen versucht und gehofft, das Leiden werde weichen oder ihn schnell töten.

 Schlange setzte Gras auf das Kissen des Knaben und zog ihre Lederschachtel näher heran. Mit flinken Handgriffen öffnete sie das Schloß. Die Erwachsenen konnten noch immer nicht anders als sie fürchten; sie hatten bisher weder die Zeit dazu gehabt noch genug Vernunft aufgebracht, um zu ihr Vertrauen zu fassen.

 Die Frau war alt genug, um womöglich nie wieder ein Kind zu bekommen, und Schlange bemerkte an den Augen der Eltern, ihrem verhohlenen Kummer und ihrer Besorgnis, daß sie dieses Kind sehr liebten. Um sich in diesem Land an Schlange zu wenden, mußten sie es sehr lieben.

 Es war Abend, und es wurde kühl. Träge glitt Sand aus der Schachtel, bewegte den Kopf, bewegte die Zunge, roch, schmeckte, gewahrte die Wärme von Körpern.

 »Ist das...?« Die Stimme des älteren Ehemannes klang leise und klug, aber auch furchtsam, und Sand spürte die Furcht. Er zog sich in Bißstellung zurück und ließ verhalten seine Klapper ertönen. Schlange sprach ihn an und streckte ihren Arm aus. Die Grubenotter entspannte sich und schlang sich in vielen Windungen um ihr zierliches Handgelenk, bildete schwarze und lohfarbene Armreifen.

 »Nein«, sagte sie. »Euer Kind ist zu krank, Sand kann ihm nicht helfen. Ich weiß, daß es schwer ist, aber bitte versucht ruhig zu bleiben. Dies ist eine furchtbare Sache für euch, aber sie ist das einzige, was ich tun kann.« Sie mußte Dunst aufscheuchen, um sie herauszulocken. Schlange klopfte auf die Schachtel und schubste sie schließlich zweimal. Dann spürte Schlange das Scharren und Gleiten von Schuppen, und plötzlich warf sich die Albinokobra ins Zelt. Sie kroch schnell, und doch schien sie kein Ende zu besitzen. Sie krümmte sich und bäumte sich empor. Ihr Atem entwich mit einem Zischen. Ihr Kopf erhob sich um einen guten Meter über den Boden. Sie blähte ihre weite Kapuze. Hinter ihr keuchten die Erwachsenen auf, als fühlten sie sich durch den Blick der auffälligen braunen Zeichnung auf dem Rücken der Kapuze körperlich angegriffen. Schlange beachtete die Leute nicht und wandte sich mit Singsangstimme an die große Kobra. »Ach, Sie! Zorniges Geschöpf. Sie lege sich hin. Diesmal muß Sie sich Ihr Spanferkel verdienen. Spreche Sie zu diesem Kind, berühre Sie‘s! Es heißt Stavin.«

 Langsam ließ Dunst ihre Kapuze schrumpfen und duldete es, daß Schlange sie berührte. Schlange ergriff sie fest hinterm Kopf und hielt ihn in Stavins Richtung. Die silbernen Augen der Kobra fingen das Gelb des Lampenscheins ein.

 »Stavin«, sagte Schlange, »Dunst soll dich jetzt nur kennenlernen. Ich verspreche dir, daß sie dir jetzt keinen Schmerz zufügt.«

 Trotzdem zitterte Stavin, als Dunst seine magere Brust berührte. Schlange gab den Kopf der Kobra nicht frei, ließ jedoch ihren Leib am Körper des Jungen entlanggleiten.

 Sie wand sich in Krümmungen aus purem Weiß über Stavins geschwollenen Unterleib, streckte sich, drängte ihren Kopf hinauf zum Gesicht des Jungen, stemmte sich gegen Schlanges Hände. Die Kobra war viermal länger als Stavins Körper. Dunst begegnete Stavins furchterfülltem Blick mit dem Starren lidloser Augen. Schlange ließ sie ein wenig näher heran. Dunst züngelte, um das Kind zu betasten. Der jüngere Ehemann stieß einen leisen, erstickten Laut der Furcht aus. Stavin zuckte daraufhin zusammen, und Dunst wich zurück, öffnete ihr Maul, entblößte die Fangzähne und fauchte vernehmlich den Atem aus dem Rachen. Schlange kauerte sich auf die Fersen und entließ den eigenen Atem. An anderen Orten konnten die Verwandten manchmal ihrer Tätigkeit beiwohnen.

 »Ihr müßt gehen«, sagte sie leise. »Es ist gefährlich, Dunst zu erschrecken.«

 »Ich werde nicht...«

 »Ich bedaure es, aber ihr müßt draußen warten.«

 Der jüngere Ehemann hätte vielleicht die üblichen unhaltbaren Einwände erhoben und die beantwortbaren Fragen gestellt, vielleicht auch die Frau, aber der ältere Mann drehte sie zum Ausgang, nahm ihre Hände und führte sie hinaus.

 »Ich benötige ein kleines Tier«, sagte Schlange, als der Mann die Zeltklappe hob. »Es muß Fell haben, und ich brauche es lebend.«

 »Wir werden eines finden«, sagte er, und die drei Eltern traten hinaus in den düsteren Abend. Schlange konnte von draußen ihre Schritte im Sand hören.

 Schlange zog die Kobra in ihren Schoß und beruhigte sie. Die Kobra wand sich um Schlanges schmale Hüften und genoß ihre Wärme. Hunger machte sie noch gereizter als gewöhnlich, und sie war hungrig, genau wie Schlange. Auf dem Weg durch den schwarzen Sand der Wüste hatten sie genug Wasser entdeckt, aber Schlanges Fallen waren leer geblieben. Es war Sommer, heißes Wetter herrschte, und viele der pelzigen Leckerbissen, die Dunst und Sand bevorzugten, hielten ihren Sommerschlaf. Wenn es den Schlangen an regelmäßigen Mahlzeiten mangelte, begann Schlange ebenfalls zu fasten. Betrübt sah sie, daß Stavin sich nun stärker fürchtete.

 »Es tut mir leid, daß ich deine Eltern fortschicken mußte«, sagte sie. »Sie dürfen bald zurückkommen.«

 Seine Augen glitzerten, aber er hielt die Tränen zurück. »Sie haben gesagt, daß ich tun soll, was du von mir willst.«

 »Es wäre mir lieber, wenn du weinst, falls du das kannst«, sagte Schlange. »Weinen ist wirklich nicht so schlimm.«

 Doch anscheinend begriff Stavin sie nicht, und Schlange verzichtete darauf, ihn zu drängen; sie wußte, daß sein Volk die Menschen lehrte, sich einem harten Land zu widersetzen, indem sie dem Weinen entsagten, sich weigerten zu klagen, sich weigerten zu lachen. Sie verboten sich Kummer und erlaubten sich wenig Freude, aber sie überlebten.

 Dunst hatte sich beruhigt und tat nun trotzig. Schlange löste sie von ihren Hüften und legte sie auf den Strohsack neben Stavin. Als die Kobra sich wieder regte, lenkte Schlange ihren Kopf; sie spürte die Anspannung der Kiefermuskeln.

 »Sie wird dich mit ihrer Zunge berühren«, sagte sie zu Stavin. »Vielleicht kitzelt es, aber es schmerzt nicht. Sie riecht damit, so wie du mit deiner Nase.«

 »Mit ihrer Zunge?«

 Schlange nickte, und Dunst ließ ihre Zunge hervorzucken, um sie über Stavins Wange zu streichen. Stavin fuhr nicht auf, er sah ihr zu; für einen Moment überwand seine kindliche Freude am Entdecken seine Pein. Er lag völlig reglos, während die lange Zunge über seine Wangen glitt, seine Augen, seinen Mund.

 »Sie riecht die Krankheit«, sagte Schlange.

 Dunst hörte auf, sich gegen den Druck ihres Griffs zu sträuben und zog ihren Kopf zurück. Schlange hockte sich auf die Fersen und ließ die Kobra los, die sich daraufhin an ihrem Arm emporwand und sich um ihre Schultern legte.

 »Schlafe, Stavin«, sagte Schlange. »Versuche mir zu vertrauen. Und versuche, dich nicht vor dem Morgen zu fürchten.«

 Stavin musterte sie einige Sekunden lang und forschte in Schlanges hellen Augen nach Wahrhaftigkeit.

 »Wird Gras aufpassen?«

 Die Frage verblüffte sie; oder vielmehr war es die Bereitwilligkeit, die hinter der

 Frage stand. Sie strich ihm das Haar aus der Stirn und lächelte ein Lächeln, das dicht unter der Oberfläche von Tränen schwamm. »Natürlich.« Sie hob Gras auf. »Er wird über dieses Kind wachen und es beschützen.« Die Traumschlange lag bewegungslos in ihrer Hand; die Augen glitzerten

 schwarz. Behutsam bettete sie Gras auf Stavins Kissen.

 »Schlaf nun.«

 Stavin schloß die Augen, und das Leben schien aus ihm zu fliehen. Der Unterschied war so kraß, daß Schlange bereits den Arm hob, um ihn abzutasten, doch dann sah sie, daß er atmete, langsam und flach atmete. Sie deckte ihn zu und stand auf. Die plötzliche Haltungsänderung verursachte ihr ein Schwindelgefühl; sie wankte und fing sich wieder. Auf ihren Schultern spannten sich die Muskeln von Dunst. Schlanges Augen brannten, ihr Blick war scharf, von fiebriger Klarheit. Das Geräusch, das sie zu hören vermeinte, rückte stürmisch näher. Sie sammelte Widerstandskraft gegen Hunger und Erschöpfung, bückte sich langsam und nahm die Lederschachtel. Dunst berührte ihre Wange mit ihrer Zungenspitze. Sie schob die Zeltklappe beiseite und empfand darüber Erleichterung, daß noch Nacht herrschte. Die Hitze vermochte sie auszuhalten, aber der grelle Sonnenschein durchdrang sie, versengte sie. Es mußte Vollmond sein; obwohl die Wolken alles verhingen, zerstreuten sie das Licht doch so, daß der Himmel von Horizont zu Horizont grau aussah. Jenseits der Zelte erhoben sich vom Untergrund formlose Schatten. Hier, nah am Wüstenrand, gab es genug Wasser, so daß Buschgruppen und Strauchketten gediehen und allerlei Arten von Geschöpfen Schutz und Unterhalt boten. Der schwarze Sand, der im Sonnenlicht funkelte und blendete, glich bei Nacht einer Schicht aus weichem Ruß. Schlange trat aus dem Zelt, und der Eindruck von Weichheit zerflog; ihre Stiefel sanken knirschend in die spitzen, scharfen Sandkörner ein.

 Stavins Familie wartete; sie saß zusammengedrängt zwischen den dunklen Zelten, die dicht an dicht von einem Sandboden aufragten, aus dem man die Sträucher gerissen und anschließend verbrannt hatte. Sie schaute ihr wortlos entgegen, hoffte nur mit den Augen; die Gesichter zeigten keinerlei Ausdruck. Unter ihnen saß eine Frau, die etwas jünger war als Stavins Mutter. Wie sie war sie in ein langes, weites Gewand gekleidet, doch außerdem trug sie das einzige Schmuckstück, das Schlange bei diesem Volk sah – den Ring eines Oberhaupts, der an einem Lederband umihren Hals hing. Sie und der ältere Ehemann waren durch ihre Ähnlichkeit als nahe Verwandte kenntlich – scharfe Gesichtskonturen, hohe Wangenknochen, seine Haare weiß, ihre ursprünglich tiefschwarzen Haare im Ergrauen begriffen, ihrebeiden Augenpaare von dunklem Braun, das sich unter der Sonne zum Überleben am besten eignete. Am Boden zu ihren Füßen sprang ein kleines schwarzes Tier ab und zu gegen ein Netz und stieß gelegentlich einen schwachen, schrillen Schrei aus.

 »Stavin schläft«, sagte Schlange. »Stört ihn nicht, doch geht zu ihm, für den Fall, daß er aufwacht.«

 Die Ehefrau und der jüngere Ehemann erhoben sich und gingen in das Zelt, aber der ältere Mann blieb vor ihr stehen.

 »Kannst du ihm helfen?«

 »Ich hoffe, daß wir es können. Der Tumor ist fortgeschritten, aber er scheint von fester Beschaffenheit zu sein.« Ihre Stimme klang wie aus der Ferne und ein wenig hohl, als lüge sie. »Dunst wird am Morgen bereit sein.«

 Sie verspürte noch immer das Bedürfnis, ihn irgendwie zu ermutigen, aber sie sah keine Möglichkeit.

 »Meine Schwester wünscht mit dir zu sprechen«, sagte er und ließ die beiden allein, ohne sie einander vorzustellen, ohne sich selbst durch den Hinweis aufzuwerten, daß die hochgewachsene Frau das Oberhaupt dieser Stammesgruppe war. Schlange blickte sich um; die Zeltklappe fiel. Sie spürte ihre Erschöpfung stärker, und auf ihren Schultern war Dunst erstmals ein Gewicht, das sie als schwer empfand.

 »Bist du wohlauf?«

 Schlange wandte den Kopf. Die Frau trat mit natürlicher Anmut auf sie zu; ihr hochschwangerer Zustand verursachte eine nur geringfügige Unbeholfenheit. Schlange mußte den Blick heben, um den ihren erwidern zu können. Sie besaß winzige feine Linien an den Augenwinkeln, als lache sie manchmal, wenn auch vielleicht nur insgeheim. Sie lächelte, war aber besorgt.

 »Du siehst sehr müde aus. Soll ich dir eine Bettstatt bereiten lassen?«

 »Jetzt nicht«, antwortete Schlange. »Noch nicht. Ich werde erst danach schlafen.«

 Das Stammesoberhaupt forschte in ihrem Gesicht, und Schlange empfand ein Gefühl der Verwandtschaft mit der Frau, das sich aus ihrer geteilten Verantwortung ergab. »Ich glaube, ich verstehe. Gibt es irgend etwas, das wir dir geben können? Benötigst du Unterstützung bei deinen Vorbereitungen?«

 Schlange stellte fest, daß sie sich mit den Fragen auseinandersetzen mußte, als wären sie verwickelte Probleme. Sie wälzte die Fragestellungen in ihrem ermüdeten Verstand, untersuchte sie, zergliederte sie, und endlich begriff sie ihre Bedeutung.

 »Mein Pony braucht Futter und Wasser...«

 »Dafür ist bereits gesorgt.«

 »Und ich benötige jemanden, um mir mit Dunst zu helfen. Jemanden mit Kraft. Aber es ist noch wichtiger, daß es jemand ohne Furcht ist.«

 Das Oberhaupt nickte. »Ich würde selber helfen«, sagte die Frau und lächelte wieder, aber nur schwach. »Seit kurzem jedoch bin ich ein bißchen plump. Ich werde jemanden suchen.«

 »Danke.«

 Wieder ernst, neigte die ältere Frau den Kopf und entfernte sich langsam zu einer Ansammlung von Zelten. Schlange sah ihr nach und bewunderte ihre Anmut. Sie fühlte sich im Vergleich mit ihr klein, jung und schmuddlig. Sand begann sich von ihrem Handgelenk zu entwinden. Sie spürte das erwartungsvolle Gleiten seiner Schuppen auf ihrer Haut und fing ihn ab, ehe er auf den Boden fallen konnte. Sand erhob seine obere Körperhälfte aus ihrer Hand. Er züngelte und starrte hinab auf das kleine Tier, spürte dessen Körperwärme, roch die Furcht.

 »Ich weiß, Er ist hungrig«, sagte Schlange. »Aber Er kann dieses Geschöpf nicht bekommen.« Sie setzte Sand in die Schachtel und hob Dunst von ihrer Schulter; Dunst rollte sich in ihrer dunklen Behausung zusammen. Das kleine Tier quietschte und versuchte sich erneut freizukämpfen, als Schlanges verwaschener Schatten über es hinwegglitt. Sie beugte sich darüber und nahm es an sich. Die rasche Folge entsetzter Quietscher verlangsamte sich und verstummte schließlich, während sie es streichelte. Zuletzt lag es still, atmete schwer und starrte aus gelben Augen ermattet zu ihr auf. Es besaß lange, dünne Hinterbeine und breite, spitze Ohren, und die Nase zuckte infolge des Schlangengeruchs. Sein weicher schwarzer Pelz war vom Seilwerk des Netzes in schräge Vierecke unterteilt.

 »Ich bin traurig darüber, dir das Leben nehmen zu müssen«, sagte Schlange zu ihm. »Aber dann wird es nicht länger Furcht geben, und ich werde dir keinen Schmerz bereiten.« Sanft schloß sie ihre Hand um das Tier und packte, indem sie es noch streichelte, das Rückgrat unterhalb der Schädelbasis. Sie zog einmal mit schnellem Ruck. Es schien einen Moment lang zu zappeln, aber es war bereits tot. Es zuckte nur; die Beine winkelten sich an den Körper, die Zehen krümmten sich und bebten. Selbst danach schien es noch zu ihr emporzustarren. Sie befreite den Körper aus dem Netz.

 Aus ihrer Gürteltasche suchte Schlange ein kleines Fläschchen, zwang die verkrampften Kiefer des Tieres auseinander und träufelte einen Tropfen der im Fläschchen enthaltenen, trüben Zubereitung in das Maul. Eilig öffnete sie wieder die Schachtel und rief Dunst heraus. Sie kam langsam zum Vorschein, rutschte über den Rand, die Kapuze eingesunken, glitt hinab in den scharfkörnigen Sand. Im schwachen Licht glänzten ihre milchigen Schuppen. Sie roch das Tier, kroch hinzu, betastete es mit der Zunge. Für einen Moment befürchtete Schlange, sie würde totes Fleisch ablehnen, aber der Körper war noch warm, es regten sich darin noch Reflexe, und sie war sehr hungrig.

 »Ein Leckerbissen für Sie«, sagte Schlange, »um den Appetit anzuregen.«

 Dunst witterte, bäumte sich rückwärts und stieß zu, schlug ihre kurzen Fangzähne in den winzigen Körper, biß nochmals, entleerte ihren Giftvorrat. Sie ließ das Tier los, packte es auf günstigere Weise und begann es zwischen ihre Kiefer zu schlingen; es vermochte kaum ihren Rachen zu dehnen. Als Dunst reglos lag und die geringfügige Mahlzeit verdaute, setzte Schlange sich neben sie, hielt sie und wartete. Sie vernahm Schritte im harschen Sand.

 »Man schickt mich, damit ich dir helfe.«

 Er war ein junger Mann, trotz der weißen Strähne in seinem dunklen Haar. Er war größer als Schlange und sah nicht schlecht aus. Seine Augen waren dunkel, und die kantigen Züge seines Gesichts wirkten noch härter dadurch, daß sein Haar nach hinten gekämmt und im Nacken befestigt war. Seine Miene war gleichmütig.

 »Fürchtest du dich?«

 »Ich werde tun, was du von mir verlangst.«

 Obwohl das Gewand seine Gestalt verbarg, zeugten seine langen, feingliedrigen Hände von Kraft.

 »Dann halte ihren Leib fest und laß dich nicht von ihr überraschen.«

 Unter der Wirkung der Droge, die Schlange in den Körper des kleinen Tiers geträufelt hatte, begann Dunst zu zucken. Die Augen der Kobra stierten blicklos.

 »Wenn sie beißt...?«

 »Festhalten, schnell!«

 Der junge Mann griff zu, aber er hatte zu lange gezögert. Dunst wand sich, peitschte mit ihrem Leib den Boden, schlug ihm ihren Schwanz ins Gesicht. Er taumelte zurück, mindestens so überrascht wie schmerzhaft getroffen.

 Schlange hielt Dunst hinter den Kiefern in festem Griff und bemühte sich, auch den Rest ihres Körpers zu bändigen. Dunst war keine Würgerin, aber geschmeidig, kraftvoll und geschwind. Indem sie tobte, fauchte sie ihren Atem in ausgedehntem Zischen heraus. Sie hätte alles innerhalb ihrer Reichweite gebissen.

 Während Schlange mit ihr rang, gelang es ihr, auf die Giftdrüsen zu drücken und ihnen die letzten Tropfen von Gift auszupressen. Einen Augenblick lang hingen sie an den Fangzähnen und glitzerten im Licht wie Edelsteine; dann schleuderten die gewaltigen Zuckungen der Schlange sie in die Dunkelheit davon.

 Schlange redete sanft auf die Kobra ein, während sie mit ihr kämpfte, durch den Sand im Vorteil, auf dem Dunst keinen festen Halt finden konnte. Schlange spürte, wie hinter ihr der junge Mann Leib und Schwanz der Kobra zu umklammern versuchte. Urplötzlich war der Anfall vorüber, und Dunst hing schlaff in ihren Händen.

 »Vergib mir...«

 »Halt sie fest«, sagte Schlange. »Die ganze Nacht liegt noch vor uns.«

 Während des zweiten Anfalls, den Dunst erlitt, behielt der junge Mann sie in sicherem Zugriff und war eine echte Hilfe. Erst danach beantwortete Schlange seine unterbrochene Frage. »Hätte sie ihren Giftvorrat aufgefrischt und würde dich beißen, müßtest du wahrscheinlich sterben. Selbst jetzt würdest du an ihrem Biß erkranken. Doch falls du nicht eine Dummheit begehst, wird sie, falls es ihr überhaupt gelingt, mich beißen.«

 »Du würdest meinem Vetter wenig nutzen, wenn du tot wärst oder im Sterben lägest.«

 »Du mißverstehst mich. Dunst kann mich nicht töten.« Sie hielt ihre Hand empor, damit er die weißen Narben von Kratzern und Bissen sehen konnte. Er starrte sie an, dann sah er Schlange für einen langen Moment in die Augen; schließlich wandte er den Blick ab.

 Der helle Fleck in den Wolken, der das Licht verbreitete, strebte am Himmel westwärts; sie hielten die Kobra wie ein Kind. Schlange nickte halb ein, aber Dunst regte ihren Kopf, als sie einen matten Versuch unternahm, sich dem Gewahrsam zu entwinden, und Schlange schrak heftig auf.

 »Ich darf nicht schlafen«, sagte sie zu dem jungen Mann. »Rede mit mir. Wie nennt man dich?«

 Der junge Mann zögerte, so wie es Stavin getan hatte. Er schien sich vor ihr zu fürchten oder etwas ähnliches.

 »Mein Volk betrachtet es als unklug«, sagte er, »unsere Namen fremden Ohren anzuvertrauen.«

 »Wenn ihr mich für eine Hexe haltet, hättet ihr mich nicht um Hilfe ersuchen sollen. Ich verstehe mich nicht auf Zauberei und erhebe auch keinen Anspruch auf das Verständnis ihrer Künste. Ich kann nicht alle Sitten aller Völker dieser Erde lernen, also bleibe ich bei meinen eigenen Gewohnheiten. Und es ist meine Gewohnheit, jene beim Namen zu nennen, mit denen ich zusammenarbeite.«

 »Es ist kein Aberglaube«, sagte er. »Es verhält sich nicht so, wie du vielleicht denkst. Wir fürchten nicht, verhext zu werden.«

 Schlange wartete, beobachtete ihn und versuchte im Zwielicht seine Miene zu deuten.

 »Unsere Familien kennen unsere Namen, und wir tauschen das Wissen um unsere Namen mit jenen aus, die wir heiraten möchten.«

 Schlange dachte über diese Sitte nach und fand, daß sie damit schlecht zurechtkäme.

 »Mit niemand anderem? Niemals?«

 »Nun... ein Freund könnte einen Namen erfahren.«

 »Aha«, sagte Schlange. »Ich verstehe. Ich gelte noch als Fremde, vielleicht als Feind.«

 »Ein Freund könnte meinen Namen wissen«, wiederholte der junge Mann. »Ich möchte dich nicht kränken, aber nun mißverstehst du mich. Ein Bekannter ist kein Freund. Wir schätzen Freundschaft hoch.«

 »In diesem Land sollte man rasch entscheiden können, ob eine Person es verdient, ›Freund‹ genannt zu werden.«

 »Wir schließen selten Freundschaften. Freundschaft ist eine Verpflichtung.«

 »Das klingt, als sei sie etwas, wovor man sich fürchten müßte.«

 Er dachte darüber nach. »Vielleicht ist es der Verrat an der Freundschaft, den wir fürchten. Er ist eine sehr schmerzliche Sache.«

 »Hat dich schon einmal irgend jemand verraten?«

 Er warf ihr einen scharfen Blick zu, als habe sie die Grenzen des Zumutbaren überschritten.

 »Nein«, antwortete er, und seine Stimme war so hart wie sein Gesicht. »Kein Freund. Ich kenne niemanden, den ich einen Freund nenne.«

 Sein Verhalten erschreckte Schlange. »Das ist sehr traurig«, sagte sie und schwieg für eine Weile; sie versuchte die Einflüsse zu erkennen, die Menschen in solchem Maße verschlossen machen konnten, suchte ihre Einsamkeit aus Notwendigkeit und die selbstgewählte Einsamkeit dieser Menschen zu ermessen.

 »Nenne mich Schlange«, sagte sie endlich, »falls du dich dazu bringen kannst, es auszusprechen. Das Aussprechen meines Namens verpflichtet zu nichts.«

 Der junge Mann wollte anscheinend etwas darauf erwidern; vielleicht in der Annahme, sie erneut gekränkt zu haben, vielleicht etwas zur nochmaligen Verteidigung seiner Bräuche. Aber Dunst begann unter ihren Händen zu zucken, und sie mußten sie gewaltsam daran hindern, sich selbst zu verletzen. Die Kobra war für ihre Länge dünn, aber kräftig, und die Konvulsionen, die sie heimsuchten, waren schwerer als alle, die je zuvor auftraten; sie wand sich in Schlanges Umklammerung und riß sich beinahe los. Sie wollte ihre Kapuze aufblähen, aber Schlange hielt sie zu fest. Sie öffnete das Maul und zischte, aber von ihren Fangzähnen troff kein Gift. Sie wickelte ihren Schwanz um die Hüften des jungen Mannes. Er begann an ihr zu zerren und zu drehen, um sich aus ihren Windungen zu befreien.

 »Sie ist keine Würgerin«, sagte Schlange. »Sie kann dich nicht zerdrücken, laß sie...«

 Aber es war zu spät; plötzlich entspannte sich Dunst, und der junge Mann verlor das Gleichgewicht. Dunst schnellte sich ab und peitschte Streifen in den Sand. Schlange rang allein mit ihr, während der junge Mann sie wieder zu ergreifen versuchte, aber sie ringelte sich um Schlange und fand an ihr Halt. Schlange warf sich mit ihr rücklings auf den Sandboden; Dunst erhob sich über sie, das Maul aufgerissen, zornig zischend. Der junge Mann sprang hinzu und packte sie dicht unterhalb der Kapuze. Dunst stieß nach ihm, aber irgendwie vermochte Schlange sie zurückzuhalten. Gemeinsam beraubten sie Dunst ihres Halts und bekamen sie wieder in ihre Gewalt. Schlange raffte sich auf, doch plötzlich lag Dunst ganz ruhig zwischen ihnen, beinahe steif. Sie schwitzten beide; der junge Mann war unter seiner Hautbräune bleich geworden, und sogar Schlange bebte.

 »Wir können uns nun für ein Weilchen ausruhen«, sagte Schlange. Sie sah ihn an und bemerkte auf seiner Wange den dunklen Striemen, der von jenem Hieb, den Dunst ihm mit dem Schwanz versetzt hatte, zurückgeblieben war. Sie hob einen Arm und berührte ihn.

 »Das gibt eine Schwellung, mehr nicht«, sagte sie. »Es wird keine Narbe bleiben.«

 »Wenn es wahr wäre, daß Schlangen mit ihren Schwänzen stechen, so würdest du sowohl die Zähne wie auch den Stachel im Zaume halten, und ich wäre kaum von Nutzen.«

 »Heute nacht benötige ich auf jeden Fall jemanden, um mich wachzuhalten, ganz gleichgültig, ob derjenige mir im Umgang mit Dunst eine Hilfe ist.«

 Der Kampf mit der Kobra hatte Adrenalin erzeugt, doch dessen Wirkung verfloß; Erschöpfung und Hunger kehrten zurück, stärker als vorher.

 »Schlange...«

 »Ja?«

 Er lächelte hastig und halb verlegen. »Ich wollte nur hören, wie es klingt.«

 »Es klang schon ganz gut.«

 »Wie lange hast du gebraucht, um die Wüste zu durchqueren?«

 »Nicht besonders lange. Zu lange. Sechs Tage.«

 »Wie hast du es geschafft?«

 »Es gibt dort Wasser. Wir sind bei Nacht geritten, außer gestern, denn gestern konnte ich keinen Schatten finden.«

 »Hast du die gesamte Verpflegung mitgetragen?«

 Sie hob die Schultern. »Ein bißchen.« Und sie wünschte, er möge nicht von Nahrung reden.

 »Was ist auf der anderen Seite?«

 »Noch mehr Sand, noch mehr Sträucher, noch etwas mehr Wasser. Ein paar Stämme, Händler, die Niederlassung, wo ich aufgewachsen bin und meine Ausbildung bekam. Und noch weiter dahinter ein Berg mit einer Stadt im Innern.«

 »Ich möchte gern eine Stadt sehen. Irgendwann.«

 »Die Wüste läßt sich durchqueren.«

 Darauf entgegnete er nichts, doch Schlanges Erinnerungen an ihren Abschied von daheim waren noch deutlich genug, daß sie sich seine Gedankengänge vorzustellen vermochte.

 Der nächste Anfall mit seinen Zuckungen kam viel früher, als Schlange ihn erwartet hatte. An ihrer Schwere konnte sie in gewissem Umfang das Stadium von Stavins Erkrankung ablesen, und sie wünschte, es wäre bereits Morgen. Falls er starb, ließ es sich nicht rückgängig machen, und sie würde sich grämen müssen und zu vergessen versuchen. Die Kobra hätte sich im Sand zu Tode geschmissen, wäre sie nicht von Schlange und dem jungen Mann festgehalten worden. Plötzlich erstarrte sie und war stocksteif, ihr Maul war krampfhaft geschlossen, die gespaltene Zunge baumelte heraus. Sie hörte zu atmen auf.

 »Nimm sie«, sagte Schlange, »am Kopf. Schnell, greif zu, und sollte sie sich losreißen, dann lauf. Greif zu! Sie wird jetzt nicht zustoßen, sie könnte dir nur zufällig einen Kratzer beibringen.«

 Er zögerte nur für einen Moment, dann griff er zu und packte Dunst hinter dem Kopf. Schlange lief, wobei sie fortwährend im tiefen Sand ausrutschte, vom Rand des Zeltplatzes zu einer Stelle, wo noch Sträucher standen. Sie brach drei dornige Zweige ab, die ihre zernarbten Hände aufrissen. Beiläufig bemerkte sie, daß unter dem Büschel dürrer Vegetation ein Klumpen von Hornvipern nistete, so scheußlich, daß sie mißgestaltet wirkten; sie zischten sie an. Sie achtete nicht darauf. Sie fand einen dünnen, hohen Stengel und nahm ihn mit. Ihre Hände bluteten aus tiefen Kratzern.

 Neben dem Kopf der Kobra kniete sie nieder, zwang ihre Kiefer auseinander und schob das Röhrchen tief in den Rachen, bis in die Luftröhre am Ansatz der Zunge. Sie beugte sich hinab, legte den Mund um den Stengel und blies behutsam in die Lungen. Sie nahm wahr: die Hände des Mannes,der Dunst überwachte, wie sie es verlangt hatte; seinen Atem, zuerst ein scharfes Keuchen der Verblüffung, dann unregelmäßiges Schnaufen; der Sand, der ihre Ellbogen aufschürfte, während sie sich aufstützte; den ekelerregenden Geruch der Flüssigkeit, die aus den Fangzähnen der Kobra sickerte; ihre eigene Benommenheit, die – wie sie annahm – von ihrer Erschöpfung herrührte, die sie durch Einsicht in die Notwendigkeit und Willenskraft verdrängte. Schlange atmete, atmete nochmals, verharrte, dann wiederholte sie den Vorgang, bis Dunst den Rhythmus übernahm und ohne Unterstützung weiteratmete.

 Schlange kauerte sich zurück auf die Fersen. »Ich glaube, sie schafft es«, sagte sie. »Ich hoffe, daß sie es durchsteht.«

 Sie strich sich mit dem Handrücken über die Stirn. Die Berührung erzeugte Schmerz; ihre Hand zuckte herab, Schmerz durchlief ihre Knochen, den Arm hinauf, in die Schulter, durch den Brustkorb, umkrallte ihr Herz. Ihr Gleichgewicht schwand. Sie fiel, versuchte sich aufzufangen, bewegte sich jedoch zu langsam, siewehrte sich gegen Übelkeit und Schwindel und errang fast die Oberhand, doch da löste die Anziehungskraft der Erde sich plötzlich in Pein auf, und sie war in Finsternis verloren, fern von jedem Halt. Sie spürte Sand, wo er ihre Wange und ihre Handflächen kratzte, aber er war weich.

 »Schlange, kann ich loslassen?«

 Sie dachte, die Frage müsse an jemand anders gerichtet sein, obwohl sie zugleich wußte, daß hier kein anderer war, um sie zu beantworten, niemand, der auf ihren Namen hörte. Sie fühlte die Berührung von Händen, und sie waren behutsam; sie wollte darauf reagieren, aber sie war zu müde. Den Schlaf benötigte sie mehr, und deshalb schob sie sie fort. Aber sie stützten ihren Kopf und setzten trockenes Leder an ihre Lippen, flößten ihr Wasser in die Kehle. Sie hustete und würgte und spie es aus. Sie erhob sich auf einen Ellbogen. Als ihr Blickfeld sich klärte, bemerkte sie, daß sie zitterte. Ihr war zumute wie nach ihrem ersten Schlangenbiß, bevor ihre Immunität sich völlig entwickelt hatte. Ihr Helfer kniete über ihr, in der Hand seine Feldflasche. Hinter ihm kroch Dunst davon in die Dunkelheit. Schlange vergaß das Pochen des Schmerzes.

 »Dunst!«

 Der junge Mann schrak auf und fuhr entsetzt herum; die Schlange bäumte sich empor, fast so hoch, wie das Mädchen groß war, wenn es aufrecht stand, ihre Kapuze blähte sich, sie schaukelte, beobachtete voller Grimm, bereit zum Biß. Sie bildete einen ruhelosen weißen Strich gegen das Schwarz. Schlange zwang sich zum Aufstehen, wobei sie sich fühlte, als versuche sie sich mit der Beherrschung eines wildfremden Körpers. Beinahe stürzte sie erneut, konnte jedoch das Gleichgewicht

 bewahren.

 »Sie darf jetzt nicht zur Jagd ausgehen«, sagte sie. »Hier gibt es für Sie Arbeit.«

 Schlange streckte die Hand zur Seite aus, als Köder, falls Dunst zubiß. In der Hand wütete dumpfer Schmerz. Schlange fürchtete keinen Biß, sondern den Verlust des Inhalts der Giftsäcke.

 »Komme Sie her«, sagte sie zu Dunst. »Komme Sie her und fasse Sie sich.«

 Sie bemerkte, daß Blut durch ihre Finger sickerte und empfand die Furcht um Stavin mit erhöhter Stärke.

 »Hat Sie mich gebissen, Kreatur?« Aber es war nicht der entsprechende Schmerz; Gift hätte sie gelähmt, und das neue Serum würde nur brennen...

 »Nein«, flüsterte hinter ihr der junge Mann.

 Dunst stieß zu. Die Reflexe einer langen Ausbildung griffen ein; Schlanges Rechte ruckte weg, ihre Linke packte Dunst, als sie den Kopf zurückzog. Die Kobra wand sich für einen Moment und erschlaffte dann.

 »Sie altes Vieh«, sagte Schlange. »Schande über Sie.«

 Während sie sich umdrehte, gestattete sie Dunst, ihren Arm hinauf und auf ihre Schulter zu kriechen, wo sie sich wie der Umriß eines unsichtbaren Umhangs anschmiegte und den Schwanz wie den Zipfel einer Schleppe schleifen ließ.

 »Sie hat mich nicht gebissen?«

 »Nein«, bekräftigte der Mann. Seine beherrschte Stimme konnte die Ehrfurcht nicht ganz verhehlen. »Du müßtest im Sterben liegen. Du müßtest dich vor Schmerzen krümmen, dein Arm müßte blaurot angeschwollen sein. Als du zurückgekommen bist...« Er wies auf ihre Hand. »Es muß eine Sandnatter gewesen sein.«

 Schlange erinnerte sich an das Reptiliennest unter den Zweigen und berührte das Blut an ihrer Hand. Sie wischte es ab und entdeckte zwischen den von Dornen verursachten Kratzern die Wunde eines Schlangenbisses. Die Wunde war leicht geschwollen.

 »Ich muß den Biß säubern«, sagte sie. »Ich schäme mich, weil ich mich habe erwischen lassen.«

 Der Schmerz drang in schwachen Wellen in ihren Arm, toste nicht länger. Sie stand auf und blickte den jungen Mann an, schaute rundum, sah die Landschaft wanken und schwanken, während ihre müden Augen das kärgliche Licht des sinkenden Mondes und einer unechten Dämmerung zu durchdringen versuchten.

 »Du hast Dunst gut und mit Tapferkeit beaufsichtigt«, sagte sie zu dem jungen Mann. »Ich danke dir.«

 Er senkte den Blick, neigte beinahe das Haupt vor ihr. Er richtete sich auf und trat näher. Sanft legte Schlange ihre Hand auf den Hals der Kobra, damit sie sich nicht wieder erregen möge.

 »Ich würde mich geehrt fühlen«, sagte der junge Mann, »wenn du mich Arevin nennst.«

 »Das werde ich mit Freude tun.«

 Schlange kniete nieder und stützte die Windungen des Leibes, als Dunst langsam in ihr Fach im Innern der Lederschachtel kroch. In kurzer Zeit, sobald sich Dunst erholt hatte, wenn der Morgen dämmerte, konnten sie Stavin aufsuchen. Die weiße Schwanzspitze der Kobra verschwand im Behältnis. Schlange schloß es und wollte sich aufrichten, aber sie vermochte nicht zu stehen. Sie hatte die Wirkung des Giftes noch nicht völlig überwunden. Das Fleisch rund um die Bißwunde war rot und weich, aber der Bluterguß würde sich nicht ausweiten. Sie verblieb in ihrer zusammengesunkenen Stellung, starrte ihre Hand an und näherte sich in Gedanken langsam dem, das sie tun mußte; diesmal für sich selbst.

 »Laß mich dir helfen. Bitte.« Er nahm sie bei der Schulter und half ihr beim Erheben.

 »Es tut mir leid«, sagte sie. »Ich brauche so dringend Erholung...«

 »Erlaube mir, deine Hand zu waschen«, sagte Arevin. »Und dann kannst du schlafen. Sage mir, wann ich dich wecken...«

 »Nein. Ich kann noch nicht schlafen.« Sie zerrte das Netzwerk ihrer Nerven zurecht, riß sich zusammen, straffte sich, warf die feuchten Locken ihres kurzen Haars aus der Stirn.

 »Es geht mir jetzt besser. Hast du Wasser?«

 Arevin öffnete sein Gewand. Darunter trug er ein Lendentuch und einen Ledergürtel mit mehreren Flaschen und Beuteln daran. Die Hautfarbe seines Körpers war etwas heller als die dunkle Sonnenbräune seines Gesichts. Er löste seine Feldflasche vom Gürtel, schloß das Gewand wieder um seine sehnige Gestalt und wollte Schlanges Hand nehmen.

 »Nein, Arevin. Falls Gift in einen winzigen Kratzer gerät, den du haben könntest, würdest du es bitter bereuen.«

 Sie setzte sich nieder und schüttete lauwarmes Wasser über ihre Hand. Das Wasser tropfte rosa verfärbt auf den Untergrund und versickerte, hinterließ nicht einmal einen feuchten Fleck. Die Verletzung blutete noch ein wenig mehr, aber danach schmerzte sie bloß noch. Das Gift war fast unwirksam geworden.

 »Ich begreife nicht, wie es möglich ist, daß du unversehrt bleibst«, sagte Arevin. »Meine jüngere Schwester ist von einer Sandnatter gebissen worden.« Er konnte nicht so gleichmütig sprechen, wie er es vielleicht beabsichtigte. »Wir vermochten nichts zu tun, um sie zu retten – nicht einmal etwas, um ihren Schmerz zu lindern.«

 Schlange gab ihm seine Feldflasche zurück, entnahm ihrer Gürteltasche ein Fläschchen und schmierte daraus Salbe auf die Einstiche, die sich nun schlossen.

 »Das ist Bestandteil unserer Grundausbildung«, antwortete sie. »Wir arbeiten mit vielen Arten von Schlangen, also müssen wir gegen so viele wie möglich immun sein.« Sie zuckte mit den Achseln. »Das Verfahren ist langwierig und etwas schmerzhaft.« Sie ballte die Hand zur Faust; die Salbenschicht hielt. Sie war beruhigt.

 Indem sie sich hinüber zu Arevin beugte, befühlte sie nochmals seine mißhandelte Wange. »Ja...« Sie verstrich darauf eine dünne Schicht der Salbe. »Das wird die Heilung fördern.«

 »Wenn du nicht schlafen darfst«, meinte Arevin, »kannst du dich wenigstens ausruhen?«

 »Ja«, entgegnete sie. »Für ein Weilchen.«

 Schlange setzte sich neben Arevin und lehnte sich an ihn, und sie sahen zu, wie die Sonne die Wolken in Gold, Bernstein und Feuer verwandelte. Die bloße körperliche Nähe eines anderen Menschen bereitete Schlange Wohlbehagen, doch sie empfand es als unbefriedigend. Zu anderer Zeit und an einem anderen Ort hätte sie mehr unternommen, aber nicht hier, nicht jetzt.

 Als der untere Rand des hellen Flecks, in dessen Gestalt die Sonne erschien, sich über den Horizont erhob, stand Schlange auf und lockte Dunst aus der Schachtel. Sie kroch langsam heraus, noch satt; sie erklomm Schlanges Schultern. Schlange nahm die Schachtel, und sie und Arevin schritten gemeinsam zurück zu der kleinen Ansammlung von Zelten.

 Stavins Eltern warteten unmittelbar vor dem Eingang ihres Zeltes und schauten ihr entgegen. Sie standen in enger Traube schweigsam beisammen, wie zur Abwehr. Im ersten Moment glaubte Schlange, sie hätten beschlossen, sie fortzuschicken. Dann fragte sie – mit Kummer und Furcht wie heißes Eisen in ihrem Mund –, ob Stavin gestorben sei. Sie schüttelten die Köpfe und ließen sie eintreten.

 Stavin lag noch so, wie sie ihn verlassen hatte, und schlief. Die Erwachsenen folgten ihr mit unverwandten Blicken, und sie konnte Furcht riechen. Dunst züngelte; die Möglichkeit von Gefahr versetzte sie in Unruhe.

 »Ich wußte, ihr würdet bleiben«, sagte Schlange. »Ich weiß auch, daß ihr mir helfen würdet, aber es kann niemand etwas tun außer mir. Bitte geht wieder hinaus.«

 Sie sahen einander an und dann Arevin, und einen Moment lang glaubte sie, daß es zu einer Weigerung käme. Am liebsten wäre Schlange in Schweigen versunken und eingeschlafen.

 »Kommt, Anverwandte«, sagte Arevin. »Wir sind in ihrer Hand.«

 Er schlug die Zeltklappe zur Seite und winkte sie hinaus. Schlange dankte ihm nur durch einen Blick, und fast schien es, als neige er zu einem Lächeln.

 Sie wandte sich Stavin zu und kniete sich neben ihn. »Stavin...«

 Sie berührte seine Stirn; sie war sehr heiß. Ihre Hand, so bemerkte sie, war weniger sicher als noch vorhin. Die leichte Berührung weckte das Kind.

 »Es ist soweit«, sagte Schlange.

 Stavin blinzelte, löste sich aus einem kindlichen Traum, sah sie, erkannte sie langsam. Er wirkte nicht furchtsam. Schlange war froh; aus einem anderen Anlaß jedoch, den sie nicht begriff, empfand sie Unbehagen.

 »Tut es weh?«

 »Hast du gegenwärtig Schmerzen?«

 Er zögerte, blickte weg, sah sie wieder an. »Ja.«

 »Vielleicht schmerzt es noch ein bißchen mehr. Ich hoffe, es kommt nicht so. Bist du bereit?«

 »Kann Gras bei mir bleiben?«

 »Natürlich«, sagte sie. Und erkannte, was nicht stimmte. »Ich bin gleich wieder hier.« Ihre Stimme veränderte sich so auffällig, klang plötzlich so gepreßt, daß das Kind sich unvermeidlich ängstigte. Sie verließ das Zelt, ging langsam, ruhig, bot alle Selbstbeherrschung auf. Die Eltern, die draußen standen, bezeugten diesmal ihre Furcht sogar mit den Mienen.

 »Wo ist Gras?«

 Arevin, der ihr den Rücken zukehrte, fuhr beim Tonfall ihrer Stimme herum. Der jüngere Ehemann stieß einen leisen Klagelaut aus und vermochte sie nicht länger anzusehen.

 »Wir hatten Furcht«, sagte der ältere Ehemann. »Wir dachten, das Tier wollte das Kind beißen.«

 »Ich dachte es. Ich habe es getan. Die Schlange kroch über sein Gesicht, ich konnte ihre Zähne sehen...« Die Frau legte ihre Hände auf die Schultern ihres jüngeren Gatten, und er sprach nicht weiter.

 »Wo ist er?« Sie wollte schreien; sie tat es nicht.

 Sie brachten ihr eine kleine offene Kiste. Schlange nahm sie und blickte hinein. Gras lag darin, nahezu zertrennt, die Eingeweide waren aus dem Leib gequollen; er lag halb auf dem Rücken, und während sie zitterte und in die Kiste starrte, wand er sich einmal und ließ die Zunge einmal hinaus-und hineingleiten. Schlange gab einen Laut von sich, der zu tief in ihrer Kehle entstand, um ein Schluchzen werden zu können. Sie hoffte, daß es sich nur um Reflexe handelte, aber sie hob ihn so behutsam auf wie möglich. Sie senkte den Kopf und schloß ihre Lippen um die glatten grünen Schuppen hinter seinem Kopf. An der Schädelbasis biß sie einmal schnell und fest zu. Sein Blut rann kühl und salzig in ihren Mund. Falls er nicht tot gewesen war, hatte sie ihn augenblicklich getötet.

 Sie sah die Eltern und Arevin an; sie alle waren blaß, aber ihre Furcht fand nicht Schlanges Mitgefühl, und sie machte sich nichts aus Anteilnahme am Kummer.

 »Ein so kleines Geschöpf«, sagte sie. »Ein so kleines Geschöpf, das nur Freude und Träume schenken konnte.«

 Ihr Blick ruhte noch einen Moment lang auf ihnen, dann wandte sie sich wieder dem Zelt zu.

 »Warte...« Sie hörte den älteren Gatten dichtauf folgen. Er faßte sie an der Schulter; sie streifte seine Hand ab. »Wir geben dir alles, was du willst«, sagte er, »aber laß das Kind in Ruhe.«

 Wutentbrannt wirbelte sie herum. »Soll ich Stavin wegen eurer Dummheit sterben lassen?« Er erweckte den Eindruck, als wolle er sie zu hindern versuchen. Sie rammte ihm ihre Schulter wuchtig in die Magengrube und sprang durch die Zeltklappe. Drinnen kippte sie mit einem Tritt die Schachtel um. Sand kroch heraus, roh geweckt und erbost, und rollte sich zusammen. Als der jüngere Ehemann und die Frau sich Zutritt verschaffen wollten, zischte Sand und betätigte seine Klapper mit einer Heftigkeit, wie Schlange sie nie zuvor erlebt hatte. Sie drehte sich nichtum. Sie zog den Kopf ein und wischte sich mit dem Ärmel die Tränen ab, ehe Stavin sie sehen konnte. Neben ihm kniete sie nieder.

 »Was ist los?« Es ließ sich nicht vermeiden, daß er die Stimmen und das Laufen vor dem Zelt hörte.

 »Nichts, Stavin«, sagte Schlange. »Wußtest du, daß wir durch die Wüste gekommen sind?«

 »Nein«, erwiderte er voller Staunen.

 »Es war sehr heiß, und wir hatten überhaupt nichts zu essen. Gras ist auf Jagd gegangen. Er hatte solchen Hunger. Verzeihst du ihm und läßt mich nun anfangen? Ich bleibe die ganze Zeit bei dir.«

 Er wirkte sehr müde; er war enttäuscht, aber ihm fehlte die Kraft, um zu widersprechen.

 »Gut.«

 Seine Stimme wisperte wie Sand, der durch Finger rieselt. Schlange hob Dunst von ihren Schultern und zog die Decke von Stavins schmächtigem Körper. Der Tumor drückte nach oben gegen den Brustkorb, verzerrte die Regelmäßigkeit der Gestalt, preßte die Verdauungsorgane zusammen, entzog dem Körper Lebenskraft für das eigene Wachstum. Indem sie Dunst am Kopf festhielt, ließ Schlange sie über ihn gleiten, ihn betasten, ihn schmecken. Sie mußte die Kobra in nachdrücklichem Griff behalten, um sie am Beißen zu hindern; die Aufregung hatte sie aufgebracht. Als Sand klapperte, zuckte sie. Schlange sprach mit sanfter Stimme auf sie ein, beruhigte sie; angelernte und angezüchtete Reaktionen begannen sich durchzusetzen, überwanden die natürlichen Instinkte.

 Dunst verharrte, während ihre Zunge über die Haut oberhalb des Tumors leckte, und Schlange entließ sie aus der Umklammerung. Die Kobra richtete sich auf und biß zu, genau wie Kobras es eben tun; sie grub ihre kurzen Zähne einmal hinein, ließ ab, biß nochmals und fester, blieb festgebissen und kaute an ihrer Beute. Stavin schrie auf, aber er stemmte sich nicht gegen Schlanges Hände, die ihn niederdrückten. Dunst ergoß den Inhalt ihrer Giftsäcke in den Leib des Kindes und löste sich von ihm. Sie reckte sich empor, spähte rundum, ließ ihre Kapuze einsinken und glitt mit gänzlich gerade ausgestrecktem Körper über die Matten davon in ihr dunkles, enges Fach in der Lederschachtel.

 »Es ist schon alles vorbei, Stavin.«

 »Muß ich jetzt sterben?«

 »Nein«, sagte Schlange. »Jetzt nicht. Noch lange nicht, hoffe ich.« Sie holte ein Fläschchen mit Pulver aus ihrer Gürteltasche. »Mach den Mund auf.« Er gehorchte, und sie schüttelte etwas von dem Pulver auf seine Zunge. »Das ist gegen den Schmerz.« Ohne das Blut abzuwischen, legte sie über die Reihe von Bißwunden,

 die nicht tief waren, ein Schutzpolster aus Stoff. Dann wandte sie sich ab.

 »Schlange? Gehst du fort?«

 »Ich gehe nicht, ohne dir Leb wohl zu sagen. Das verspreche ich dir.«

 Das Kind sank zurück und schloß die Augen, ließ sich von der Droge überwältigen. Sand krümmte sich lautlos auf den Matten. Schlange rief ihn. Er näherte sich und mußte es hinnehmen, daß sie auch ihn wieder in die Schachtel steckte.

 Schlange schloß die Schachtel und hob sie an; sie schien noch immer leer zu sein. Sie vernahm Lärm vor dem Zelt. Stavins Eltern und andere Leute, die gekommen waren, um ihnen beizustehen, schlugen die Zeltklappe beiseite und spähten herein, fuchtelten mit Stöcken, bevor sie überhaupt hinsahen. Schlange stellte das Lederbehältnis ab.

 »Wir sind fertig.«

 Sie traten ein. Arevin befand sich ebenfalls dabei; allerdings mit leeren Händen.

 »Schlange...«

 Seine Stimme drückte Kummer, Bedauern und zugleich Verwirrung aus, und Schlange konnte nicht feststellen, was er dachte. Er blickte sich um. Stavins Mutter stand dicht hinter ihm. Er nahm sie bei der Schulter. »Er wäre ohne sie gestorben. Was nunmehr auch geschehen sein mag, er wäre ohne sie gestorben.«

 Die Frau schüttelte seine Hand ab. »Vielleicht hätte er überlebt. Vielleicht wäre es weggegangen. Wir...« Sie konnte nicht weiterreden, weil sie Tränen unterdrükken mußte.

 Schlange nahm die Bewegung der Menschen wahr, als sie sie umstellten. Arevin tat einen Schritt auf sie zu, dann blieb er stehen, und sie sah ihm an, daß er wünschte, sie möge sich selbst rechtfertigen.

 »Kann irgend jemand von euch weinen?« fragte sie. »Kann jemand unter euch um meinetwillen und meiner Verzweiflung willen weinen..., oder um sie und ihre Schuld..., oder um kleine Geschöpfe und ihren Schmerz?«

 Sie fühlte Tränen über ihre Wangen rinnen. Aber sie verstanden sie nicht; ihr Weinen ärgerte sie lediglich. Sie wichen zurück, noch immer voller Furcht vor ihr, doch sie faßten sich allmählich. Schlange bedurfte nicht länger der ruhigen Haltung, die vonnöten gewesen war, um das Kind zum Mitmachen zu veranlassen.

 »Ach, ihr Narren.« Ihre Stimme klang brüchig. »Stavin...«

 Vom Eingang fiel Licht herein. »Laßt mich durch.«

 Die Leute vor Schlange rückten beiseite, um ihr Oberhaupt vortreten zu lassen. Die Frau verharrte vor Schlange, ohne die Schachtel zu beachten, die sie fast mit dem Fuß berührte.

 »Wird Stavin leben?« Ihre Stimme war ruhig, leise, sanft.

 »Ich kann es nicht mit Gewißheit sagen«, antwortete Schlange, »aber ich habe das Gefühl, daß er es schafft.«

 »Geht hinaus.« Die Umstehenden verstanden Schlanges Auskunft, ehe die Anweisung ihres Oberhauptes erscholl; sie blickten sich untereinander an, senkten ihre Waffen und verließen schließlich das Zelt, einer nach dem anderen. Arevin blieb. Schlange spürte, wie die Kräfte, die aus dem Bewußtsein der Gefahr erwachsen waren, von ihr wichen. Ihre Knie knickten ein. Sie lehnte sich, das Gesicht in den Händen, über die Schachtel. Die ältere Frau kniete vor ihr nieder, bevor Schlange es bemerken oder verhindern konnte.

 »Danke«, sagte sie. »Danke. Es stimmt mich so traurig...« Sie legte ihre Arme um Schlange und drückte sie an sich; Arevin kniete sich ebenfalls hin, und auch er umarmte Schlange. Erneut begann Schlange zu zittern, und sie hielten sie in ihrer Umarmung, während sie weinte.

 Dennoch schlief sie, im Zelt mit Stavin allein und in völliger Erschöpfung; im Schlaf hielt sie seine Hand. Man hatte ihr Essen gebracht, kleine Tiere für Sand und Dunst, Vorräte für ihre Weiterreise und sogar genug Wasser für ein Bad, obwohl letzteres ihren Wasserbestand sehr beanspruchen mußte. Doch um so etwas machte sich Schlange nicht länger Gedanken. Nach dem Aufwachen befühlte sie den Tumor und stellte fest, daß er zu schrumpfen und sich zu zersetzen begonnen hatte; durch das modifizierte Gift der Kobra starb er ab. Schlanges Freude blieb gering. Sie strich Stavins helles Haar aus seiner Stirn.

 »Ich möchte dich nicht nochmals belügen, mein Kleiner«, sagte sie. »Ich muß bald fort. Hier kann ich nicht bleiben.«

 Sie hätte sich gerne noch drei Tage lang ausgeschlafen, um den Kampf gegen die Folgen des Schlangengiftes in Ruhe zu beenden, aber sie wollte lieber woanders schlafen.

 »Stavin?«

 Er erwachte langsam und nur halb.

 »Es tut nicht länger weh«, sagte er. »Da bin ich aber froh.«

 »Ich danke dir...«

 »Leb wohl, Stavin. Wirst du dich später daran erinnern, daß du aufgewacht bist und gesehen hast, daß ich geblieben bin, um mich von dir zu verabschieden?«

 »Leb wohl«, sagte er und begann wieder zu dösen. »Leb wohl, Schlange. Leb wohl, Gras.« Er schloß seine Augen, und Schlange nahm ihre Schachtel und verließ das Zelt. Die Dämmerung erzeugte lange, ungewisse Schatten; das Zeltlager war still. Sie fand ihr getigertes Pony angekoppelt vor, versorgt mit Futter und Wasser. Neben dem Sattel lagen am Boden prall gefüllte Wasserschläuche. Das Tigerpony wieherte, als sie sich näherte. Sie kraulte es hinter den gestreiften Ohren, sattelte es und schnallte die Schachtel auf seinen Rücken. Am Zügel führte sie es nach Westen, in die Richtung, woher sie kam.

 »Schlange...«

 Sie atmete tief ein und sah sich nach Arevin um. Er stand, mit dem Gesicht zur Sonne, und ihr Schein machte es rotwangig, sein Gewand scharlachrot. Sein gesträhntes Haar wehte locker auf seine Schultern, so daß sein Gesicht weicher wirkte. »Du willst nicht bleiben?«

 »Ich kann nicht.«

 »Ich hatte gehofft...«

 »Stünden die Dinge anders, wäre ich vielleicht geblieben.«

 »Sie waren voller Furcht. Kannst du ihnen nicht verzeihen?«

 »Ich kann ihre Schuld nicht ertragen. Was sie taten, war mein Fehler. Ich hatte gesagt, daß er ihnen nichts antun könne, aber sie sahen seine Zähne, und sie wußten nicht, daß sein Biß nur Träume spendete und den Tod erleichterte. Sie konnten es nicht wissen, ich habe sie zu spät richtig verstanden.«

 »Du hast selber gesagt, daß du nicht alle Sitten und alle Arten Furcht in dieser Welt kennen kannst.«

 »Ich bin nun in gewisser Weise verkrüppelt«, sagte sie. »Ohne Gras kann ich einen Menschen nicht heilen, vermag ich nicht zu helfen. Wir haben nur wenige Traumschlangen. Ich muß heimkehren. Vielleicht verzeihen meine Lehrer mir meine Dummheit, aber ich fürchte mich davor, ihnen unter die Augen zu treten. Den Namen, den ich trage, verleihen sie selten, aber mir haben sie ihn gegeben, und nun dürften sie enttäuscht sein.«

 »Laß mich mit dir ziehen.«

 Sie wünschte sich das; zögerte und verfluchte sich für diese Schwäche. »Es kann sein, daß sie mich verstoßen, mir Dunst und Sand fortnehmen, und dann wärst auch du ein Ausgestoßener. Bleib hier, Arevin.«

 »Es wäre mir gleichgültig.«

 »Das wäre es nicht. Nach einer Weile würden wir einander hassen. Ich kenne dich nicht, und du kennst mich nicht. Wir brauchen Ruhe, Stille und Zeit, um einander verstehen zu lernen.«

 Er trat zu ihr und schlang seine Arme um sie; für einen Moment standen sie so zusammen. Als er den Kopf hob, weinte er.

 »Bitte kehre zurück«, sagte er. »Was auch geschieht, kehre zurück.«

 »Ich will es versuchen«, sagte Schlange. »Halte im nächsten Frühling, wenn die Winde verstummen, nach mir Ausschau. Und im Frühling danach, sollte ich nicht gekommen sein, vergiß mich. Wo ich dann auch sein werde – falls ich lebe –‚ vergesse ich auch dich.«

 »Ich werde nach dir ausschauen«, sagte Arevin; mehr versprach er nicht.

 Schlange ergriff die Zügel des Ponys und trat ihren Weg durch die Wüste an.

 2

 Dunst zeichnete sich als weißer Streifen gegen die Finsternis ab. Die Kobra zischte und schaukelte, und Sand begleitete sie mit seiner Warnklapper. Da vernahm Schlange den Hufschlag, von der Wüste gedämpft, und gleich darauf spürte sie ihn in ihren Handflächen. Sie klatschte eine Hand auf den Untergrund; plötzlich saugte sie den Atem ein und stöhnte: Rings um den Schlangenbiß war ihre Hand von den Fingerknöcheln bis zum Gelenk schwarzblau verfärbt. Nur an den Rändern war der Bluterguß inzwischen verblaßt. Sie senkte die Hand, die nun merklich schmerzte, in ihren Schoß und klopfte zweimal mit der Linken auf den Grund. Sands Klappern verlor seine nahezu rasende Heftigkeit, und der Diamantenrücken glitt von einem behaglichen Sims schwarzen Vulkangesteins herüber.

 Erneut pochte Schlange zweimal auf den Untergrund. Die Vertrautheit des Zeichens besänftigte Dunst, als sie die Schwingungen spürte, und sie ließ ihren Leib langsam herabsinken, ihre Kapuze erschlaffen. Der Hufschlag verstummte.

 Schlange vernahm Stimmen aus dem Lager in einiger Entfernung am Rand der Oase, einer dichten Ansammlung von Zelten, die sich in ihrer Schwärze vor ihrem Hintergrund aus schwarzen Felserhebungen kaum wahrnehmen ließen.

 Sand schlang sich um ihren Unterarm, und Dunst kroch empor auf ihre Schultern. Gras hätte um ihr Handgelenk oder wie ein smaragdenes Halsband um ihre Kehle gewunden sein sollen, aber Gras war nicht zur Stelle. Gras war tot.

 Der Reiter lenkte sein Pferd näher. Das kärgliche Licht biolumineszenter Laternen und der Schein des von Wolken verhangenen Mondes glitzerten auf zahllosen Tröpfchen, als das braune Tier durch die flachen Tümpel der Oase platschte. Es atmete mit schweren Schnauflauten durch geblähte Nüstern. Die Zügel hatten in seinem Nacken Schweiß in Schaum verwandelt. Feuerschein flackerte scharlachrot auf dem goldgelben Zaumzeug und erhellte des Reiters Gesicht.

 »Heilerin?«

 Sie stand auf. »Mein Name ist Schlange.«

 Vielleicht besaß sie nicht das Recht, den Namen noch länger zu tragen, aber sie wollte nicht auf ihren Kindesnamen zurückgreifen.

 »Ich bin Merideth.« Der Reiter sprang vom Pferd und kam heran, blieb jedoch stehen, als Dunst den Kopf hob.

 »Sie wird nicht zubeißen«, sagte Schlange.

 Merideth kam näher. »Unsere Gefährtin ist verletzt. Wirst du mit mir zu ihr gehen?«

 Es kostete Schlange Überwindung, ohne Zögern zu antworten. »Ja, natürlich.«

 Sie empfand starke Furcht davor, zu jemandem gerufen zu werden, dem sie nicht zu helfen vermochte. Sie kniete sich hin, um Sand und Dunst in ihr Lederbehältnis zu tun. Die beiden Schlangen glitten über ihre Hände, die kühlen Schuppen zogen feine Muster über ihre Fingerspitzen.

 »Mein Pony lahmt, ich muß mir erst ein Pferd leihen...« Eichhörnchen, ihr Tigerpony, war im Lager angekoppelt, wo Merideth eben kurz angehalten hatte. Schlange brauchte sich um ihr Pferdchen nicht zu sorgen, weil Grum, die Karawanserin, sich zuverlässig darum kümmerte; ihre Enkelkinder striegelten und fütterten es königlich. Grum würde veranlassen, daß ein Hufschmied es neu beschlug, sobald einer vorbeikam, und Schlange nahm an, daß sie ihr ein Pferd auslieh.

 »Dafür haben wir keine Zeit«, sagte Merideth. »Diese Wüstengäule sind nicht schnell genug. Meine Stute kann uns beide tragen.«

 Merideths Stute atmete in der Tat schon wieder normal, trotz des Schweißes, der nun auf ihren Schultern trocknete. Sie stand mit erhobenem Haupt, den Nacken gewölbt, ihre Ohren aufgerichtet. Wirklich, sie war ein eindrucksvolles Tier, von viel edlerem Blut als die Ponys der Karawansereien und wesentlich höher als Eichhörnchen. Während der Reiter schlichte Kleidung trug, war die Ausstattung seines Pferdes reichlich verziert. Schlange schloß die Lederschachtel und legte die neuen Gewänder und das Kopftuch an, welche Arevins Stamm ihr gegeben hatte. Für die Kleidungsstücke war sie auf jeden Fall dankbar, weil der feine, aber feste Stoff gegen Hitze, Sand und Staub hervorragenden Schutz bot. Merideth stieg aufs Pferd, verschob die Steigbügel und streckte einen Arm nach Schlanges Hand aus. Doch als Schlange hinzutrat, blähte das Pferd die Nüstern und scheute vor dem moschusähnlichen Schlangengeruch zurück. Unter der sanften Berührung von Merideths Händen stand es still, beruhigte sich jedoch nicht: Schlange schwang sich hinauf hinter den Sattel. Die Muskeln des Pferdes zuckten, und die Stute verfiel sofort in zügigen Galopp, sprengte erneut unter Geplatsche und Gespritze durchs Wasser. Gischt sprühte Schlange ins Gesicht, und sie drückte ihre Beine fester um die vom Schweiß klammen Flanken der Stute. Auf der anderen Seite des Tümpels sprang das Pferd ans Ufer und lief zwischen zierlichen Blütenbäumen weiter, Schatten und fein verästelte Farne huschten vorüber, bis sich plötzlich vor ihnen die Wüste bis zum Horizont auftat.

 Schlange hielt die Schachtel in der Linken; die rechte Hand konnte noch nicht wieder kräftig genug greifen. Abseits der Feuer und ihrer Spiegelungen im Wasser vermochte Schlange kaum etwas zu sehen. Der schwarze Sand saugte Licht auf und gab es als Wärme wieder frei. Die Stute galoppierte weiter. Durchs Knirschen ihrer Hufe im Sand hörte man leise das Klingeln und Klirren der reichhaltigen, zerbrechlich gearbeiteten Schmuckgehänge an ihrem Zaumzeug. Der Pferdeschweiß tränkte Schlanges Hose, sie spürte ihn warm und klebrig an ihren Knien und Schenkeln. Außerhalb der Oase und dem Schutz ihrer Bäume fühlte Schlange das Prickeln des ewig vom Wind aufgewühlten, emporgewehten Sandes. Sie ließ Merideths Hüfte für einen Moment los, um sich das Kopftuch um Mund und Nase zu wickeln.

 Bald darauf wich der Sand einem steinigen Abhang. Die Stute erklomm ihn, unter den Hufen harten Felsboden. Merideth gestattete ihr hier nur Schrittgangart.

 »Galoppieren ist hier zu gefährlich. Wir könnten in eine Spalte fallen, ehe wir sie überhaupt sehen.« Merideths Stimme klang aus ruhelosem Drang gepreßt.

 Sie ritten aufwärts an breiten Felsenrissen und Gesteinsspalten vorüber, wo einst geschmolzener Stein floß, sich teilte und zu Basalt erkaltete. Sandkörner wisperten über die kahlen, gewellten Felsformationen. Die Hufeisen der Stute klirrten darauf, als seien die Felsen hohl. Als sie über eine Kluft springen mußte, hallten sie wider. Mehr als einmal wollte Schlange nachfragen, was denn Merideths Begleiterin zugestoßen sei, aber jedesmal hielt sie den Mund. Der flache, schräge Untergrund aus Stein verbot jede Unterhaltung, untersagte es, die Aufmerksamkeit etwas anderem zu widmen als seiner Überquerung. Und Schlange fürchtete die Frage wie die Antwort. Die Schachtel drückte schwer auf ihr Bein, schaukelte im Rhythmus der weiträumigen Schritte, zu denen die Stute imstande war, und Schlange spürte, wie sich Sand in seinem Fach regte; sie hoffte, er werde nicht klappern und das Pferd erneut erschrecken. Auf Schlanges Landkarte war dieser erstarrte Lavastrom nicht verzeichnet, sie endete im Süden mit der Oase. Die Handelswege verliefen alle so, daß sie den Lavastreifen auswichen, weil sie für Mensch und Tier nichts als Härten bereithielten. Schlange fragte sich, ob sie ihr Ziel noch vor dem Morgen erreichen mochten. Hier auf dem schwarzen Gestein mußte die Temperatur rasch ansteigen. Und schließlich begann die Stute, trotz Merideths unablässigem Drängen, langsamer zu werden.

 Das sanfte Schaukeln des Ritts über den weiten versteinerten Fluß hatte Schlange beinahe in regelrechten Schlaf gelullt. Sie schrak auf und war sofort hellwach, als die Stute ausglitt, ihre Hinterbeine einknickten, während sie mit den Hufen nach Halt scharrte, und erst ruckte es die Reiter nach hinten, dann vorwärts, als sie am Fuße des langen Lavahanges zum Stehen kam. Schlange hielt ihre Schachtel fest und sich selber an Merideth, klammerte ihre Beine um den Leib der Stute. Die lükkenhafte Gesteinsfläche unterhalb der Klippe dünnte sich immer deutlicher aus, so daß sie nicht länger gezwungen waren, sich auf eine langsame Gangart zu beschränken. Schlange spürte, wie sich Merideths Schenkel in die Flanken der Stute preßten, das ermüdete Pferd zu raschem Trab antrieben.

 Sie befanden sich in einer tiefen, engen Schlucht, deren hohe Wälle zwei voneinander getrennt gebliebene Lavazungen bildeten. Winzige Lichtpünktchen schwebten über Ebenholzschwärze, und für einen Moment glaubte Schlange, noch schläfrig, an Glühwürmchen. Dann jedoch wieherte in der Ferne ein Pferd, und sie nahm die Lichter in der richtigen Perspektive wahr: es handelte sich um die Laternen des Lagers, wohin sie ritten. Merideth beugte sich vor und redete in aufmunternder Weise auf die Stute ein. Das Pferd gab sich alle Mühe, stapfte durch den tiefen Sand, und einmal strauchelte es und warf Schlange wuchtig gegen Merideths Rücken.

 Sand klapperte, da es ihn im Behältnis durchgeschüttelt hatte. Der Hohlraum rings um ihn verstärkte das Geräusch. Die Stute bäumte sich entsetzt empor. Merideth ließ sie einfach losstürmen, und als sie endlich wieder langsamer lief, Schaumflocken von ihrem Hals wehten, Blut aus ihren Nüstern tröpfelte, drängte Merideth sie weiter vorwärts. Das Lager schien wie ein Trugbild zurückzuweichen. Jeder Atemzug, den Schlange tat, schmerzte sie, als sei sie selber die Stute. Das Pferd kämpfte sich durch den tiefen Sand wie ein erschöpfter Schwimmer, keuchte bei jeder Vorwärtsbewegung. Sie erreichten das Zelt. Die Stute taumelte und blieb stehen, die Beine gespreizt, den Kopf gesenkt. Schlange ließ sich von ihrem Rükken rutschen, selber in Schweiß gebadet, die Knie zittrig.

 Merideth stieg ab und ging voran ins Zelt. Die Eingangslaschen flogen beiseite, und die Laternen im Zeltinnern verbreiteten einen bleichen, bläulichen Schein.

 Drinnen jedoch wirkte dessen Helligkeit völlig ausreichend. Merideths verletzte Freundin lag nahe an der Zeltwand; ihr Gesicht war gerötet und glänzte von Schweiß, das lange, lockige, ziegelrote Haar war aufgelöst und zerzaust. Die dünne Decke, worunter sie ruhte, war besudelt von dunklen Flecken, aber sie stammten vom Schweiß, nicht von Blut. Ihr anderer Gefährte, der neben ihr am Boden saß, hob matt den Kopf. Sein häßliches, aber gutmütiges Gesicht war durch die Gemütsbelastung zu Falten verzerrt, die buschigen Brauen waren über seinen kleinen, dunklen Augen zusammengezogen. Sein zottiges braunes Haar war zerrauft und verfilzt. Merideth kniete sich neben ihn.

 »Wie geht es ihr?«

 »Sie ist endlich eingeschlafen. Sonst ist alles unverändert. Wenigstens hat sie keine Schmerzen...«

 Merideth nahm des jungen Mannes Hand, beugte sich vornüber und gab der Schlafenden einen sachten Kuß. Sie rührte sich nicht.

 Schlange stellte die lederne Schachtel ab und trat näher. Merideth und der Jüngere sahen einander ausdruckslos an, als einer des anderen Erschöpfung merkte; schließlich lehnte der junge Mann sich an Merideth, und sie umarmten sich stumm, innig und ausgiebig.

 Schließlich löste sich Merideth widerwillig aus der Umarmung, straffte sich.

 »Heilerin, dies sind meine Gefährten. Alex...« Er nickte hinüber zu dem Jüngeren. »Und Jesse...«

 Schlange ergriff das Handgelenk der Schlafenden. Ihr Pulsschlag war schwach und etwas unregelmäßig. An ihrer Stirn hatte sie einen starken Bluterguß, aber ihre Pupillen waren nicht geweitet; vielleicht war sie glücklich davongekommen, vielleicht war die Gehirnerschütterung nur leicht. Schlange zog die Decke beiseite. Die übrigen Blutergüsse zeugten von einem schweren Sturz: Schulter, Handfläche, Hüfte, Knie. »Sie sei eingeschlafen, hast du gesagt... war sie seit dem Sturz schon bei vollem Bewußtsein?«

 »Als wir sie fanden, war sie bewußtlos, aber später kam sie zur Besinnung.«

 Schlange nickte. An Jesses Seite war eine schwere Schürfwunde, um einen Oberschenkel ein Verband. Schlange löste das Tuch so behutsam wie möglich, aber infolge getrockneten Blutes klebte es fest. Jesse bewegte sich nicht, als Schlange die lange Platzwunde in ihrem Bein berührte, regte sich nicht einmal auf die im Schlaf übliche Weise. Sie erwachte nicht aus Schmerz. Schlange strich über ihre Fußsohle; ohne Ergebnis. Die Reflexe waren erloschen.

 »Sie ist von ihrem Pferd gefallen«, sagte Alex.

 »Sie fällt niemals vom Pferd«, fuhr Merideth ihn an. »Das Fohlen muß sie zu Fall gebracht haben.«

 Schlange versuchte erneut, den Mut und die Zuversicht zurückzugewinnen, welche ihr langsam abhanden gekommen waren, seit man Gras getötet hatte. Sie schienen unwiederbringlich zu sein. Es stand fest, welcher Art Jesses Verletzung war; es blieb nur noch zu ermitteln, wie ernst es stand. Aber sie sagte nichts. Einen Unterarm auf die Knie gestützt, den Kopf gesenkt, befühlte Schlange Jesses Stirn. Die hochgewachsene Frau schwitzte kalten Schweiß; sie befand sich noch im Schockzustand. Falls sie innere Verletzungen erlitten hat, dachte Schlange, liegt sie im Sterben... Jesse drehte den Kopf zur Seite und stöhnte leise im Schlaf.

 Sie bedarf jeder Hilfe, die du ihr geben kannst, dachte Schlange mit Verärgerung. Und je länger du dich in Selbstmitleid ergehst, um so wahrscheinlicher wirst du ihr schaden statt nützen. Ihr war zumute, als hätten zwei ganz unterschiedlichePersonen, von denen keine mit ihr selbst Ähnlichkeit besaß, in ihrem Kopf einen Wortwechsel. Sie blieb nur Zuhörer und wartete, und zuletzt war sie auf unbestimmte Weise froh, als ihr Pflichtbewußtsein die Oberhand über jenen Teil ihrer Zerrissenheit gewann, der sich fürchtete.

 »Jemand muß mir helfen«, sagte sie zu den beiden Männern, »sie umzudrehen.«

 Sie hoben sie an, Merideth an den Schultern und Alex an den Hüften, und drehten sie nach Schlanges Anweisungen, die verhindern sollten, daß sie ihr Rückgrat krümmten, auf die Seite. Auf dem Rücken der Frau befand sich ein schwärzlicher Bluterguß, ausgebreitet nach beiden Seiten der Wirbelsäule. An der dunkelsten Stelle waren die Knochen gebrochen.

 Die Wucht des Aufpralls hatte die geschmeidige Wirbelsäule beinahe zerspellt. Schlange vermochte Knochensplitter zu ertasten, die sich auswärts in die Muskulatur geschoben hatten.

 »Legt sie wieder hin«, sagte Schlange in dumpfem, aber tiefem Bedauern. Sie gehorchten und warteten wortlos, sahen sie an. Sie kauerte sich auf ihre Fersen. Stirbt Jesse, dachte sie, wird sie kaum Schmerzen haben. Ob sie stirbt oder ob sie überlebt, Gras hätte ihr nicht helfen können.

 »Heilerin...?« Alex‘ Stimme; er konnte schwerlich älter als zwanzig Jahre sein, war zu jung, um sich Gram aufzubürden, selbst in diesem rauhen Land. Merideth wirkte alterslos. Tiefbraun, dunkeläugig, alt, jung, einsichtsvoll, bitter.

 Schlange musterte Merideth, schaute Alex an, richtete ihre Antwort mehr an denÄlteren.

 »Ihr Rückgrat ist gebrochen.«

 Merideth setzte sich zurück, seine Schultern sanken ein, er wirkte wie vom Schlag getroffen.

 »Aber sie lebt«, rief Alex. »Wenn sie lebt, wieso...?«

 »Besteht die Möglichkeit, daß du dich irrst?« fragte Merideth. »Kannst du irgend etwas tun?«

 »Ich wollte, ich könnte es. Merideth, Alex, sie hat Glück, daß sie überhaupt noch lebt. Die Knochen sind nicht einfach gebrochen, sie sind zersplittert, zerschmettert. Es gibt keinerlei Hoffnung, daß die Nerven unversehrt geblieben sein können. Ich wünschte, ich wäre dazu in der Lage, euch etwas anderes zu sagen, daß die Kno

 chen heilen, die Nerven vielleicht unzertrennt sind, aber es wäre gelogen.«

 »Sie ist zum Krüppel geworden.«

 »Ja«, antwortete Schlange.

 »Nein!« Alex packte ihren Arm. »Nicht, Jesse... Ich will nicht, daß...«

 »Psst, Alex«, flüsterte Merideth.

 »Es tut mir leid«, sagte Schlange. »Ich hätte es euch verheimlichen können, aber nicht allzu lang.«

 Merideth streifte Jesse eine Locke ziegelroten Haars aus der Stirn. »Nein, es ist besser, das gleich in vollem Umfang erfahren zu haben... so daß wir eher lernen, damit zu leben.«

 »Jesse wird uns für diese Art von Leben nicht dankbar sein.«

 »Sei still, Alex! Wäre es dir lieber, der Sturz hätte sie das Leben gekostet?«

 »Nein!« Er senkte seinen Blick zum Zeltboden, bevor er leise weitersprach. »Aber es könnte sich erweisen, daß es ihr lieber wäre, und das weißt auch du.«

 Merideth starrte Jesse an und sagte zunächst nichts.

 »Du hast recht.«

 Schlange sah Merideths linke Hand zittern, zur Faust geballt.

 »Alex, würdest du dich wohl um meine Stute kümmern? Wir haben sie stark geschunden.«

 Alex zögerte, jedoch nicht, wie Schlange bemerkte, aus Widerwillen dagegen, Merideths Wunsch zu erfüllen.

 »Gut, Merideth, wird gemacht.« Er ließ sie allein.

 Schlange wartete. Sie hörten Alex‘ Stiefel im Sand, dann die langsamen Schritte des Pferdes. Jesse regte sich im Schlaf, seufzte. Merideth fuhr auf, als er den Laut vernahm, atmete tief ein, vermochte aber nicht sein plötzliches, abgrundtiefes Schluchzen zu unterdrücken. Tränen glitzerten im Lampenschein, funkelten wie Schnüre aufgehängter Diamanten. Schlange rückte näher und nahm Merideths Hand; tröstete ihn, bis seine Faust sich lockerte.

 »Ich wollte nicht, daß Alex sieht...«

 »Ich weiß«, sagte Schlange. Und Alex weiß es auch, dachte sie. Diese Leute beobachteten einander genau. »Merideth, kann Jesse die Wahrheit ertragen? Ich verabscheue Geheimnistuerei, aber...«

 »Sie ist willensstark«, entgegnete Merideth. »Was wir auch zu verbergen versuchten, sie fände es heraus.«

 »Nun gut. Ich will sie jetzt wecken. Sie sollte mit dieser Kopfverletzung nicht mehr als jeweils ein paar Stunden hintereinander schlafen. Und man muß sie alle zwei Stunden umdrehen, oder ihre Haut wird wund.«

 »Ich wecke sie.«

 Merideth beugte sich über Jesse und küßte ihre Lippen, hielt ihre Hand, flüsterte ihren Namen. Es dauerte lange, bis sie aufwachte; sie murmelte und schob Merideths Hände fort. »Können wir sie nicht noch länger schlafen lassen?«

 »Es ist besser, sie für ein Weilchen zu wecken.«

 Jesse stöhnte, fluchte gedämpft, öffnete die Augen. Einen Moment lang starrte sie empor zum Zeltdach, dann wandte sie den Kopf und sah Merideth.

 »Merideth... ich bin froh, daß du wieder hier bist.« Ihre Augen waren tief dunkelbraun, fast schwarz, ein seltsamer Anblick bei ihrem roten Haar und der hellen Haut. »Der arme Alex...«

 »Ich weiß.«

 Jesse sah Schlange. »Die Heilerin?«

 »Ja«

 Jesse musterte sie mit ruhigem Blick, und ihre Stimme klang gleichmäßig. »Ist mein Rücken gebrochen?«

 Merideth zuckte zusammen. Schlange zögerte, aber der Unumwundenheit der Frage ließ sich nicht ausweichen, nicht einmal für eine kurze Frist. Widerwillig nickte sie. Jesse erschlaffte völlig unvermittelt, ihr Kopf sank zurück, sie starrte aufwärts. Merideth beugte sich erneut über sie und schloß sie in seine Arme.

 »Jesse, Jesse, Liebste, es ist...«

 Aber er fand keine weiteren Worte, er lehnte sich stumm über ihre Schulter, drückte Jesse an sich. Jesse richtete ihren Blick wieder auf Schlange.

 »Ich bin gelähmt. Ich werde nicht genesen.«

 »So tief ich‘s bedaure, ja«, antwortete Schlange. »Ich sehe keinerlei Aussichten.«

 Jesses Miene blieb unverändert; falls sie sich Ermutigung erhofft hatte, verriet sie ihre Enttäuschung nicht.

 »Ich merkte schon, daß es schlimm ist, als ich aufprallte«, sagte sie. »Ich hörte Knochen krachen.« Sanft schob sie Merideth zur Seite.

 »Das Fohlen?«

 »War tot, als wir dich fanden. Das Genick gebrochen.«

 Jesses Stimme bezeugte Erleichterung, Bedauern und Furcht.

 »Es ging schnell«, sagte sie. »Bei ihm.«

 Der scharfe Geruch von Urin begann sich im Zelt auszubreiten. Jesse roch ihn und errötete aus Scham.

 »So kann ich nicht leben«, rief sie.

 »Das ist nicht schlimm, sorge dich nicht«, sagte Merideth und holte eilig ein Tuch. Jesse schaute seitwärts und sprach kein Wort, während Merideth und Schlange sie säuberten.

 Müde kehrte Alex zurück.

 »Die Stute ist in Ordnung.« Aber seine Gedanken weilten nicht bei der Stute. Er betrachtete Jesse, die ruhig lag, das Gesicht zur Zeltwand gekehrt, einen Arm über den Augen.

 »Jesse versteht es, gute Pferde auszusuchen«, sagte Merideth in einem Versuch der Stimmungslockerung, der so schwach und zerbrechlich war wie Glas. Beide Gefährten sahen Jesse an, die sich nicht bewegte.

 »Laßt sie schlafen«, sagte Schlange, obwohl sie keine Ahnung hatte, ob Jesse schlief oder nicht. »Wenn sie aufwacht, dürfte sie hungrig sein. Ich hoffe, ihr habt etwas dabei, das sie essen kann.«

 Die starre Aufmerksamkeit, womit sie ihr zugehört hatten, löste sich in leicht überstürzte Betriebsamkeit auf. Merideth kramte in Säcken und Beuteln und suchte Dörrfleisch, Trockenobst sowie eine lederne Feldflasche heraus.

 »Dies ist Wein... darf sie davon trinken?«

 »Sie hat keine ernste Gehirnerschütterung«, erwiderte Schlange. »Wein dürfte ihr bekommen.« Er könnte ihr sogar helfen, dachte sie, es sei denn, Alkohol macht sie trübsinnig. »Aber das Dörrfleisch...«

 »Ich mache Fleischbrühe«, sagte Alex. Von einem Stapel ihrer Ausrüstungsgegenstände nahm er einen metallenen Topf, zog sein Messer aus dem Gürtel und begann ein Stück Dörrfleisch in Würfel zu schneiden. Merideth tränkte geschrumpfte Obststückchen in Wein. Dessen kräftiger, süßer Duft verbreitete sich, und Schlange bemerkte, daß sie durstig war und, entsetzlich hungrig. Die Wüstenbewohner vermochten anscheinend ohne größere Umstände Mahlzeiten auszulassen, doch Schlange war vor zwei Tagen in der Oase eingetroffen – oder schon vor drei Tagen? –‚ und während sie sich ausschlief, um ihren Organismus im Kampf gegen das Schlangengift zu unterstützen, hatte sie wenig gegessen. In dieser Gegend galt es als schlechtes Benehmen, um Nahrung oder Wasser zu bitten, weil es noch schlechteres Benehmen war, beides nicht anzubieten. Aber Benehmen wirkte gegenwärtig nicht sonderlich wichtig. Sie zitterte vor Hunger.

 »Bei den Göttern, bin ich hungrig«, sagte plötzlich Merideth mit verwunderter Stimme, als habe er Schlanges Empfindungen gespürt. »Du nicht?«

 »Doch, ja«, räumte Alex widerwillig ein.

 »Und als Gastgeber...« Schuldbewußt reichte Merideth die Feldflasche Schlange und brachte weitere Schüsseln und noch mehr Trockenobst zum Vorschein.

 Schlange trank kühlen, würzig-herzhaften Wein, den ersten Zug zu ausgiebig. Sie hustete; der Wein war stark. Sie trank nochmals und gab die Flasche zurück. Auch Merideth trank; Alex nahm die Flasche und schüttete eine großzügige Portion in den Kochtopf, bevor er selbst trank, in aller Hast, ehe er den Topf nach draußen trug und auf den kleinen Paraffinherd setzte. Die Wärme der Wüste war so bedrückend, daß sie nicht einmal die Hitze der Flamme spürten. Sie flackerte über dem schwarzen Sand wie eine durchsichtige Luftspiegelung, und Schlange fühlte frischen Schweiß an ihren Schläfen und zwischen den Brüsten hinabrinnen. Mit dem Ärmel wischte sie sich die Stirn. Gemeinsam frühstückten sie Dörrfleisch, Trockenobst und Wein; letzterer tat seine Wirkung schnell und nachdrücklich. Alex begann fast unverzüglich zu gähnen, aber jedesmal, wenn er aufschrak, taumelte er pflichtgetreu auf die Füße und ging vor das Zelt, um Jesses Fleischbrühe umzurühren.

 »Alex«, sagte schließlich Merideth, »leg dich schlafen.«

 »Nein, ich bin nicht müde.« Er rührte, kostete, nahm den Topf vom Feuer und brachte ihn zum Abkühlen ins Zelt.

 »Alex...« Merideth ergriff seine Hand und zog ihn herab auf die gemusterte Dekke. »Wenn sie nach uns ruft, werden wir‘s hören. Sobald sie sich wieder regt, kümmern wir uns um sie. Wir können ihr nicht helfen, wenn wir vor Müdigkeit über die eigenen Füße stolpern.«

 »Aber ich... ich...« Alex schüttelte den Kopf, aber der Wein und die Müdigkeit wichen nicht. »Und du?«

 »Deine Nachtwache war anstrengender als mein Ritt. Ich muß erst noch ein Weilchen stillsitzen und mich beruhigen, dann lege ich mich auch hin.«

 Widerwillig,aber dankbar streckte sich Alex aus. Merideth streichelte seinen Schopf, bis er einschlief, nur wenige Augenblicke später, und zu schnarchen anfing. Merideth sah Schlange an und lächelte.

 »Als wir ihn kennenlernten, fragten Jesse und ich uns, wie wir wohl jemals bei solchem Lärm schlafen könnten. Inzwischen schlafen wir nur ohne ihn schlecht.«

 Alex‘ Schnarchen war laut und dumpf, und dann und wann stockte sein Atem, und er prustete. Schlange lächelte. »Ich glaube, man kann sich an so gut wie alles gewöhnen.«

 Sie nahm einen letzten Schluck Wein und reichte die Feldflasche zurück. Merideth ergriff sie, doch plötzlich bekam er einen Schluckauf, und statt zu trinken verstöpselte er die Flasche, während er errötete.

 »Wein wirkt zu kräftig auf mich. Ich sollte nie welchen trinken.«

 »Wenigstens weißt du‘s. Wahrscheinlich machst du deshalb nie einen Narren aus dir.«

 »Als ich jünger war...« Merideth lachte über irgendwelche Erinnerungen. »Damals war ich ein Narr, und obendrein arm. Ein übles Zusammentreffen.«

 »Ich kann mir günstigere Voraussetzungen vorstellen.«

 »Nun sind wir reich, und ich bin womöglich ein bißchen weniger närrisch. Doch wozu ist das gut, Heilerin? Geld kann Jesse nicht helfen. Weisheit auch nicht.«

 »Du hast recht«, sagte Schlange. »Sie vermögen ihr nicht zu helfen, und auch ich kann‘s nicht. Das können nur du und Alex.«

 »Ich weiß es.« Merideths Stimme klang leise und traurig. »Aber Jesse wird lange brauchen, bis sie sich daran gewöhnt hat.«

 »Sie lebt, Merideth. Der Unfall hätte sie so leicht ums Leben bringen können... ist es da nicht genug, um dankbar zu sein, daß sie lebt?«

 »Doch, für mich, ja.« Seine Stimme begann trunken zu nölen. »Aber du kennst Jesse nicht. Du weißt nicht, woher sie stammt, warum sie hier ist...«

 Merideth betrachtete Schlange matt, zögerte, gab sich dann einen Ruck und sprach weiter.

 »Sie ist mit uns zusammen, weil sie es nicht ertragen kann, im Käfig zu sitzen. Ehe wir uns zusammenfanden, war sie reich, mächtig und versorgt. Aber ihr ganzes Leben und all ihr Tun waren vorgeplant. Sie wäre eines der Oberhäupter im

 Zentrum geworden...«

 »Der Stadt!«

 »Ja, das wäre ihr zugefallen, hätte sie‘s gewollt. Aber unter einem steinernen Himmel wollte sie nicht leben. Mit nichts ging sie fort. Sie wählte selber ihr Schicksal. Um frei zu sein. Und nun... sind ihr die Dinge genommen, die sie am meisten schätzte.. Wie kann ich ihr sagen, sie solle froh sein, daß sie noch lebt, wenn sie weiß, daß sie niemals wieder auf Wüstensand dahinschreiten kann, mir einen Diamanten für den Ohrring irgendeines Patrons suchen, nie wieder ein Pferd zureiten wird, nie wieder lieben?«

 »Ich weiß es nicht«, sagte Schlange. »Aber wenn du und Alex ihr Fortleben als eine Tragödie betrachtet, wird daraus auch eine werden.«

 Kurz vor der Dämmerung ließ die Hitze ein wenig nach, doch die Temperatur stieg sofort wieder, als die Helligkeit heraufzog. Das Lager war tief im Schatten aufgeschlagen, doch selbst im Schutz der Felsenwälle lastete die Wärme darauf wie ein gewaltiger Druck. Alex schnarchte, und neben ihm schlief friedlich Merideth, taub für die Laute seines Gefährten, eine kraftvolle Hand über Alex‘ Rücken gelegt. Schlange lag auf dem Gesicht am Zeltboden, die Arme von sich gestreckt...

 Die feinen Fasern der Decken unter ihr kitzelten sachte ihre schweißfeuchten Wangen. Ihre Hand pochte, sie konnte nicht schlafen, doch andererseits brachte sie nicht genug Entschlußkraft auf, um sich zu erheben. Sie entglitt in einen Traum, worin Arevin vorkam. Sie sah ihn deutlicher, als sie sich im Wachzustand an ihn erinnerte. Es war ein sonderbarer Traum, kindlich unschuldig.

 Kaum berührte sie Arevins Fingerspitzen, da begann er schon wieder zu entschwinden. Es verlangte Schlange verzweifelt nach ihm. Als sie erwachte, pulsierte sie von sexueller Spannung, ihr Herz hämmerte.

 Jesse bewegte sich. Einen Moment lang rührte sich Schlange nicht, dann stand sie unwillig auf. Sie betrachtete die beiden Männer. Alex schlief fest, im zeitweiligen Vergessen der Jugendlichkeit, wogegen die Ermattung Merideths Gesicht mit Falten gezeichnet hatte, und Schweiß rann durch seine glänzenden schwarzen Lokken. Schlange wandte sich von Merideth und Alex ab und kniete sich neben Jesse, die noch auf dem Bauch lag, wie sie sie beim letztmaligen Wenden gebettet hatten, eine Wange auf eine Hand gestützt, die andere Hand über den Augen.

 Sie täuscht nur vor, daß sie schläft, dachte Schlange, ihre Armbeuge, die Krümmung ihrer Finger sind nicht locker, sondern verkrampft. Oder sie möchte gern schlafen und kann es nicht, so wie ich. Wir beide würden gerne schlafen, schlafen und die Wirklichkeit vergessen.

 »Jesse«, sagte sie leise; dann wiederholte sie es. »Jesse, bitte.«

 Jesse seufzte und ließ ihre Hand aufs Laken sinken. »Hier ist Fleischbrühe, wenn du dich kräftig genug fühlst, um sie zu essen. Und Wein, wenn du welchen möchtest.«

 Ein kaum wahrnehmbares Kopfschütteln, obwohl Jesses Lippen trocken waren. Schlange wußte, daß sie keinen zu starken Flüssigkeitsentzug erlauben durfte, aberandererseits wollte sie die Frau auch nicht durch Überredung zum Essen zwingen.

 »Es hat doch keinen Zweck«, sagte Jesse.

 »Jesse...«

 Jesse streckte eine Hand aus und legte sie auf Schlanges Finger. »Nein, es ist schon gut. Ich habe über das nachgedacht, was geschehen ist. Ich habe sogar davon geträumt.«

 Schlange bemerkte, daß in ihren dunkelbraunen Augen goldene Flecken glommen; die Pupillen waren sehr klein.

 »Ich kann so nicht leben. Und sie können das auch nicht mitmachen. Sie würden es versuchen.., und es käme dabei nichts als Unheil heraus. Heilerin...«

 »Bitte...«‚ flüsterte Schlange, wieder voller Furcht, stärkerer Furcht, als sie je zuvor im Leben welche empfunden hatte. »Bitte nicht.«

 »Kannst du mir nicht helfen?«

 »Nicht zu sterben«, sagte Schlange. »Bitte ersuche mich nicht, dir sterben zu helfen.«

 Sie sprang auf und stürzte hinaus. Die Hitze schlug ihr entgegen, aber vor ihr gab es kein Entrinnen. Ringsum ragten die Wände der Schlucht und herabgestürzte Haufen von Gestein empor. Schlange blieb stehen, den Kopf gesenkt, bebte, während Schweiß in ihren Augen brannte, und rang um Fassung. Sie hatte sich dumm aufgeführt, und sie schämte sich für ihre Panik. Sie mußte Jesse ebenfalls erschreckt haben, aber noch vermochte sie sich nicht dazu durchzuringen, umzukehren und sie zu beruhigen. Sie entfernte sich vom Zelt, nicht in Richtung der Wüste, wo Sonne und Sand wie Phantasiegebilde waberten, sondern zu einem Einschnitt in der Felswand, der abgezäunt war, um als Gehege zu dienen. Schlange sah schwerlich eine Notwendigkeit, die Pferde überhaupt einzuhegen, denn sie standen in reglosen Grüppchen beisammen, die Köpfe gesenkt, ihre Ohren hingen herab. Sie wedelten nicht einmal mit den Schwänzen; in der Schwarzen Wüste gab es keine Insekten. Schlange fragte sich, wo Merideths schöne braune Stute stecken mochte. Das ist ein trauriger Haufen Viecher, dachte sie. Ihre Zaumzeuge, an den Zaun gehängt oder achtlos auf den Grund geworfen, schimmerten von kostbaren Metallen und Edelsteinen. Schlange legte die Hände auf einen der mit Stricken umspannten Pfosten und stützte das Kinn auf die Fäuste.

 Als sie Wasser glucksen hörte, drehte sie sich überrascht um. Am anderen Ende des Geheges füllte Merideth eine lederne Tränke in hölzernem Rahmen. Die Pferde regten sich, hoben die Köpfe, richteten die Ohren auf. Sie kamen durch den Sand herüber, trotteten zuerst, trabten dann, allesamt aufgeregt, sie quietschten, schnappten nacheinander und traten aus. Sie waren wie verwandelt. Plötzlich waren sie schön. Merideth blieb in Schlanges Nähe stehen, in den Händen den leeren, erschlafften Wasserschlauch; seine Aufmerksamkeit galt mehr der kleinen Herde als Schlange.

 »Jesse ist begabt, was Pferde angeht. Sie versteht es, sie richtig auszusuchen, sie abzurichten... Was stimmt nicht?«

 »Es tut mir leid. Ich muß sie in Erregung versetzt haben. Ich hatte kein Recht...«

 »Ihr zu sagen, daß sie leben soll? Vielleicht nicht, aber ich bin froh, daß du es getan hast.«

 »Es ist gleichgültig, was ich ihr sage«, meinte Schlange. »Sie selbst muß leben wollen.«

 Merideth winkte und rief. Die Pferde an der Tränke scheuten zurück und gaben den anderen Gelegenheit zum Saufen. Sie drängten sich heran, leerten die Tränke bis zum letzten Tropfen, dann verharrten sie dabei und schauten erwartungsvoll, ob es mehr gebe.

 »Bedaure«, sagte Merideth. »Mehr gibt‘s vorerst nicht.«

 »Ihr müßt sicherlich eine große Menge Wasser für sie mittragen.«

 »Ja, aber wir brauchen sie alle. Wir ziehen mit Wasser aus, und zurück kommen wir mit den Erzen und Steinen, die Jesse findet.«

 Die braune Stute schob den Kopf über die Stricke der Einzäunung und schnupperte an Merideths Ärmel, reckte den Hals, bis er sie hinter den Ohren und am Kinn kraulte.

 »Seit wir mit Alex zusammen sind, reisen wir mit mehr... Zeug. Luxus. Alex meinte, damit könnten wir die Leute beeindrucken, so daß sie von uns kaufen möchten.«

 »Bewährt sich das?«

 »Anscheinend. Wir leben jetzt sehr gut. Ich kann das Angebot nach Belieben zusammenstellen.«

 Schlange betrachtete die Pferde, die sich, eines nach dem anderen, in die Schattenzone des Geheges entfernten. Der verwaschene Schein der Sonne war über die Kante des Felswalls gekrochen, und Schlange spürte die Hitze im Gesicht.

 »Was denkst du?« fragte Merideth.

 »Ich denke drüber nach, wie ich Jesse dazu bringen kann, daß sie leben möchte.«

 »Sie wird nicht ohne Sinn leben wollen. Alex und ich lieben sie. Wir werden uns um sie kümmern, ganz gleich, was geschieht. Aber das ist nicht genug für sie.«

 »Muß sie laufen können, um sich sinnvoll zu betätigen?«

 »Heilerin, sie ist unsere Schürferin.« Merideth sah Schlange traurig an. »Sie hat mich zu lehren versucht, wie und wo man hinschaut. Ich verstehe, was sie mir erklärt, aber wenn ich hinausgehe, beträgt die Wahrscheinlichkeit fünfzig Prozent, daß ich nichts finde als bunte Glasscherben und Katzengold.«

 »Hast du ihr deine Arbeit gezeigt?«

 »Natürlich. Jeder von uns kann ein wenig von den Aufgaben der anderen erledigen. Sie ist in meinem Bereich besser als ich in ihrem, und ich bin besser in ihrem, als jeder von uns zweien in Alex‘ Bereich ist, aber die Menschen begreifen ihre Handwerkskunst nicht. Ihre Schmuckstücke sind zu seltsam. Sie sind schön.«

 Merideth seufzte und hielt Schlange ein Armband hin, damit sie es betrachte, der einzige Schmuck, den er trug. Es war aus Silber und ohne Steine, von regelmäßiger Geometrie und aus mehreren Schichten verschiedener Metalle hergestellt. Merideth hatte recht – es war schön, aber seltsam.

 »Niemand will ihre Stücke kaufen. Sie weiß es. Ich täte alles, um sie zu fördern. Ich würde sie anlügen, hätte es einen Zweck. Aber sie findet alles heraus. Heilerin...«

 Merideth warf den Wasserschlauch in den Sand. »Kannst du überhaupt nichts für sie tun?«

 »Mit Infektionen, gewöhnlichen Krankheiten und Tumoren kann ich fertigwerden. Ich kann auch Operationen durchführen, soweit sich meine Instrumente dazu eignen. Aber ich kann keinen Körper zur Heilung zwingen.«

 »Kann irgend jemand das?«

 »Nein.., niemand, den ich kenne... auf dieser Erde.«

 »Du bist keine Mystikerin«, stellte Merideth fest. »Du redest nicht davon, daß womöglich irgendein guter Geist ein Wunder bewirken könnte. Du meinst, vielleicht könnten die Leute außerhalb der Erde helfen.«

 »Vielleicht«, sagte Schlange gedehnt und bereute ihren Tonfall sofort. Sie hatte nicht damit gerechnet, daß Merideth ihre Abneigung bemerken werde, obwohl sie es hätte erwarten müssen. Die Stadt beeinflußte alle Menschen ringsum; sie glich dem Mittelpunkt eines Mahlstroms, geheimnisvoll und faszinierend. Und sie war der Ort, wo manchmal die Fremdweltler landeten. Durch Jesse wußte Merideth möglicherweise mehr über sie und die Stadt als Schlange. Alle Geschichten über das Zentrum waren für Schlange immer nur eine Sache guten Glaubens gewesen; und die Vorstellung von Fremdweltlern fiel jemandem schwer, der in einem Land lebte, wo man kaum jemals die Sterne sah.

 »Vielleicht kann man sie sogar in der Stadt heilen«, sagte Schlange. »Woher soll ich das wissen? Die Leute, die dort wohnen, reden nicht mit uns. Sie sondern sich ab von uns hier draußen. Und was die Fremdweltler angeht, so bin ich noch nie jemandem begegnet, der von sich behauptete, schon einmal einen gesehen zu haben.«

 »Jesse hat einen gesehen.«

 »Würden sie ihr helfen?«

 »Ihre Familie ist einflußreich. Vielleicht könnte sie die Fremdweltler überreden, daß sie sie irgendwohin bringen, wo man sie heilen kann.«

 »Die Menschen im Zentrum und die Fremdweltler hüten ihr Wissen eifersüchtig, Merideth«, sagte Schlange. »Wenigstens haben sie noch nie den Vorschlag unterbreitet, irgendwem etwas davon mitzuteilen.«

 Merideth schnitt eine finstere Miene und wandte sich ab. »Ich meine, man sollte es versuchen. Es gäbe ihr Hoffnung...«

 »Und wenn sie ablehnen, ist ihre Hoffnung ein für allemal dahin.«

 »Sie braucht diese Übergangszeit.«

 Merideth überlegte. »Und du wirst mitkommen, um uns zu unterstützen?« erkundigte er sich schließlich.

 Nun war es Schlange, die zögerte. Sie hatte sich bereits innerlich darauf eingestellt, zur Niederlassung der Heiler zurückzukehren und sich dem Urteil ihrer Lehrer zu beugen, sobald sie ihnen von ihrem Versagen berichtet hatte. Die Bereitschaft zur Rückkehr ins Tal war vollauf vorhanden. Aber sie machte sich nun mit dem Gedanken an eine andere Reise vertraut, und dabei begriff sie, wie schwierig die Aufgabe war, die Merideth ihr antrug. Doch sie würden dringend jemanden benötigen, der wußte, welcher Pflege Jesse bedurfte.

 »Heilerin?«

 »Einverstanden. Ich begleite euch.«

 »Dann laß uns mit Jesse sprechen.«

 Sie kehrten zurück ins Zelt. Es überraschte Schlange, daß sie plötzlich Zuversicht empfand; sie lächelte in aufrichtiger Ermutigung, erstmals seit scheinbar sehr langer Zeit. Drinnen saß Alex neben Jesse. Er sah Schlange an, als sie eintraten.

 »Jesse«, sagte Merideth, »wir haben uns einen Plan ausgedacht.«

 Die Männer drehten Jesse unter Schlanges Anleitung vorsichtig von neuem um. Müde blickte Jesse auf, scheinbar gealtert durch tiefe Falten in der Stirn und um den Mund. Dann erläuterte Merideth das Vorhaben mit erregten Gesten. Jesse hörte gleichgültig zu. Alex‘ Miene zeugte von Unglauben: »Ihr seid verrückt«, sagte er, als Merideth schwieg.

 »Nein, keineswegs! Warum sagst du so etwas, wenn es doch eine Chance ist?«

 Schlange sah Jesse an. »Sind wir verrückt?«

 »Ich glaube, ja«, antwortete Jesse, aber sie sprach sehr langsam, sehr nachdenklich.

 »Wenn wir das Zentrum aufsuchen«, fragte Schlange, »könnten deine Verwandten dir helfen?«

 Jesse zögerte. »Meine Verwandtschaft kennt gewisse Methoden. Sie kann auch sehr schwere Verletzungen heilen. Aber das Rückgrat? Vielleicht. Ich weiß es nicht. Und sie hat keinen Grund, mir zu helfen. Schon seit langem nicht mehr.«

 »Immer hast du mir erzählt, wie wichtig unter den Familien der Stadt die Blutsbande seien«, sagte Merideth. »Du bist ihre Blutsverwandte...«

 »Ich habe sie verlassen«, sagte Jesse. »Ich habe diese Bande zerrissen. Warum sollte sie mich wiederaufnehmen? Willst du, daß ich hingehe und sie anflehe?«

 »Ja.«

 Jesse senkte ihren Blick auf ihre langen, starken, doch nun nutzlosen Beine.

 Alex musterte Merideth, dann Schlange. »Jesse, ich kann es nicht ertragen, dich so zu sehen, wie du vorhin warst, ich kann es nicht aushalten, daß du sterben möchtest.«

 »Sie ist sehr stolz«, sagte Jesse. »Ich habe den Stolz meiner Familie verletzt, als ich von ihr ging.«

 »Dann wird sie verstehen, welche Überwindung es dich kostet, sie um Beistand zu bitten.«

 »Es wäre verrückt«, sagte Jesse, »es nur zu versuchen.«

 3

 Sie planten den Abbruch des Lagers noch für den Abend und die Überquerung des Lavastreifens in der Dunkelheit der Nacht. Schlange hätte es vorgezogen, noch ein paar Tage lang zu warten, bevor sie Jesse zum Zwecke der Beförderung bewegten, aber es blieb keine Wahl. Jesses Stimmung war in ihrer gegenwärtigen Verfassung allzu wechselhaft, so daß es sich nicht empfahl, länger zu warten. Es war klar, daß die Dreierschaft den Aufenthalt in der Wüste bereits zu lange ausgedehnt hatte. Alex und Merideth konnten nicht vor Jesse verbergen, daß das Wasser ausging, daß sie und die Pferde Durst litten, damit man Jesse reinigen und waschen konnte. Noch einige Tage mehr in der Schlucht, inmitten säuerlichen Geruchs, der sich ausbreitete, weil nichts anständig gewaschen wurde, und Jesse mußte in Depressionen und Abscheu verfallen. Und sie hatten keine Zeit zu verlieren. Ein weiter Weg war zurückzulegen: zunächst aufwärts und über die Lava hinweg, dann ostwärts zum Mittelgebirge, das die Schwarze Wüste in ihre westliche Hälfte, wo sie sich gegenwärtig aufhielten, und ihren östlichen Teil trennte, wo die Stadt lag. Die Straße, die durch die westlichen und östlichen Ausläufer des Gebirges verlief, war gut,aber nach der Überquerung des Passes mußten sie wieder hinaus in die Wüste und nach Südosten, zum Zentrum. Sie mußten sich beeilen. Sobald die Winterstürme begannen, konnte niemand die Wüste durchqueren; die Stadt war im Winter unzugänglich. Der Sommer entschwand bereits in prickligen Staubwolken und vom Wind aufgewühlten Sandwirbeln. Das Zelt abbrechen und die Pferde beladen wollten sie erst im Zwielicht der Abenddämmerung, aber bevor es zu heiß zum Arbeiten war, packten sie schon soviel wie möglich zusammen und stapelten das Gepäck neben Jesses Erzsäcken.

 Bei der Arbeit gewann Schlanges Hand ihre Beweglichkeit zurück. Der Bluterguß wich nun endlich in sichtlichem Maße, und die Bißwunden waren zu hellrosa Narben verheilt. Bald würde der Biß all den anderen Narben an ihren Händen gleichen, würde sie selbst vergessen haben, woher er stammte. Heute wünschte sie sich, sie hätte eine der scheußlichen Schlangen, die Arevin Sandnattern genannt hatte, eingefangen und mitgenommen. Sie hatte diese Schlangenart zuvor nie gesehen. Selbst wenn sie sich als unbrauchbar für die Heiler erwiesen hätte, so wäre es doch möglich gewesen, gegen ihr Gift ein Mittel für Arevins Volk herzustellen. Falls sie Arevins Volk jemals wiedersah.

 Schlange wälzte den letzten Ballen auf den Stapel, wischte sich die Hände an derHose und das Gesicht am Ärmel ab. In der Nähe hoben Merideth und Alex die von ihnen gebaute Tragbahre an und rückten das improvisierte Geschirr zurecht, bis die Bahre in gleichmäßiger Höhe zwischen zwei hintereinander aufgestellten Pferden hing. Schlange ging hinüber und schaute zu. Das war das sonderbarste Beförderungsmittel, das ihr jemals unter die Augen geraten war, aber es machte den Eindruck, als werde es sich bewähren. In der Wüste mußte alles getragen oder geschleppt werden; Karren mit Rädern würden im Sand steckenbleiben, Achsen mußten in felsigem Gelände brechen. Solange die Pferde nicht scheuten oder sich auf bäumten, konnte Jesse von der Tragbahre eine erträglichere Beförderung erwarten als auf einem Schlitten. Der große Graue zwischen den vorderen Stangen stand ganz ruhig, reglos wie aus Stein; abgesehen von einem Seitenblick, als man es zwischen die hinteren Stangen führte, zeigte auch das zweite Pferd, ein Schekke, keinerlei Anzeichen der Beunruhigung. Jesse muß wirklich wunderbar mit Pferden umgehen können, dachte Schlange, wenn die Pferde, die sie abgerichtet hat, so duldsam sind.

 »Jesse meint«, sagte Merideth, »daß wir damit überall, wo wir uns blicken lassen, unter den reichen Händlern eine neue Mode auslösen.«

 »Und sie hat recht«, sagte Alex. Er löste einen Gurt, und sie senkten die Tragbahre auf den Boden. »Aber sie dürften Glück haben, wenn die Pferde sie nicht zertrampeln – so wie die meisten von ihnen die Tiere behandeln.«

 Er tätschelte dem Grauen zärtlich den Hals und führte die beiden Pferde zurück ins Gehege.

 »Hätte sie nur eines von diesen beiden geritten«, sagte Schlange zu Merideth.

 »Sie waren auch nicht so, als wir sie bekamen. Sie kauft nur die durchgedrehtesten Pferde. Schlechte Behandlung von Pferden kann sie nicht ertragen. Das Fohlen war eine ihrer neueren Erwerbungen... sie hatte es besänftigt, aber es hatte noch nicht sein Gleichgewicht zurückerlangt.«

 Sie begaben sich wieder ins Zelt, um der Sonne zu entgehen, die über den Nachmittagshimmel kroch. Das Zelt war an einer Seite eingesackt, wo sie zwei Stangen für die Tragbahre entfernt hatten. Merideth gähnte ausgiebig.

 »Am besten schlafen wir noch ein wenig, solange sich die Gelegenheit bietet. Wir dürfen auf keinen Fall noch auf dem Lavastreifen sein, wenn morgen früh die Sonne wieder aufgeht.«

 Doch Schlange war erfüllt von der Ruhelosigkeit ungewissen Dranges; sie setzte sich ins Zelt, dankbar für den Schatten, aber hellwach, und dachte darüber nach, wie ihr ganzes verrücktes Vorhaben enden mochte. Sie langte nach der Lederschachtel, um nach ihren Schlangen zu schauen, aber Jesse erwachte, als sie Sands Fach öffnete. Sie klappte es wieder zu und rückte näher an die Lagerstatt.

 Jesse blickte zu ihr auf.

 »Jesse... was ich gesagt habe...« Sie wollte eine Erklärung abgeben, fand jedoch keinen geeigneten Einstieg.

 »Was hat dich so aufgebracht? Bin ich der erste Mensch, dem du geholfen hast, der hätte sterben können?«

 »Nein. Ich habe schon Menschen sterben sehen. Einigen habe ich Sterbehilfe geleistet.«

 »Vor einem Weilchen war noch alles so hoffnungslos«, sagte Jesse. »Ein angenehmer Tod wäre ein bequemer Ausweg gewesen. Man muß immer auf der Hut sein vor..., der verführerischen Einfachheit des Todes.«

 »Der Tod kann ein Geschenk sein«, sagte Schlange. »Aber auf die eine oder andere Art bedeutet er stets ein Versagen. Diese Einsicht ist Warnung genug.«

 Ein schwacher Wind säuselte durch die Hitze, und Schlange fröstelte beinahe.

 »Was war mit dir, Heilerin?«

 »Ich fürchtete mich«, antwortete Schlange. »Ich befürchtete, du könntest im Sterben liegen, und wäre es so gewesen, dann hättest du das Recht gehabt, mich um Sterbehilfe zu bitten. Ich habe die Pflicht, dir diesen Gefallen zu erweisen. Aber ich kann es nicht.«

 »Das verstehe ich nicht.«

 »Als meine Ausbildung endete, gaben meine Lehrer mir eigene Schlangen. Zwei davon dienen unter Zuhilfenahme von Drogen Heilzwecken. Die dritte war eine Traumspenderin. Sie wurde getötet.«

 Unwillkürlich streckte Jesse, als Reaktion auf Schlanges offenkundige Traurigkeit, einen Arm aus und ergriff ihre Hand. Schlange nahm Jesses stummes Mitgefühl dankbar zur Kenntnis, fand in der herben Berührung Trost.

 »Du bist auch verkrüppelt«, sagte Jesse unvermittelt. »Was deine Arbeit angeht, bist du so verkrüppelt wie ich.«

 Jesses Großmut, der sich in diesem Vergleich ausdrückte, machte Schlange verlegen. Jesse befand sich in einer echten Notlage, war hilflos, ihre einzige Chance der Besserung schien so klein, daß Schlange angesichts ihres frischen Mutes und erneuerten Lebenswillens Ehrfurcht verspürte.

 »Ich danke dir dafür, daß du das gesagt hast.«

 »Ich trete den Heimweg zu meiner Familie an, um ihre Hilfe zu erbitten... und du warst ebenfalls auf dem Heimweg?«

 »Ja.«

 »Du wirst eine andere Schlange erhalten«, sagte Jesse im Tonfall der Gewißheit.

 »Ich hoffe es.«

 »Gibt es daran einen Zweifel?«

 »Traumschlangen brüten unzuverlässig«, sagte Schlange. »Wir wissen zu wenig über sie. Alle paar Jahre schlüpfen ein paar aus, oder jemand von uns kann einige klonen, aber...« Schlange zuckte mit den Achseln.

 »Dann fang dir eine.«

 Auf diesen Gedanken war Schlange noch nie gekommen, weil sie wußte, es war unmöglich. Sie hatte niemals eine andere Möglichkeit in Erwägung gezogen als die Rückkehr zur Niederlassung der Heiler, wo sie ihre Lehrmeister um Vergebung bitten mußte. Sie lächelte traurig.

 »So groß ist mein Wirkungskreis nicht. Sie stammen nicht von hier.«

 »Woher denn?«

 Schlange hob erneut die Schultern. »Von einer anderen Welt...« Ihre Stimme sank herab, als sie bemerkte, was sie da sprach.

 »Dann wirst du mit mir in die Stadt kommen«, sagte Jesse. »Wenn ich meine Familie auf suche, wird man dich den Fremdweltlern vorstellen.«

 »Jesse, wir haben das Zentrum jahrzehntelang um Unterstützung ersucht. Man wird vielleicht nicht einmal mit uns reden.«

 »Aber nun steht eine Familie der Stadt in deiner Schuld. Ob meine Verwandten mich noch anerkennen werden, weiß ich nicht. Aber nichtsdestotrotz sind sie dir verpflichtet, weil du mir geholfen hast.«

 Stumm lauschte Schlange, überwältigt von den Möglichkeiten, die diese Worte verhießen.

 »Glaube mir, Heilerin«, sagte Jesse, »wir können uns gegenseitig helfen. Wenn sie mich aufnehmen, gilt das auch für meine Freunde. Wenn nicht, so müssen sie trotzdem ihre Schuld bei dir begleichen. Jeder von uns kann allein beide Anliegen vortragen.«

 Schlange war eine stolze Frau, stolz auf ihre Ausbildung, ihre Fähigkeiten, ihren Namen. Die Aussicht, Gras‘ Tod auf andere Weise als durch das Erflehen von Vergebung ausgleichen zu können, übte auf sie beträchtliche Faszination aus. Einmal in jedem Jahrzehnt begab sich ein älterer Heiler auf den langen Weg zur Stadt, um dort um Auffrischung ihrer Traumschlangenzucht zu bitten. Bisher waren sie alle abgewiesen worden. Sollte jedoch Schlange Erfolg haben...

 »Kann uns das gelingen?«

 »Meine Familie wird uns helfen«, sagte Jesse. »Ob sie allerdings die Fremdweltler dazu veranlassen kann, uns, ebenfalls beizustehen, das weiß ich nicht.«

 Während des heißen Nachmittags konnten Schlange und die Dreierschaft nichts tun als warten. Schlange beschloß, Dunst und Sand, ehe die weite Reise begann, ein wenig aus der Schachtel zu lassen. Als sie das Zelt verließ, blieb sie an Jesses Seite stehen. Die schöne Frau lag in friedlichem Schlaf, aber ihr Gesicht war gerötet. Schlange befühlte ihre Stirn. Vielleicht hatte Jesse schwaches Fieber; vielleicht lag es auch nur an der Hitze des Tages. Schlange war noch immer der Auffassung, daß Jesse keine ernsten inneren Verletzungen erlitten hatte, aber innere Blutungen waren nicht ausgeschlossen, und möglicherweise entstand eine Bauchfellentzündung. Doch so etwas konnte Schlange heilen. Sie entschied, Jesse jetzt nicht zu stören, sondern abzuwarten, ob sich ihre Temperatur erhöhte.

 Sie entfernte sich vom Lager, um abseits eine Stelle ausfindig zu machen, wo ihre Schlangen niemanden erschrecken konnten. Unterwegs kam sie an Alex vorüber, der mürrisch in die Ferne starrte. Sie zögerte, und er blickte mit kummervoller Miene auf. Wortlos setzte sich Schlange neben ihn. Er wandte sich ihr zu und musterte sie mit seinem eindringlichen Blick; sein Gram hatte die Gutmütigkeit aus seinem Gesicht verdrängt und nur seine Häßlichkeit belassen, zu der sich nun Finsterkeit gesellte.

 »Wir waren es, die sie verkrüppelt haben, nicht wahr? Merideth und ich.«

 »Sie verkrüppelt? Nein, natürlich nicht.«

 »Wir hätten sie nicht bewegen dürfen. Ich hätte daran denken müssen. Wir hätten das Lager zu ihr verlegen sollen. Vielleicht waren die Nerven noch gar nicht zertrennt, als wir sie fanden.«

 »Sie waren zertrennt.«

 »Aber wir wußten ja gar nicht, wie es um ihren Rücken stand. Wir dachten, sie sei nur am Kopf verletzt. Es kann sein, daß wir ihre Wirbelsäule verdreht haben und dadurch...«

 Schlange legte eine Hand auf Alex‘ Unterarm. »Der Bruch ist infolge eines unerhört wuchtigen Aufpralls entstanden«, sagte sie, »Jeder andere Heiler kann dir das auf den ersten Blick bestätigen. Das Unheil geschah, als sie stürzte. Glaube mir... Du und Merideth konntet ihr keinen derartigen Schaden zufügen.«

 Die harten Muskeln seines Unterarms entspannten sich. Erleichtert nahm Schlange ihre Hand fort. Alex‘ stämmiger Körper besaß soviel Kraft, die er mit solcher Selbstbeherrschung bezähmte, daß sie schon befürchtet hatte, er könne die eigene Gewalt ungewollt gegen sich selbst wenden. Er war für die Dreierschaft wichtiger, als er den Eindruck erweckte, wahrscheinlich sogar wichtiger, als er selber wußte. Alex war von den dreien der praktische Gefährte, derjenige, der das Lager reibungslos in Ordnung hielt, der sich mit Merideths Käufern auseinandersetzte, jener in der Dreierbeziehung, der die romantischen Naturen des Künstlers Merideth und der Abenteurerin Jesse ausglich. Schlange hoffte, daß die Wahrheit, die sie ihm mitgeteilt hatte, seine Spannungen und Schuldgefühle linderte. Vorläufig konnte sie nicht mehr für ihn tun.

 Während sich das abendliche Zwielicht näherte, streichelte Schlange Sands glatte, gemusterte Schuppen. Sie machte sich nicht länger Gedanken darüber, ob dem Diamantenrücken das Streicheln behagte oder ob ein Geschöpf mit so kleinem Hirn wie Sand überhaupt Behagen zu empfinden vermochte. Die kühle Wahrnehmung unter ihren Fingern bereitete ihr Vergnügen, und Sand lag still zusammengerollt, züngelte nur gelegentlich seine Zunge heraus. Seine Farben waren hell und kräftig; er hatte vor kurzem seine alte Haut ausgewachsen und sie abgestreift.

 »Ich lasse Ihn zuviel essen«, sagte Schlange zärtlich, »Ihn faule Kreatur.«

 Schlange zog die Knie unters Kinn. Gegen das schwarze Gestein war die Musterung der Klapperschlange fast so auffällig, wie es Dunsts Albinoschuppen waren. Weder Schlangen noch Menschen noch überhaupt irgend etwas, das auf der Erde überlebt hatte, war bereits an die Welt in deren jetzigem Zustand angepaßt.

 Dunst befand sich außerhalb ihres Blickfelds, aber Schlange sorgte sich deswegen nicht. Beide Schlangen waren auf sie fixiert, würden stets in ihrer Nähe bleiben, ihr sogar folgen. Keine von ihnen besaß einen besonderen Hang, etwas über die ihnen von den Heilern angezüchtete Fixierung hinaus zu lernen, aber Dunst und Sand würden sich auf jeden Fall unverzüglich einfinden, wenn sie am Grund die Schwingungen des Klopfens von Schlanges Hand wahrnahmen.

 Schlange saß an einen Felsklotz gelehnt, im Rücken gepolstert mit der Wüstenrobe, die Arevin ihr gegeben hatte. Sie fragte sich, was Arevin jetzt treiben mochte, wo er war. Sein Volk bestand aus Nomaden, Züchtern großer Moschusochsen, deren Unterwolle ihnen zum Handel diente, da sie fein und seidig war. Um seinen Klan wiederzufinden, würde sie tüchtig suchen müssen. Sie hatte keine Ahnung, ob ihr das jemals möglich sein konnte, obwohl sie sich ein Wiedersehen mit Arevin sehr wünschte. Und die Wiederbegegnung mit seinem Stamm mußte sie stets an Gras‘ Tod erinnern, falls sie ihn überhaupt jemals vergessen konnte. Ihre Fehleinschätzung dieser Menschen, ihre eigenen Fehler waren die Ursache dafür, daß es Gras nicht länger gab. Sie hatte erwartet, daß sie trotz ihrer Furcht auf ihr Wort vertrauten, und ohne es zu beabsichtigen, hatten sie ihr gezeigt, wie überheblich ihre Annahme gewesen war. Schlange verdrängte ihre Niedergeschlagenheit.

 Nun hatte sie eine Chance zur Bewährung. Wenn sie mit Jesse ging, falls sie herauszufinden vermochte, woher die Traumschlangen stammten, neue Exemplare in ihren Besitz bringen und vielleicht sogar entdecken konnte, warum sie auf der Erde so brutunwillig waren, dann stand ihr eine Heimkehr im Triumph bevor, nicht in Ehrlosigkeit – dann nämlich war ihr Erfolg beschieden, wo ihre Lehrer und Generationen von Heilern scheiterten.

 Es war Zeit zur Rückkehr ins Lager. Sie erklomm den flachen Hügel herabgestürzten Gesteins am Zugang der Schlucht und hielt Ausschau nach Dunst. Die Kobra lag eingerollt auf einem großen Basaltbrocken. Auf der Kuppe der Anhöhe langte Schlange nach Dunst, hob sie auf und streichelte ihren schmalen Schädel. Sie war nicht ganz so wundervoll geruhsam und schmalhäuptig – obwohl ihre Kapuze gegenwärtig eingesunken war – wie eine ungiftige Schlange. Aber sie brauchte auch keinen dicken, von Gift prallen Kopf; Ihr Gift war stark genug, um schon in winzigen Mengen zu töten.

 Als Schlange sich umwandte, erregte der prachtvolle Sonnenuntergang ihre Aufmerksamkeit. Die Sonne stand als verschwommener Fleck am Horizont, verströmte Streifen aus Purpur-und Zinnoberrot durch graue Wolken. Und da erblickte Schlange jene Krater, deren Vielzahl sich drunten durch die Wüste erstreckte.

 Die Erde war übersät mit großen runden Trichtern. Einige, die im Weg des Lavaflusses lagen, hatten in der Glut die glatten, schwungvollen Schwellungen ihrer Ringwälle verloren. Andere waren noch scharf umrissen, gewaltige Löcher, aus der Erde gehöhlt, nach vielen, vielen Jahren des Treibsandes noch deutlich erkennbar. Die Krater waren so groß und über ein so weites Gebiet verstreut, daß sie nicht nur eine Ursache gehabt haben konnten. Atomexplosionen hatten sie geschaffen. Der Krieg war seit langem vorbei, inzwischen, fast vergessen, weil er jeden vernichtet hatte, der die Gründe kannte, warum er ausgebrochen war, oder sich dafür interessierte. Schlange spähte über das verwüstete Land, froh darüber, den Kratern nicht näher zu sein. In Gegenden wie diesen hatten die Nachwirkungen des Krieges sichtbar und unsichtbar bis in Schlanges Lebzeiten überdauert; und sie würden nach Schlange noch für Jahrhunderte weiterbestehen.

 Die Schlucht, in der sie und die Dreierschaft lagerten, war vermutlich auch nicht völlig sicher, aber sie hatten sich nicht lange genug darin aufgehalten, um in ernster Gefahr zu schweben. Ein ungewöhnliches, auffälliges Gebilde lag unterhalb des Sonnenuntergangs – so daß Schlange es nicht deutlich erkennen konnte – zwischen den Gesteinstrümmern. Sie blinzelte. Sie verspürte Mißbehagen, als belauere sie etwas, das sie nichts anging. Am Rande eines Kraters war der Kadaver eines Pferdes ausgestreckt und verweste in der Hitze. Die erstarrten Beine des toten Tiers ragten grotesk empor in die Luft, durch den geschwollenen Bauch aufwärts gedrückt. Im Sonnenschein schimmerte um des Tieres Kopf goldgelbes Zaumzeug in Scharlachrot und Orange. Schlange entließ ihren Atem mit einem Laut, der halb Seufzer war, halb Stöhnen.

 Sie lief zurück zur Schlangenschachtel und drängte Dunst hinein, nahm Sand an sich und begann in die Richtung des Lagers zu rennen, fluchte dabei, als die Klapperschlange sich in ihrer eigensinnigen Art um ihren Arm winden wollte. Sie blieb stehen und hielt Sand so, daß er in sein Fach kriechen konnte, dann eilte sie weiter, noch während sie die Schachtel verschloß. Das Behältnis schlug gegen ihr Bein. Als sie das Zelt erreichte und ins Innere schlüpfte, keuchte sie. Merideth und Alex schliefen. Schlange kniete sich neben Jesse und schob die Decke beiseite.

 Kaum eine Stunde war verstrichen, seit Schlange die Frau zuletzt untersucht hatte. Doch die Blutergüsse an ihrer Seite waren dunkler und tiefer geworden, ihr Körper war auf ungesunde Weise gerötet. Schlange fühlte ihre Stirn. Sie war glutheiß und trocken wie Papier. Jesse reagierte nicht auf die Berührung. Als Schlange ihre Hand fortnahm, wirkte die glatte Haut dunkler. Innerhalb weniger Augenblicke, während Schlange den Vorgang entsetzt beobachtete, bildete sich, indem die Blutgefäße sich zersetzten, ein neuer Bluterguß; die Gefäßwände waren durch die Strahlung so stark geschädigt, daß bereits leichter Druck ihre völlige Zerstörung bewirkte. Der Verband um Jesses Bein rötete sich plötzlich in der Mitte von Blut. Schlange ballte die Hände zu Fäusten. Sie bebte, tief vom Innern heraus, als werde sie von Kälte durchdrungen.

 »Merideth!«

 Im Handumdrehen war Merideth wach, gähnte und murmelte verschlafen: »Was ist los?«

 »Wie lange habt ihr gebraucht, um Jesse zu finden? War sie in einen Krater gestürzt?«

 »Ja, sie war zum Schürfen unterwegs. Deshalb kommen wir hierher – andere Kunsthandwerker können sich wegen der Dinge, die Jesse hier findet, mit unserem Angebot nicht messen. Aber diesmal brach ein Kraterrand zusammen. Wir fanden sie erst am Abend.«

 Ein ganzer Tag, dachte Schlange. Sie muß in einem Primärkrater gelegen haben.

 »Warum habt ihr mir das nicht gesagt?«

 »Was gesagt?«

 »Diese Krater sind gefährlich...«

 »Glaubst du etwa all diese alten Legenden, Heilerin? Seit einem Jahrzehnt kommen wir hierher, und nie haben wir Schaden erlitten.«

 Dies war nicht der rechte Moment für zornige Erwiderungen. Schlange sah hinüber zu Jesse und begriff, daß ihr Nichtwissen und die Geringschätzung der Dreierschaft für die Gefährlichkeit der Überbleibsel der alten Welt Jesse unbeabsichtigt zu einem gewissen Maß an Gnade verholfen hatten. Schlange verfügte gegen die Strahlenkrankheit über Behandlungsmöglichkeiten, aber in einem so schweren Fall gab es keine Heilung. Was sie auch getan hätte, es wäre nur zum Hinauszögern von Jesses Tod geeignet gewesen.

 »Was ist mit ihr?« Erstmals zeugte Merideths Stimme von Furcht.

 »Sie ist durch Strahlung vergiftet.«

 »Vergiftet? Wie das? Sie hat nichts gegessen oder getrunken, das wir nicht auch verzehrt haben.«

 »Die Strahlung ist im Krater. Der Boden ist tödlich. Die Legenden sind wahr.«

 Unter seiner tiefen Sonnenbräune war Merideth nun bleich. »Dann unternimm etwas, hilf ihr!«

 »Ich kann nichts tun.«

 »Du kannst ihre Brüche nicht heilen, du kannst ihre Krankheit nicht behandeln...!«

 Sie starrten einander an, beide gekränkt und zornig. Dann war es Merideth, der den Blick senkte. »Es tut mir leid. Ich hatte kein Recht....«

 »Bei den Göttern, Merideth, ich wollte, ich wäre allmächtig. Aber ich bin es nicht.«

 Ihr Wortwechsel weckte Alex, der sich erhob und herüberkam, sich reckte und kratzte.

 »Zeit zum...«

 Er schaute zwischen Merideth und Schlange hin und her, dann richtete er seinen Blick an ihnen vorbei auf Jesse.

 »O ihr Götter...!«

 Aus dem frischen Mal an ihrer Stirn, wo Schlange sie berührt hatte, sickerte langsam Blut.

 Alex warf sich an ihre Seite, wollte sie anfassen, aber Schlange hinderte ihn daran. Er versuchte, sie zur Seite zu drängen.

 »Alex, ich habe sie kaum berührt, und trotzdem ist das entstanden. Du kannst ihr so nicht helfen.«

 Er sah sie ausdruckslos an.

 »Wie denn?«

 Schlange schüttelte ihren Kopf. Alex wich zurück, Tränen in den Augen.

 »Das ist ungerecht!«

 Er lief aus dem Zelt. Merideth machte Anstalten, ihm zu folgen, doch an der Zeltlasche zögerte er; dann machte er kehrt.

 »Er kann‘s nicht begreifen. Er ist noch zu jung.«

 »Er begreift durchaus«, widersprach Schlange. Sie tupfte Jesses Stirn ab und versuchte dabei, weder zu reiben noch auf die Haut Druck auszuüben. »Und es stimmt, es ist ungerecht. Wer hat denn jemals behauptet, irgend etwas in der Welt sei gerecht?«

 Sie nahm von weiteren Äußerungen Abstand, um Merideth ihre Verbitterung über den Verlust von Jesses letzter Chance zu ersparen, genommen durch das Schicksal, durch Unwissenheit und die Folgen des Wahnsinns einer vergangenen Generation.

 »Merideth?« Jesse tastete mit einer zittrigen Hand in der Luft umher.

 »Ich bin hier.«

 Merideth hob eine Hand, aber er fürchtete zu sehr die Folgen, so daß er sie nicht berührte.

 »Was ist geschehen? Warum...?«

 Langsam blinzelte sie; ihre Augen waren blutunterlaufen.

 »Vorsichtig«, flüsterte Schlange. Merideths Hände schlossen sich mit der Sanftheit von Vogelschwingen um Jesses Finger.

 »Ist es Zeit zum Aufbrechen?«

 Ihre Bereitwilligkeit war durchsetzt mit Schrecken, mit Abwehr gegen die unausweichliche Erkenntnis, daß sich etwas in bedrohlicher Weise geändert hatte.

 »Nein, Liebes.«

 »Es ist so heiß...«

 Sie begann den Kopf zu heben, ihr Gewicht zu verlagern. Plötzlich erstarrte sie mit einem Aufkeuchen. Ohne bewußte Mühe erkannte Schlange, worum es sich handelte, nahm sie augenblicklich die nüchterne, inhumane Analyse vor, entsprechend ihrer Ausbildung: Blutungen in den Gelenken. Innere Blutungen. Und in ihrem Hirn?

 »So hat es bis jetzt nie geschmerzt.« Ohne den Kopf zu bewegen, sah sie Schlange an. »Das ist etwas anderes. Schlimmer.«

 »Jesse, ich...«

 Schlange bemerkte ihre Tränen erst durch den salzigen Geschmack auf ihren Lippen, wo sie sich mit den Sandpartikelchen des Wüstenstaubs vermengten. Worte erstickten in ihrer Kehle. Alex kam gebeugt zurück ins Zelt. Jesse wollte noch etwas sagen, brachte jedoch bloß ein Keuchen zustande. Merideth packte Schlanges Arm. Sie spürte seine Fingernägel ihre Haut ritzen.

 »Sie stirbt.« Schlange nickte. »Heiler verstehen Beistand zu leisten... sie wissen, wie man...«

 »Nein, Merideth«, flüsterte Schlange.

 »...wie man den Schmerz nimmt.«

 »Sie kann es nicht...«

 »Eine meiner Schlangen wurde getötet«, sagte Schlange lauter als beabsichtigt, innerlich aufgewühlt von Grimm und Kummer.

 Merideth vergaß sich nicht zum zweiten Mal, aber Schlange ahnte die unausgesprochene Anschuldigung: Du konntest ihr nicht leben helfen, und nun kannst du ihr nicht einmal helfen zu sterben. Diesmal senkte Schlange den Blick. Sie verdiente dieses harte Urteil. Merideth ließ sie los und beugte sich über Jesse, kauerte über ihr wie ein starker Dämon, bereit zum Kampf wider Bestien oder auch Schatten. Jesse hob einen Arm, um Merideth zu berühren, aber plötzlich zog sie die Hand mit einem Ruck zurück. Sie starrte die weiche Mitte zwischen den Schwielen ihrer Handfläche an. Darin bildete sich ein Bluterguß.

 »Wieso?«

 »Der letzte Krieg«, antwortete Schlange. »In den Kratern...«

 Ihre Stimme versagte.

 »Also ist es wahr«, sagte Jesse. »Meine Familie glaubt, daß das Land hier draußen tötet, aber ich hielt das für eine Lüge.«

 Ihre Augen verloren den Fokus; sie blinzelte, starrte in Schlanges Richtung, sah sie aber anscheinend nicht, blinzelte nochmals.

 »Sie haben in so vielerlei Hinsicht gelogen. Lügen, um Kinder gehorsam zu machen...« Ganz allmählich, ein Muskel nach dem anderen, erschlaffte Jesse, die Lider sanken herab, sie schwieg; es schien, als sei sogar das Entkrampfen eine Qual, die sie nicht in einem Zuge ertragen konnte. Sie war noch bei Bewußtsein, reagierte jedoch nicht, weder mit Worten noch mit einem Lächeln oder Blicken, als Merideth ihr leuchtendes Haar streichelte, sich ihr so weit annäherte, wie es möglich war; ohne sie zu berühren. Rings um die kräftigen Farben der Blutergüsse war ihre Haut aschfahl. Plötzlich schrie sie. Sie preßte die Hände an ihre Schläfen, drückte sie gegen ihren Schädel, grub die Fingernägel in die Kopfhaut. Schlange griff nach ihren Händen, um sie fortzuziehen.

 »Nicht«, stöhnte Jesse, »oh, nein, laß mich... Merideth, wie das schmerzt!«

 Einige Augenblicke zuvor noch schwach gewesen, widersetzte sich Jesse nun mit fiebriger Kraftentfaltung. Schlange konnte nur versuchen, sie behutsam zu besänftigen, und unterdessen meldete sich wieder ihre innere Diagnosestimme zu Wort: Aneurysma.

 In Jesses Gehirn dehnte ein durch Strahlungseinwirkung brüchiges Blutgefäß sich langsam aus. Schlanges nächster Gedanke war ihr ebenso unwillkommen und dennoch nachdrücklicher: Hoffentlich platzt es bald und ganz, so daß sie schnell stirbt. Im selben Moment bemerkte Schlange, daß Alex nicht länger an ihrer Seite war, um Jesse beruhigen zu helfen, sondern das Zelt durchquert hatte, und da hörte sie auch schon Sand klappern. Mit einem nahezu instinktiven Ruck drehte sie sich um und warf sich auf Alex. Sie rammte ihm eine Schulter in die Magengrube, und er ließ im gleichen Moment die Schachtel fallen, als von drinnen Sand zubiß. Alex sackte zusammen. Schlange fühlte in ihrem Bein einen Schmerz stechen und holte mit den Fäusten aus, um ihn zu schlagen, doch dann beherrschte sie sich; sie sank auf ein Knie. Am Boden rollte Sand seinen Leib ein und klapperte leise, bereit zu nochmaligem Beißen. Schlanges Herzschlag wummerte.

 Sie fühlte den Puls durch ihren Schenkel pochen. Ihre Oberschenkelarterie war weniger als eine Handbreit von der Stelle entfernt, wo Sand seine Fangzähne in die Muskulatur gegraben hatte.

 »Du Narr! Willst du dich umbringen.?«

 Es pochte noch einige Male in ihrem Bein, dann neutralisierten ihre Abwehrstoffe das Gift. Sie war heilfroh, daß Sand die Arterie verfehlt hatte. Ein derartiger Biß konnte selbst sie für kurze Zeit erkranken lassen, und dies waren für eine Erkrankung nicht die richtigen Umstände. Der Schmerz wurde schwächer und dumpf.

 »Wie kannst du sie unter solchen Schmerzen sterben lassen?« fragte Alex.

 »Sand könnte ihr bloß noch mehr Schmerzen bereiten.«

 Sie verhehlte ihre Wut, beugte sich über den Diamantenrücken und hob Sand auf, ließ ihn zurück in die Schachtel gleiten.

 »Klapperschlangen bescheren keinen schnellen Tod.«

 Das war nicht völlig wahr, aber Schlange verspürte noch immer Ärger genug, um ihnen gerne Furcht einzujagen.

 »Wenn jemand an ihrem Biß stirbt, dann durch Infektion. Durch Gangrän.«

 Alex erbleichte, gab aber noch nicht auf. Merideth rief ihn. Alex schaute hinüber zu seinem Gefährten, dann musterte er noch einmal in herausfordernder Weise Schlange.

 »Und was ist mit der anderen Schlange?«

 Er kehrte ihr den Rücken zu und begab sich wieder an Jesses Seite. Schlange nestelte, die Schachtel in den Händen, am Verschluß von Dunsts Fach. Sie schüttelte den Kopf, verscheuchte den Gedanken, Jesse solle durch Dunsts Gift sterben. Kobragift tötete schnell, nicht schmerzlos, aber rasch. Was war der Unterschied zwischen dem Verschleiern von Qual mit Träumen und ihrer Beendigung durch Herbeiführung des Todes? Schlange hatte niemals den Tod eines anderen Menschen verursacht, weder aus Zorn noch aus Mitleid. Sie wußte nicht, ob sie nun fähig war, es zu tun. Oder ob sie es sollte. Sie vermochte nicht festzustellen, ob die Abneigung, welche sie dagegen empfand, von ihrer Ausbildung herrührte oder einer tieferen, grundsätzlicheren Einsicht entsprang, aufgrund welcher es verurteilt werden mußte, Jesse zu töten. Sie hörte, wie sich die Gefährten gedämpft unterhielten, konnte jedoch nur Stimmen unterscheiden, keine Worte verstehen. Merideths Stimme war klar, wohlklingend, von mittlerer Tonlage; Alex‘ Stimme klang dunkel und rauh, die von Jesse schwerfällig und kurzatmig. Alle paar Minuten schwiegen sie, während Jesse mit einer neuen Schmerzwelle kämpfte. Jesses nächste Stunden oder Tage, der Rest ihres Lebens, mußten ihr alle Kraft und jeden Mut rauben. Schlange öffnete das Fach und ließ Dunst herausgleiten, sich um ihren Arm schlingen und ihre Schultern erklimmen.

 Sie hielt die Kobra sanft hinterm Kopf, so daß sie nicht zubeißen konnte, und ging durch das Zeit. Alle drei blickten zu ihr auf, plötzlich aus der Zuflucht ihrer selbstgenügsamen Partnerschaft geschreckt. Merideth schien sie im ersten Moment gar nicht zu erkennen. Alex sah Schlange an, dann die Kobra, zuletzt wieder deren Besitzerin, und sein Gesicht besaß einen seltsamen Ausdruck, in dem sich Resignation, Triumph und Gram mischten. Dunst züngelte, um ihre Gerüche aufzunehmen, ihre lidlosen Augen wirkten in der zunehmenden Dunkelheit wie silberne Spiegel. Jesse starrte sie an, blinzelte, zwinkerte. Sie hob die Hände, um sich die Augen zu reiben, besann sich jedoch noch rechtzeitig, ließ sie zittrig sinken.

 »Heilerin? Komm näher. Ich kann nicht richtig sehen.«

 Schlange kniete sich zwischen Merideth und Alex. Zum drittenmal wußte sie nicht, was sie zu Jesse sagen sollte., Es schien, als erblinde sie, nicht Jesse, als sikkere Blut in ihre Netzhäute, drücke auf die Nerven, verschwämme ihr Blickfeld langsam in Scharlachrot und Schwarz. Hastig zwinkerte Schlange, und ihre Sicht wurde klar.

 »Jesse, ich habe keine Möglichkeiten, um dir Schmerzen zu ersparen.« Zwischen ihren Händen regte sich geschmeidig Dunst. »Alles, was ich dir anbieten kann...«

 »Sag‘s ihr«, knurrte Alex. Er starrte wie versteinert in Dunsts Augen.

 »Glaubst du, es fällt mir leicht?« fuhr ihn Schlange an. Alex blickte nicht auf.

 »Jesse«, sagte Schlange, »Dunsts natürliches Gift kann töten. Wenn du es wünschst, daß...«

 »Was redest du da?« rief Merideth.

 Alex löste seinen wie gebannten Blick von der Kobra.

 »Merideth, sei still, wie kannst du das aushalten, wenn...«

 »Ihr seid jetzt beide still«, unterbrach ihn Schlange. »Die Entscheidung liegt bei keinem von euch, sie ist allein Jesses Sache.«

 Alex kauerte sich zurück auf die Fersen; Merideth setzte sich aufrecht, starrte vor sich hin. Jesse schwieg für eine lange Weile. Dunst versuchte, sich Schlanges Armen zu entwinden, doch Schlange hielt sie fest.

 »Die Schmerzen«, sagte Jesse, »werden nicht aufhören.«

 »Nein, nicht«, antwortete Schlange. »So leid es mir tut.«

 »Wann werde ich sterben?«

 »Der Schmerz in deinem Kopf entsteht durch Überdruck. Er kann dich... jederzeit töten.«

 Merideth sank ein, verbarg das Gesicht in den Händen, aber Schlange sah keine Möglichkeit zu rücksichtsvollerer Ausdrucksweise.

 »Die Verstrahlung läßt dir höchstens ein paar Tage.«

 Bei dieser Auskunft zuckte Jesse zusammen.

 »Noch ein paar solche Tage möchte ich nicht erleben«, sagte Jesse leise.

 Zwischen Merideths Fingern rannen Tränen.

 »Lieber Merideth, Alex versteht mich«, sagte Jesse. »Bitte versuche auch du mich zu verstehen. Es ist für mich an der Zeit, daß ich euch verlasse.«

 Aus blicklosen Augen starrte Jesse in Schlanges Richtung.

 »Laß uns für ein Weilchen allein, dann werde ich dein Geschenk dankbar annehmen.«

 Schlange erhob sich und verließ das Zelt. Ihre Knie bebten, und ihr Nacken und die Schultern schmerzten aus Verkrampftheit. Sie setzte sich in den hartkörnigen Sand und wünschte, die Nacht wäre schon vorüber. Sie schaute zum Himmel empor, der ein schmaler Streifen zwischen den Wällen der Schlucht war.

 Die Wolken wirkten heute besonders dick und undurchlässig, denn obwohl der Mond noch gar nicht hoch genug stand, um bereits sichtbar zu sein, hätte etwas von seinem Licht zu hellem Glanz zerstreut sein müssen. Plötzlich erkannte sie, daß die Wolken nicht außergewöhnlich dick waren, sondern vielmehr sehr dünn und flüchtig, zu feindunstig, um Helligkeit zu verbreiten. Sie trieben in einem Wind, der nur in großer Höhe wehte. Während sie hinaufblickte, teilte sich eine Wolkenbank, und Schlange sah den klaren Himmel, schwarz und tiefräumig und übersät mit schillernden Lichtpünktchen. Schlange starrte zu ihnen empor und hoffte, daß die Wolkendecke sich nicht wieder schloß, wünschte sich, jemand wäre hier bei ihr, um diesen Anblick mit ihr zu teilen. Planeten umkreisten manche dieser Sterne, und Leute lebten darauf, Leute, die Jesse vielleicht zu helfen vermocht hätten, wüßten sie bloß, daß es sie überhaupt gab. Schlange fragte sich, ob ihr Plan eigentlich irgendwelche Erfolgsaussichten besessen hatte oder ob Jesse ihm nur zustimmte, weil unter ihrem oberflächlichen Zustand des Schreckens und der Resignation der Lebenswille zu stark gewesen war, um einfach aufzugeben.

 Im Zeltinnern enthüllte jemand ein klares Behältnis mit Leuchtzellen. Die blaue Biolumineszenz waberte durch den Eingang über den schwarzen Sand.

 »Heilerin, du möchtest kommen.«

 Im Zelteingang zeichnete sich Merideths Gestalt ab; seine Stimme war ihres Wohlklangs entblößt, er war hochgewachsen, verhärmt und hager, wie er dort stand. Schlange kehrte mit Dunst zurück ins Zelt. Merideth sagte nichts mehr. Auch Alex sah mit einem flüchtigen Ausdruck von Unsicherheit und Furcht zu ihr auf. Doch Jesses blinde Augen hießen sie willkommen. Merideth und Alex verharrten an ihrer Bettstatt wie zwei Wächter.

 Schlange blieb stehen. Sie zweifelte ihren Entschluß nicht an, aber die allerletzte Entscheidung lag bei Jesse.

 »Kommt, küßt mich«, sagte Jesse. »Dann laßt uns allein.«

 Merideth fuhr herum. »Du kannst uns doch jetzt nicht fortschicken!«

 »Ihr habt bereits genug zu vergessen.«

 Jesses Stimme bebte aus Schwäche. Das Haar hing ihr in wirren Strähnen über Stirn und Wangen, und in ihrer Miene war nichts verblieben als Duldung am Rande völliger Erschöpfung. Schlange sah es, ebenso Alex, aber Merideth stand mit gebeugten Schultern und starrte auf den Boden. Alex kniete nieder und hob Jesses Hände behutsam an seine Lippen. Beinahe ehrfurchtsvoll küßte er ihre Finger, die Wangen und ihren Mund. Sie legte ihm eine Hand auf die Schulter und ließ sie dort einen Moment lang. Bedächtig erhob sich Alex, sah stumm Schlange an und

 verließ das Zelt.

 »Merideth, bitte nimm Abschied, ehe du hinausgehst.«

 Von der Beharrlichkeit ihres Wunsches überwältigt, kniete sich Merideth bei ihr hin, strich ihr das Haar aus dem von Blutergüssen gezeichneten Gesicht und nahm sie zärtlich in seine Arme. Sie erwiderte die Umarmung. Keiner von beiden wagte ein Wort des Trostes. Während Merideth das Zelt verließ, dauerte das Schweigen länger an, als es Schlange lieb war; als draußen die Schritte nur noch wie ein Wispern von Sand und Leder klangen, erbebte Jesse und stieß einen Laut aus, der teils Schluchzen war, teils Stöhnen.

 »Heilerin?«

 »Ich bin hier.« Sie hob ihre Handfläche unter Jesses ausgestreckte Hand.

 »Glaubst du, es wäre uns gelungen?«

 »Ich weiß es nicht«, antwortete Schlange, die sich daran erinnerte, wie eine ihrer Lehrerinnen von der Stadt zurückkehrte, wo sie nur verschlossene Tore vorgefunden hatte und niemanden, der auch nur mit ihr sprechen wollte.

 »Ich würde lieber glauben können, wir hätten es geschafft.«

 Jesses Lippen verdunkelten sich blaurot. Ihre Unterlippe war aufgeplatzt. Schlange tupfte das Blut ab, aber es war dünn wie Wasser, und sie vermochte den Blutfluß nicht zu stillen.

 »Du gehst hin«, flüsterte Jesse.

 »Was?«

 »Zur Stadt. Du hast einen Anspruch.«

 »Nein, Jesse, ich...«

 »Doch. Sie leben unter einem steinernen Himmel und fürchten sich vor allem außerhalb der Stadt. Sie können dir helfen, und sie brauchen deine Hilfe. Noch ein paar Generationen, und sie werden allesamt verrückt sein. Richte ihnen aus, daß ich lebte und glücklich war. Sag ihnen, ich hätte vielleicht noch weitergelebt, wären sie der Wahrheit treu gewesen. Alles hier draußen töte, behaupteten sie, also dachte ich, daß gar nichts tötet.«

 »Ich werde es ausrichten.«

 »Und vergiß nicht dein eigenes Anliegen. Andere Menschen benötigen...«

 Der Atem ging ihr aus, und Schlange wartete stumm auf ihre weiteren Willensäußerungen. Unter ihren Achseln rann Schweiß hinab. Dunst spürte ihr Unbehagen und schlang sich fester um ihren Arm.

 »Heilerin?« Schlange berührte ihre Hand. »Merideth hat mir den Schmerz genommen. Bitte laß mich gehen, bevor er zurückkehrt.«

 »Wie du willst, Jesse.« Sie löste Dunst von ihrem Arm. »Ich werde versuchen, es so schnell wie möglich geschehen zu lassen.«

 Das einst schöne, nun verunstaltete Gesicht wandte sich ihr zu.

 »Danke.«

 Schlange war froh, daß Jesse nicht zu sehen imstande war, was nun begann. Dunst sollte in eine Halsschlagader beißen, gleich unterhalb des Kinns, so daß das Gift in Jesses Gehirn fließen und sie augenblicklich töten konnte. Schlange hatte sich ihr Vorgehen genau überlegt, ohne Gefühle, wobei sie sich zugleich wunderte, wieso sie so nüchtern darüber nachzudenken vermochte. In besänftigendem, hypnotischem Ton fing Schlange auf Jesse einzureden an.

 »Entspanne dich, laß deinen Kopf zurücksinken, schließe die Augen, stell dir vor, es ist Zeit zum Schlafen...«

 Sie hielt Dunst über Jesses Brustkorb, wartete noch, bis Jesses Verkrampfung sich löste und das Zittern nachließ. Tränen liefen über Schlanges Gesicht, aber ihr Blickfeld war scharf und klar. Sie sah den Pulsschlag in Jesses Kehle. Dunsts Zunge schnellte aus-und einwärts. Ihre Kapuze blähte sich; sobald Schlange sie freigab, würde sie zustoßen.

 »Ein tiefer Schlaf, wohlige Träume...«

 Jesses Kopf rollte, die Kehle lag frei. In Schlanges Händen krümmte sich Dunst. Schlange spürte, wie sich ihre Finger lockerten, während sie dachte: Muß ich das tun? Und plötzlich zuckte Jesse, der obere Teil ihrer Wirbelsäule wölbte sich rückwärts, warf ihren Kopf nach hinten. Ihre Arme versteiften sich, die Finger spreizten und bogen sich zu Klauen. Erschrocken biß Dunst zu. Jesse bäumte sich noch einmal auf, die Hände zu Fäusten geballt, dann erschlaffte sie innerhalb eines Augenblicks vollständig. Zwei winzige Tröpfchen Blut quollen aus den von Dunsts Fängen hinterlassenen Malen. Jesse erbebte; aber sie war bereits tot.

 Nichts war übrig als der Geruch des Todes und ein entseelter Körper, auf dem kalt Dunst lag und zischte. Schlange fragte sich, ob Jesse womöglich den Druck in ihrem Schädel in einem Maße anschwellen gespürt hatte, das ein baldiges Ende verhieß, und ihre Gefährten hinausschickte, solange noch die Gelegenheit dazu bestand, ihnen diese Erinnerung zu ersparen. Mit zittrigen Händen schob Schlange die Kobra zurück in die Schachtel und reinigte den Leichnam so sanft, als sei er noch Jesse. Doch nichts war von ihr geblieben; ihre Schönheit war mit ihrem Leben entschwunden, vorhanden war nur noch schadhaftes, verquollenes Fleisch. Schlange schloß die Lider der Toten und breitete das schmutzige Laken über ihr Gesicht. Sie verließ das Zelt, in der Hand die Lederschachtel. Merideth und Alex blickten ihr entgegen. Der Mond war aufgegangen; sie sah die beiden Männer in Grautönen.

 »Es ist vorbei«, sagte sie. Irgendwie klang ihre Stimme genauso wie sonst.

 Merideth regte sich nicht, blieb stumm. Alex nahm Schlanges Hand, so wie zuvor Jesses, und küßte sie. Schlange wich zurück; für die Tätigkeit dieses Abends wollte sie keinen Dank.

 »Ich hätte bei ihr bleiben sollen«, sagte Merideth.

 »Sie wünschte es nicht, Merideth.«

 Schlange begriff, daß Merideth sich immerzu ausmalen würde, wie es geschehen sein möge, auf tausend und noch mehr Arten, eine scheußlicher als die andere, es sei denn, sie zog seiner Phantasie Grenzen. »Ich hoffe, daß du mir glauben kannst, Merideth«, sprach sie. »›Merideth hat mir den Schmerz genommen‹, sagte Jesse, und einen Moment später starb sie, unmittelbar bevor meine Kobra zustieß. Sie war sofort tot. Augenblicklich. In ihrem Hirn platzte ein Blutgefäß. Sie hat nichts gespürt. Sie spürte auch Dunst nicht. Seien die Götter meine Zeugen, ich glaube, daß das die Wahrheit ist.«

 »Es wäre ohnehin so gekommen, gleichgültig, was wir getan hätten?«

 »Ja.«

 Ihre Worte bewirkten anscheinend tatsächlich, daß Merideth die Lage nun anders betrachtete, mit dieser Darstellung vermochte er sich abzufinden. Für Schlange änderte sich nichts. Sie mußte im Bewußtsein dessen weiterleben, daß sie beinahe die Urheberin von Jesses Tod geworden wäre. Als sie gesehen hatte, daß der Groll gegen seine eigene Person aus Merideths Miene gewichen war, wandte sie sich jenem Ende der Schlucht zu, wo die Geröllhalde lag, wo man über den Hang in die Lavaebene gelangte.

 »Wohin gehst du?« Alex holte sie ein.

 »Zurück zu meinem Lagerplatz«, gab sie mit matter Stimme zur Antwort.

 »Bitte warte noch einen Moment. Jesse wollte dir etwas geben.«

 Hätte er gesagt, Jesse habe sie gebeten, ihr ein Geschenk zu machen, sie würde es verweigert haben, aber daß Jesse selbst ihr etwas hatte geben wollen, bedeutete ihr irgendwie einen Unterschied. Dennoch blieb sie nur widerwillig stehen.

 »Ich kann nichts annehmen«, sagte sie. »Laß mich gehen, Alex.«

 Er drehte sie mit sanftem Nachdruck um und führte sie zurück ins Lager. Merideth war fort, entweder im Zelt bei Jesses Leichnam oder allein mit seiner Trauer.

 Jesse hatte ihr ein Pferd vermacht, eine dunkelgraue, beinahe schwarze Stute, ein Tier mit feinen Gliedmaßen, das nach Schnelligkeit und Mut aussah. Trotz ihres Widerstrebens, trotz der Tatsache, daß das nicht das Pferd einer Heilerin war, hob Schlange ihre Hände, um die Stute zu berühren, und zugleich erhob sich ihr Herz. Die Stute schien für Schlange der einzige Gegenstand zu sein, den sie seit – sie wußte selbst nicht, seit wann – gesehen hatte, der allein Schönheit und Kraft war, von aller Tragik unangetastet. Alex reichte ihr die Zügel, und sie schloß die Hände um das weiche Leder. Das Zaumzeug besaß Goldeinlagen in Merideths zerbrechlichem Filigranstil.

 »Ihr Name lautet Wind«, sagte Alex.

 Schlange ritt allein die weite Strecke hinweg über die Lava, die sie bis zum Morgen zurückgelegt haben mußte. Die Hufe der Stute hallten auf dem steinernen Untergrund, und von hinten rieb die Lederschachtel an Schlanges Bein. Sie wußte, daß sie nicht heim zur Niederlassung der Heiler konnte. Noch nicht. Der heutige Abend hatte bewiesen, daß sie nicht davon ablassen konnte, eine Heilerin zu sein, ganz gleichgültig, wie unzureichend ihre Hilfsmittel sein mochten.

 Wenn ihre Lehrer ihr Sand und Dunst fortnahmen und sie verstießen, würde sie es, das war ihr nun klar, nicht ertragen können. Sie müßte angesichts des Wissens, daß an diesem Ort, in jenem Zeltlager Erkrankungen oder Todesfälle auftraten, die sie hätte heilen, denen sie hätte vorbeugen können oder die sie zu erleichtern vermocht hätte, den Verstand verlieren. Immer würde sie irgendwie einzugreifen versuchen. Man hatte sie zu Stolz und Selbstbewußtsein erzogen, und diese Eigenschaften müßte sie unterdrücken, begäbe sie sich nun zurück zur Niederlassung. Sie hatte Jesse versprochen, ihre Kunde in der Stadt auszurichten, und sie gedachte das Versprechen zu halten. Sie würde für Jesse in die Stadt gehen; und um ihrer selbst willen.

 4

 Arevin saß auf einem Felsklotz, und in einer Schlinge auf seiner Brust brabbelte das Kind seiner Verwandten. Die Wärme und Geschäftigkeit des neuen Lebewesens waren ihm ein Trost, während er hinaus in die Wüste starrte, in die Richtung; wohin sich Schlange entfernt hatte. Stavin war wohlauf, das neue Kind gesund; Arevin wußte, daß er dankbar und froh über das Glück des Klans sein sollte, und deshalb verspürte er wegen seines anhaltenden Mißmuts ein unbestimmtes Schuldgefühl. Er berührte die Stelle an seiner Wange, wo der weiße Schlangenschwanz ihn getroffen hatte. Wie von Schlange vorausgesagt, war keine Narbe zurückgeblieben. Es kam ihm ausgeschlossen vor, daß sie schon so lange fort sein sollte, wie der Kratzer gebraucht hatte, um zu verschorfen und zu verheilen, denn er entsann sich an ihre gesamte Erscheinung so genau, als weile sie noch unter ihnen. Der Erinnerung an Schlange fehlte die Verschwommenheit, welche Entfernung und Zeit den meisten Bekanntschaften auferlegen. Gleichzeitig hatte Arevin das Gefühl, als sei sie für immer verschwunden.

 Einer der großen Moschusochsen, die der Stamm hielt, kam heran und rieb sich an dem Felsen, kratzte sich lebhaft die Flanke. Die Kuh schnob Arevin an, stubste mit der Nase sein Bein und leckte mit ihrer dicken rosa Zunge an seinem Stiefel. In der Nähe kaute ihr halberwachsenes Kalb an den dürren, blattlosen Zweigen eines Wüstenstrauches. In jedem heißen Sommer magerten sämtliche Tiere der Herde ab; ihre Häute waren nun stumpf und harsch. Sie überstanden die Hitze gut, wenn man ihnen im Frühjahr, sobald sie die Winterbehaarung abzulegen begannen, die warme Unterwolle herausbürstete ; und weil der Stamm die Ochsen ja eben wegen ihrer feinen, weichen Winterwolle hielt, vergaß man das Bürsten nie. Doch die Ochsen hatten nun, so wie die Menschen, genug vom Sommer, von der Hitze, vom Zusammensuchen trockener, geschmackloser Nahrung.

 Auf ihre milde Weise gierten die Tiere jetzt nach dem frischen Gras der Winterweiden. Gewöhnlich wäre auch Arevin nur zu erfreut über die baldige Rückkehr zu den Plateaus gewesen. Der Säugling fuchtelte mit winzigen Händchen in der Luft,

 erwischte Arevins Finger und zog ihn herab. Arevin lächelte.

 »Das ist etwas, Kleiner, was ich nicht für dich tun kann«, sagte er.

 Das Kind saugte an seiner Fingerkuppe und lutschte zufrieden, ohne Verdruß zu äußern, als keine Milch floß. Die Augen des Kindes waren blau, so wie Schlanges Augen. Viele Kinderaugen sind blau, dachte Arevin. Doch nunmehr genügten blaue Kinderaugen, um ihn in Träumereien versinken zu lassen. Er träumte fast jede Nacht von Schlange – oder fast jede Nacht, in der er überhaupt schlief. Niemals zuvor hatte er für jemanden so empfunden. Er klammerte sich an die Erinnerung an jene wenigen Anlässe, bei denen sie sich berührten: als sie in der Wüste aneinandergelehnt saßen; ihre kräftigen Finger auf seiner verletzten Wange; in Stavins Zelt, als er sie tröstete. Es wirkte absurd, daß ausgerechnet jener Moment vor ihrem Fortgang der glücklichste seines Lebens gewesen zu sein schien, als er sie umarmt und gehofft hatte, sie werde sich zum Bleiben entschließen. Und sie wäre geblieben, dachte er. Weil wir eine Heilerin gebrauchen können... und zum Teil vielleicht wegen mir. Hätte sie es gekonnt, sie wäre länger geblieben. Solange er sich zurück entsinnen konnte, war dies die einzige Gelegenheit, daß er sich einmal ausgeweint hatte. Doch er verstand, daß sie mit ihrer beeinträchtigten Leistungsfähigkeit nicht hatte bleiben wollen, denn er fühlte sich gegenwärtig ebenfalls beeinträchtigt.

 Zu nichts war er noch so richtig nutze. Er wußte es, aber er vermochte dagegen nichts zu tun. Jeden Tag hoffte er von neuem, Schlange werde zurückkehren, obwohl er wußte, daß sie nicht kommen würde. Er besaß keine Vorstellung davon, wie weit jenseits der Wüste ihr Ziel lag. Sie mochte von jener Niederlassung der Heiler aus eine Woche, einen Monat oder ein halbes Jahr lang unterwegs gewesen sein, ehe sie beschloß, die Wüste zu durchqueren und neue Gegenden und andere Menschen kennenzulernen.

 Er hätte mit ihr ziehen sollen. Davon war er heute überzeugt. In ihrem Kummer hatte sie nichts mit ihm anzufangen gewußt, aber er hätte sofort einsehen müssen, daß sie ihren Lehrern, was hier geschehen war, niemals in angemessener Weise zu erklären vermochte. Selbst Schlanges Einfühlungsvermögen konnte ihr keinen Begriff von dem Schrecken vermitteln, den Arevins Volk vor Schlangen empfand. Arevin verstand es aus Erfahrung, aufgrund der Alpträume, die ihn nach dem Tod seiner kleinen Schwester noch immer heimsuchten, aufgrund des kalten Schweißes, der ihm am ganzen Körper ausgebrochen war, als Schlange ihn bat, jene Kobra namens Dunst zu halten. Und aufgrund der eigenen grauenhaften Furcht, die er empfand, als die Sandnatter in Schlanges Hand gebissen hatte, denn da liebte er sie bereits, und in jenem Moment war er dessen sicher, daß sie sterben müsse. Schlange stand im Zusammenhang mit den beiden einzigen Wundern, die Arevin jemals erlebt hatte. Das erste Wunder war: sie starb nicht; das zweite: sie hatte Stavins Leben gerettet.

 Das Kind kniff die Augen zusammen und nuckelte kräftiger. Arevin ließ sich vom Felsen rutschen und streckte eine Hand aus. Die schwergewichtige Moschusochsenkuh legte ihr Kinn auf seine Handfläche und ließ sich am Unterkiefer kratzen.

 »Wirst du diesem Kind ein wenig Nahrung abgeben?« fragte Arevin.

 Er tätschelte ihren Rücken, ihre Flanke und den Bauch, dann kniete er neben ihr nieder. Sie hatte um diese Jahreszeit nicht länger allzuviel Milch, aber das Kalbwar nahezu entwöhnt. Mit seinem Ärmel reizte er eine Zitze, dann hielt er das Kind in deren Reichweite. Das Kind saugte hungrig daran, vor dem riesigen Tier nicht furchtsamer als Arevin. Als der Hunger des Säuglings gestillt war, kratzte Arevin die Moschusochsenkuh nochmals unterm Kinn und kletterte wieder auf den Felsklotz. Nach einer Weile schlief das Kind ein, seine winzigen Finger um Arevins Hand geklammert.

 »Holla, Anverwandter!«

 Er sah sich um. Das Stammesoberhaupt erklomm den Felsen von der Seite und setzte sich neben ihn, das lange Haar gelöst und locker im leichten Wind. Die Frau beugte sich vor und lächelte den Säugling an.

 »Wie hat das Kind sich benommen?«

 »Tadellos.«

 Sie schüttelte sich das Haar aus dem Gesicht.

 »Auf dem Rücken kann man sie viel leichter herumtragen. Und ab und zu auch einmal absetzen.« Sie lächelte.

 Nicht immer war sie so zurückhaltend und würdevoll, wie beim Empfang von Gästen des Klans. Arevin brachte ein Lächeln zustande. Sie legte eine Hand auf die seine, auf jene Hand, die das Kind mit seinen Fingerchen hielt.

 »Mein Lieber, muß ich dich erst fragen, was mit dir los ist?«

 Verlegen hob Arevin die Schultern.

 »Ich werde mich bemühen, meine Sache besser zu machen«, sagte er. »In letzter Zeit war ich zu nichts von Nutzen.«

 »Glaubst du, ich bin gekommen, um dich zu kritisieren?«

 »Kritik wäre angebracht.«

 Arevin vermied es, das Stammesoberhaupt, seine Base, anzusehen; vielmehr ruhte sein Blick auf ihrem friedlichen Kind. Sie ließ seine Hand los und schlang ihren Arm um seine Schultern.

 »Arevin«, sagte sie und sprach ihn damit zum drittenmal in seinem Leben direkt mit seinem Namen an, »ich schätze dich sehr. Du könntest zu gegebener Zeit, falls du es überhaupt möchtest, zum Stammesoberhaupt gewählt werden. Aber du mußt deinen inneren Frieden wiederfinden. Wenn sie dich nicht wollte...«

 »Wir wollten einander«, entgegnete Arevin. »Aber sie konnte ihre Tätigkeit hier nicht fortsetzen und sagte, ich dürfe nicht mit ihr gehen. Jetzt kann ich ihr nicht folgen.«

 Er betrachtete das Kind. Seit dem Tod seiner Eltern galt Arevin als Angehöriger der Sippe seiner Base. Sie umfaßte sechs Ehepartner, zwei, nein, nunmehr drei Kinder und Arevin. Seine Zuständigkeiten waren nicht klar eingeteilt, aber er fühlte sich für die Kinder verantwortlich. Vor allem jetzt, da der Zug nach den Winterweiden bevorstand, brauchte der Klan die Mitarbeit jedes Angehörigen. Von nun an bis zur Ankunft bedurften die Moschusochsen bei Tag und Nacht der Aufsicht, oder sie wanderten ostwärts, immer ein paar gemeinsam, um die frischen Weiden zu suchen, und man sah sie nie wieder. Für die Menschen war die Nahrungsbeschaffung in dieser Jahreszeit kein geringeres Problem. Aber wenn sie zu früh aufbrachen, bestand die Gefahr, daß das Gras der Winterweiden noch zu jung und zart war und die Herde es gleich zertrampelte.

 »Sage mir, was du sagen möchtest.«

 »Ich weiß, daß der Klan gerade jetzt niemanden entbehren kann. Ich trage Verantwortung, vor dir, für die Kinder... Aber die Heilerin – wie soll sie erklären, was sich hier ereignet hat? Wie soll sie es ihren Lehrern verständlich machen, wenn sie es selbst nicht begreift? Ich sah den Biß einer Sandnatter. Blut und Gift sah ich über ihre Hand rinnen. Aber sie bemerkte ihn kaum. Sie meinte, eigentlich hätte sie davon gar nichts bemerken dürfen.«

 Arevin sah die Freundin an, weil er bisher die Sandnatter niemandem gegenüber erwähnt hatte, in der Annahme, man werde ihm keinen Glauben schenken. Das Stammesoberhaupt war verblüfft, stellte seine Behauptung jedoch nicht in Frage.

 »Wie soll sie erklären, warum wir fürchteten, was sie uns zu bieten hatte? Sie wird ihren Lehrern berichten, daß sie einen Fehler begangen habe und jene kleine Schlange deshalb ums Leben kam. Sie gibt sich selbst die Schuld. Ihre Lehrer werden sie ihr ebenfalls beimessen und sie bestrafen.«

 Das Stammesoberhaupt schaute hinaus über die Wüste. Die Frau hob eine Hand und schob sich eine Strähne ergrauten Haars hinters Ohr.

 »Sie ist eine stolze Frau«, sagte sie. »Du hast recht. Sie wird niemals Ausreden vorschieben.«

 »Wenn man sie verstößt, wird sie nicht zurückkehren«, sagte Arevin. »Ich weiß nicht, wohin sie dann gehen würde, aber ich sähe sie niemals wieder.«

 »Die Stürme ziehen herauf«, sagte das Oberhaupt unvermittelt.

 Arevin nickte.

 »Wenn du ihr folgst...«

 »Ich kann nicht! Doch nicht jetzt!«

 »Mein Lieber«, sagte das Oberhaupt, »wir verrichten unsere Angelegenheiten so, wie wir sie tun, damit wir alle die meiste Zeit möglichst frei sind, statt sie so abzuwickeln, daß nur einige wenige frei sind, dafür aber immer. Du machst dich zum Sklaven deiner Verantwortung, während außergewöhnliche Umstände Freiheit fordern. Wärst du einer unserer Ehepartner und mit der Aufgabe betraut, dieses Kind zu versorgen, wäre das Problem schwieriger, aber doch auch nicht zwangsläufig unlösbar. Tatsächlich hat mein Ehegefährte jetzt mehr Zeit, als er sich zu jenem Zeitpunkt erhoffen konnte, als wir das Kind zu zeugen beschlossen. Das ist infolge deiner Bereitschaft der Fall, mehr zu tun, als du müßtest.«

 »So ist es ja gar nicht«, widersprach Arevin hastig. »Ich wollte mit dem Kind helfen. Ich mußte es. Ich brauchte...« Er verstummte, sich anscheinend nicht länger darüber im klaren, was er zu äußern beabsichtigte. »Ich war froh, daß er mir zu helfen erlaubte.«

 »Ich weiß. Ich hatte nichts dagegen. Aber es verhält sich keineswegs so, daß er dir einen Gefallen tat. Vielmehr hast du ihm einen erwiesen. Vielleicht ist es nun an der Zeit, ihm die Verantwortung zurückzugeben.« Sie lächelte zärtlich. »Er neigt dazu, sich zu weit in seine Arbeit zu verrennen.«

 Ihr Ehepartner war Weber, der beste des Stammes, aber sie hatte recht: Manchmal schien er im Traum durchs Leben zu gehen.

 »Ich hätte sie niemals ziehen lassen dürfen«, sagte Arevin plötzlich. »Warum habe ich das nicht sofort begriffen? Ich hätte es verstehen müssen, meine Schwester zu beschützen, aber ich habe versagt, und nun bin ich auch an der Heilerin gescheitert. Sie hätte bei uns bleiben sollen. Wir hätten ihr Schutz geboten.«

 »Sie wäre handlungsuntüchtig gewesen.«

 »Sie konnte noch immer heilen...«

 »Mein lieber Freund«, sagte Arevins Verwandte, »es ist unmöglich, jemanden völlig zu schützen, ohne ihn zu versklaven. Ich glaube, das hast du nie begriffen, weil du immer zuviel von dir selbst verlangt hast. Du machst dir Vorwürfe wegen des Todes deiner Schwester...«

 »Ich habe nicht aufmerksam genug auf sie geachtet.«

 »Was hättest du tun können? Erinnere dich an ihr Leben, nicht an ihren Tod. Sie war tapfer, fröhlich und überheblich, ganz wie ein Kind sein soll. Du wärst sie nur besser zu schützen imstande gewesen, hättest du sie mit Furcht an dich gekettet. Dann aber hätte sie nicht leben und die Person bleiben können, die du liebtest. Und das gleiche, glaube ich, gilt für die Heilerin.«

 Arevin starrte auf das Kind in seinen Armen hinab, sich dessen bewußt, daß seine Verwandte recht hatte, aber noch nicht dazu fähig, seine Gefühle der Verwirrung und der Schuld abzustreifen.

 Sie tätschelte sanft seine Schulter. »Du kennst die Heilerin am besten, und du sagst, sie könne unsere Furcht nicht erklären. Ich glaube, du hast damit recht. Ich hätte es selber merken müssen. Ich möchte nicht, daß sie für etwas bestraft wird, das wir getan haben, und ich wünsche auch nicht, daß man unser Völkchen in der Fremde mißversteht.«

 Die stattliche Frau betastete den metallenen Ring, der an seinem schmalen Lederband um ihren Hals baumelte.

 »Ja, du hast recht. Jemand muß die Niederlassung der Heiler aufsuchen. Ich könnte es sein, weil ich die Verantwortung für die Ehre des Stammes trage. Oder der Ehepartner meines Bruders, weil er es war, der die kleine Schlange tötete. Oder du, weil du die Heilerin deine Freundin nennst. Der Klan muß sich zusammenfinden, um zu entscheiden, wer es sein soll. Aber jeder von uns könnte Oberhaupt sein, und jeder unter uns hätte ihre kleine Schlange genug fürchten können, um sie zu töten: Nur du bist ihr Freund geworden.«

 Sie richtete den Blick vom Horizont auf Arevin; er wußte, daß sie bereits lange genug Oberhaupt war, um so zu denken, wie der ganze Stamm dachte.

 »Danke«, sagte er.

 »So viele Menschen hast du verloren, die du liebtest. Nichts vermochte ich zu tun, als deine Eltern starben, nichts, als deine Schwester ums Leben kam. Diesmal jedoch kann ich dir helfen, und wenn es dich uns auch fortnähme.«

 Sie strich ihm durchs Haar, das – wie ihres – früh ergraute.

 »Aber denke bitte daran, mein Lieber, daß ich dich ungern für immer von uns gehen sähe.«

 Rasch kletterte sie hinunter in den Wüstensand und ließ ihn wieder mit dem jüngsten Kind der Sippe allein. Ihr Vertrauen flößte ihm Sicherheit ein; er brauchte sich nicht länger zu fragen, ob es richtig sei, der Heilerin zu folgen, Schlange zu suchen. Es war richtig, weil es sein mußte. Diese Unterstützung schuldete der Klan ihr mindestens. Arevin löste seine Hand aus den feuchtwarmen Fingerchen des Säuglings, schob die Kleine in die Schlinge auf seinem Rücken und stieg von dem Felsklotz hinab in den Sand.

 Die Oase schwebte so grün und leicht im trüben Licht der Morgendämmerung, daß Schlange zuerst glaubte, es handele sich lediglich um eine Luftspiegelung.

 Sie fühlte sich noch nicht wieder so recht dazu imstande, Einbildung und Wirklichkeit zu unterscheiden. Sie war die ganze Nacht ununterbrochen geritten, um den Lavastreifen zu überqueren, ehe die Sonne aufging und die Hitze unerträglich anstieg. Ihre Augen brannten, und ihre Lippen waren trocken und aufgeplatzt.

 Wind, die graue Stute, hob den Kopf und spitzte die Ohren, ihre Nüstern flatterten, als sie das Wasser witterte, nach dem längeren Zeitraum verknappter Wasserzuteilung begierig darauf, es zu erreichen; Schlange zügelte es nicht, als das Pferd zu traben begann.

 Sie gelangten in den Baumbestand der Oase, und die zierlichen Bäume streiften Schlanges Arme mit fedrigem Laub. Die Luft unter den Bäumen war beinahe kühl und schwer vom Duft reifer Früchte. Schlange entfernte den Zipfel des Kopftuchs von ihrem Gesicht und atmete tief ein. Sie stieg ab und führte Wind an das dunkle, klare Gewässer. Die Stute senkte ihr Maul ins Wasser und trank. Sogar ihre Nüstern waren unter der Oberfläche. Schlange kniete sich daneben hin und schöpfte Wasser mit den Händen. Es sickerte zwischen ihren Fingern hindurch, plätscherte und erzeugte Ringe auf dem Wasserspiegel. Sie breiteten sich aus, verliefen sich, und Schlange sah sich überm schwarzen Sand widergespiegelt. Staub bedeckte ihr Gesicht. Ich sehe aus wie ein Räuber, dachte sie. Oder ein Clown. Aber das Lachen, das sie verdiente, war eines der Verachtung, nicht des Frohsinns. Tränenspuren hatten den Schmutz in ihrem Gesicht mit Streifen durchzogen. Sie berührte sie, den Blick unverändert abwärts auf ihr Spiegelbild gerichtet.

 Schlange wünschte, die vergangenen paar Tage vergessen zu können, aber sie würden niemals aus ihrer Erinnerung weichen. Noch immer meinte sie die spröde Zartheit von Jesses Haut zu spüren, die sanfte, wie fragende Berührung ihrer Hand;sie hörte innerlich noch ihre Stimme. Und sie fühlte die Qual von Jesses Tod mit, den sie nicht zu verhindern und nicht zu erleichtern vermocht hatte. Sie wollte niemals wieder solche Qual erleben müssen. Schlange tauchte ihre Hände in das kühle Wasser und spritzte sich welches ins Gesicht, wusch den schwarzen Staub fort, den Schweiß und auch ihre Tränenspuren. Sie führte Wind geruhsam um den Teich und vorüber an Zelten und stillen Lagerplätzen, wo die Reisenden der Karawanen noch schliefen. Sie verharrte an Grums Lager; aber die Zeltklappen waren noch geschlossen. Schlange wollte die Alte oder ihre Enkel nicht stören.

 In einiger Entfernung vom Ufer konnte sie die Pferdekoppel sehen. Eichhörnchen, ihr Tigerpony, stand bei Grums Pferden, versunken in oberflächlichem Schlummer. Sein Fell, schwarz und goldgelb, zeigte die Wirkung einer vollen Woche nachdrücklichen Striegelns, es sah satt und zufrieden aus, und anscheinend störte es sich nicht länger an seinem unbeschlagenen Huf. Schlange entschied, es noch für einen weiteren Tag in Grums Obhut zu lassen und so früh am Morgen weder die alte Karawanserin noch das Tigerpony aufzuscheuchen.

 Wind folgte Schlange am Ufer entlang und versuchte bisweilen, an ihrer Hüfte zu knabbern. Schlange kraulte die Stute hinter den Ohren, wo unterm Zaumzeug Schweiß getrocknet war. Arevins Stamm hatte ihr für Eichhörnchen einen Sack Heu mitgegeben, aber da Grum das Pony verpflegte, mußte das Futter sich noch am Lagerplatz befinden.

 »Essen, anständige Pflege und Schlaf, das ist es, was wir zwei jetzt brauchen«, sagte sie zu dem Pferd.

 Sie hatte ihr Lager abseits von den anderen Reisenden, hinter Felsen, die aus dem Untergrund auf ragten, in einem Bereich der Oase, der weniger Zulauf fand. Sowohl für andere Leute wie auch für ihre Schlangen war es besser, wenn sie möglichst wenig miteinander zu schaffen hatten. Schlange umrundete den schrägen Steinwall. Alles war verändert. Ihr Bettzeug hatte sie unordentlich zurückgelassen, verwühlt, aber alles andere war noch eingepackt gewesen. Nun hatte jemand ihre Decken zusammengefaltet und aufgestapelt, daneben ihre übrige Kleidung aufgeschichtet und ihr Eßgeschirr im Sand aufgereiht. Sie runzelte die Stirn und trat näher.

 Heiler betrachtete man mit Respekt, sogar mit Ehrfurcht; Schlange hatte gar keinen Gedanken daran verschwendet, Grum zu bitten, nicht nur auf das Pony, sondern auch auf ihre Ausstattung zu achten. Es wäre ihr niemals eingefallen, daß jemand während ihrer Abwesenheit ihr Gepäck durchstöbern könne. Dann sah sie, daß das Eßgeschirr beschädigt war, der Metallteller in der Mitte geknickt und zusammengedrückt, der Becher verbeult, der Löffel verbogen. Sie ließ Winds Zügel fallen und eilte zu ihren ordentlich aufgestapelten Besitztümern. Die gefalteten Decken waren zerschlitzt und eingerissen. Vom Stapel der Kleidungsstücke hob sie ihr sauberes Kleid auf, doch es war nicht länger sauber. Man hatte es am Wasser in den Morast getreten. Schon vorher war es alt, abgetragen und schlaff gewesen, fadenscheinig und an manchen Stellen fast durchgescheuert, aber ihr bequemstesKleid, ihr Lieblingskleid. Nun war der Rücken aufgeschnitten, die Ärmel hingen in Fetzen; es war unbrauchbar. Der Futtersack lag zwischen den anderen Habseligkeiten, aber das Heu war im Sand zertrampelt worden. Wind fraß von den Resten, während Schlange die Verwüstung ringsum begutachtete. Sie konnte nicht verstehen, warum jemand ihren Lagerplatz durchwühlen und dann ihren ruinierten Besitz in schönster Ordnung zurücklassen sollte.

 Sie vermochte nicht zu begreifen, wieso sich überhaupt jemand für ihren Lagerplatz interessieren konnte, denn sie besaß kaum irgend etwas von Wert. Sie schüttelte den Kopf. Vielleicht hatte jemand geglaubt, sie habe beträchtliche Mengen von Gold und Edelsteinen eingenommen. Manche Heiler erhielten für ihre Dienste reiche Belohnungen. In der Wüste jedoch hielt man sehr viel von Ehre, und auch Menschen, die keine Hochachtung schützte, die ihr Gewerbe nicht nahezu unnahbar machte, dachten sich nichts dabei, ihr Eigentum unbewacht zu lassen. Das zerrissene Kleid noch in der Hand, schlenderte Schlange an ihrem verheerten Lagerplatz umher, zu müde, ausgehöhlt und verwirrt, um über dies seltsame Ereignis nachzugrübeln. Eichhörnchens Packsattel lehnte an einem Felsen; Schlange hob ihn aus keinem besonderen Grund auf, außer dem vielleicht, daß er unbeschädigt aussah. Dann aber bemerkte sie, daß alle Seitentaschen aufgeschlitzt und abgerissen worden waren, obwohl die Laschen nur Knöpfe besessen hatten. Die Seitentaschen hatten ihre sämtlichen Karten und Aufzeichnungen sowie das Berichtsbuch ihres noch nicht beendeten Probejahres enthalten. Sie tastete in den Winkeln der Taschenfetzen umher, in der Hoffnung, wenigstens noch einen Fetzen Papier zu entdecken, aber nichts war geblieben.

 Schlange warf den Sattel hin. Sie hastete um ihr Lager, schaute hinter Steine, scharrte im Sand, hoffte darauf, einzelne Blätter zu finden, unter ihren Füßen das Rascheln von Papier zu hören, aber nichts dergleichen geschah; nichts war geblieben. Ihr war zumute, als habe sie jemand verprügelt. Alles andere, was sie besaß, ihre Decken, die Kleidung, ganz bestimmt die Karten, konnte einem Dieb von Nutzen sein, aber das Berichtsbuch war für jedermann außer ihr nutzlos.

 »Verdammt noch mal!« schrie sie wütend, an niemanden gewandt. Die Stute schnob, scheute und trabte davon in einen Tümpel. Schlange bebte, rang um Fassung, dann drehte sie sich um, streckte eine Hand aus und ging langsam auf Wind zu, sprach leise auf sie ein, bis die Stute sie die Zügel ergreifen ließ. Schlange streichelte das Tier.

 »Es ist schon gut«, sagte sie, »schon gut, macht nichts.«

 Sie sprach ebenso zu sich selbst wie zu dem Pferd. Sie standen beide bis zu den Knien im kühlen, klaren Wasser. Schlange tätschelte die Stute an der Schulter und pflügte ihre Finger durch die schwarze Mähne. Plötzlich verschwamm ihr Blickfeld, sie lehnte sich an Winds Hals und zitterte. Während sie dem kräftigen, gleichmäßigen Herzschlag der Stute und ihren regelmäßigen Atemzügen lauschte, gelang es Schlange, sich zu beruhigen. Sie straffte sich und watete aus dem Wasser. Am Ufer stellte sie das Schlangenbehältnis beiseite, nahm dem Pferd den Sattel ab und begann es mit dem Fetzen einer zerrissenen Decke abzureiben. Sie arbeitete mit dem Grimm der Erschöpfung. Der Sattel und das reich verzierte Zaumzeug, nun besudelt von Staub und Schweiß, konnten warten, aber Schlange gedachte Wind nicht in schmutzigem, verschwitzten Zustand zu belassen, während sie selbst ausruhte.

 »Schlange-Kindchen, kleine Heilerin, liebes Mädchen...«

 Schlange drehte sich um. Grum humpelte herbei, stützte sich dabei auf einen knorrigen Stock. Eine ihrer Enkelinnen, eine hochgewachsene junge Frau, schwarz wie Ebenholz, begleitete sie, aber alle Enkelkinder Grums wußten genau, daß sie davon abzusehen hatten, der kleinen, von Arthritis gebeugten Alten beim Gehen zu helfen. Grums weißes Kopftuch lag schief über ihrem gelichteten Haar.

 »Liebes Kind, wie bist du nur unbemerkt an mir vorbeigekommen? Ich höre sie, wenn sie eintrifft, dachte ich, oder ihr Pony wird sie wittern und wiehern.«

 Grums von der Sonne verbranntes, vom Alter gerunzeltes Gesicht wies heute zusätzlich Sorgenfalten auf.

 »Schlange-Kindchen, das wollten wir nicht, daß du dies hier so völlig unvorbereitet vorfindest.«

 »Was ist geschehen, Grum?«

 »Pauli«, sagte Grum zu ihrer Enkelin, »versorge das Pferd der Heilerin.«

 »Ja, Grum.«

 Als Pauli die Zügel nahm, berührte sie in einer Geste des Trostes Schlanges Arm. Sie lud sich den Sattel auf und führte Wind hinüber zu Grums Lager. Eine Hand an Schlanges Ellbogen – nicht um sich, sondern um sie zu stützen –‚ geleitete Grum sie zu einem Felsen. Sie setzten sich, und Schlange schaute erneut rundum, als Ungläubigkeit ihre Mattigkeit verdrängte. Sie heftete ihren Blick auf Grum. Grum seufzte.

 »Gestern war‘s, kurz vor der Morgendämmerung. Wir hörten Geräusche und eine Stimme, nicht deine, und als wir nach dem Rechten ahen, erblickten wir hier eine einzelne Gestalt in Wüstenkleidung. Wir glaubten, sie vollführe einen Tanz. Aber als wir uns näherten, lief sie fort. Der Täter zerbrach seine Laterne im Sand, und danach konnten wir ihn nicht finden. Und dein Lagerplatz...« Grum hob die Schultern. »Wir haben uns alles angeschaut, aber nichts war unversehrt geblieben.«

 Wortlos ließ Schlange ihren Blick nochmals rundum wandern, der Erkenntnis, warum jemand ihren Lagerplatz verwüsten sollte, nicht näher als zuvor.

 »Am Morgen hatte der Wind alle Spuren verweht«, sagte Grum. »Diese Kreatur muß hinaus in die Wüste geflohen sein, aber es war kein Wüstenbewohner. Wir stehlen nicht. Wir zerstören nicht.«

 »Das weiß ich, Grum.«

 »Du kommst nun zu mir. Frühstück. Ausschlafen. Vergiß diesen Verrückten. Wir müssen alle ständig vor Verrückten auf der Hut sein.« Sie nahm Schlanges narbige Hand in ihre kleine, schwielige Hand. »Aber wir wollten nicht, daß du diese Bescherung so völlig unerwartet entdeckst, nein. Ich hätte deine Ankunft bemerken müssen, Schlange-Kindchen.«

 »Das ist doch nicht so schlimm, Grum.«

 »Laß mich dir beim Umzug in unsere Zelte helfen. Hier möchtest du ja wohl nicht länger bleiben.«

 »Zum Umziehen ist nichts übrig.«

 Schlange erhob sich, verharrte neben Grum und starrte das Unheil an. Die Alte tätschelte behutsam ihre Hand.

 »Er hat alles demoliert, Grum. Ich könnte es begreifen, hätte er alles weggeschleppt.«

 »Meine Liebe, niemand begreift Verrückte. Sie haben keinen Verstand.«

 Genau das jedoch war der Grund, warum Schlange nicht glauben konnte, daß ein wirklich Verrückter soviel so völlig zerstören würde; der Schaden war auf eine so vorsätzliche und sonderbar rationale Weise angerichtet worden, daß der Wahnsinn weniger wie das Ergebnis einer geistigen Erkrankung als die Folge gewaltiger Wut wirkte. Ihr schauderte.

 »Hör auf mich«, sagte Grum. »Verrückte kommen, Verrückte gehen. Sie sind wie Sandflöhe, in dem einen Sommer begegnet man ihnen überall, im nächsten Jahr scheint es keine zu geben.«

 »Wahrscheinlich hast du recht.«

 »Habe ich auch«, meinte Grum. »Ich kenne mich aus. Hier wird er nicht wieder auftauchen, er zieht woandershin, aber bald werden wir alle Bescheid wissen und die Augen offenhalten. Wenn wir ihn erwischen, bringen wir ihn zu den Besserern, vielleicht können die ihn zurechtrücken.«

 Matt nickte Schlange. »Ich hoffe es.«

 Sie warf sich Eichhörnchens Sattel über die Schultern und nahm das Schlangenbehältnis in die Hand. Der Griff zitterte kaum merklich, als sich Sand in seinem Fach umherwand. Sie ging mit Grum ins Lager der Alten, zu müde, um länger darüber nachzudenken, was geschehen war, und lauschte bereitwillig Grums besänftigenden Worten des Trostes und Mitgefühls. Der Verlust von Gras, der Tod Jesses und nun dies – beinahe wünschte Schlange, sie wäre abergläubisch, so daß sie glauben könne, sie sei verflucht. Menschen, die an böse Flüche glaubten, glaubten auch an Mittel und Wege, um sie zu unterlaufen. Dagegen wußte Schlange im Moment gar nicht recht, was sie denken oder woran sie glauben sollte oder wie sich die Pechsträhne abschütteln ließ, die über ihr Dasein gekommen sein mußte.

 »Warum hat er bloß mein Berichtsbuch gestohlen?« meinte sie plötzlich. »Warum meine Karten und mein Berichtsbuch?«

 »Karten?« sagte Grum. »Der Verrückte hat Karten gestohlen? Ich habe gedacht, du hättest sie mitgenommen. Dann war es wirklich ein Verrückter.«

 »Ich nehme es an. Es muß wohl einer gewesen sein.« Aber sie war noch immer nicht davon überzeugt.

 »Karten!« stieß erneut Grum hervor. Für einen Augenblick schien Grum den Ärger und die Wut Schlanges zu teilen. Aber die Überraschung in Grums Stimme verwirrte Schlange. Dann fuhr sie heftig herum, als jemand an ihrem Gewand zupfte. Der Sammler sprang zurück, gleichermaßen erschrocken. Schlange beherrschte sich, als sie sah, um wen es sich handelte: um einen jener unermüdlichen Stöberer, die jedes Stückchen Metall, Holz, Tuch, Leder, sämtliche Hinterlassenschaften von Lagerplätzen, gewissenhaft auflasen und irgendwie für alles noch Verwendung fanden. Die Sammler kleideten sich in bunte Gewänder aus Stoffetzen, die sie geschickt zu geometrischen Mustern zusammennähten.

 »Heilerin, hinterläßt du uns all dies? Ist nichts davon noch für...«

 »Ao, verschwinde!« raunzte Grum ihn an. »Belästige die Heilerin jetzt nicht. Du müßtest wirklich klug genug sein, um sie nun in Ruhe zu lassen.«

 Der Sammler senkte den Blick zu Boden, entfernte sich aber nicht.

 »Sie kann nichts damit anfangen. Wir aber. Überlaß es uns. Wir schaffen es fort.«

 »Dies ist nicht der richtige Augenblick, um sie zu fragen.«

 »Laß nur, Grum.«

 Schlange rang sich dazu durch, dem Sammler die Erlaubnis zu erteilen, alles mitzunehmen. Vielleicht vermochten die Sammler mit zerfetzten Decken und verbogenen Löffeln irgend etwas anzufangen; sie konnte es nicht. Sie wollte nichts davon noch einmal ansehen; nicht daran erinnert werden, was sich ereignet hatte. Doch das Ersuchen des Sammlers lenkte Schlange von ihrem Staunen und ihrer Verwirrung ab und versetzte sie wieder in die Wirklichkeit; sie entsann sich an etwas, das Grum über Ao und seinesgleichen äußerte, als sie sich erstmals mit ihr unterhielt.

 »Ao, wenn ich die anderen impfe, werdet ihr euch auch alle impfen lassen, ja?«

 Der Sammler sah sie argwöhnisch an.

 »Krauch- und Kriechviecher, Gift, Magie, Hexen... nein, das ist nichts für uns.«

 »Mit alldem hat das gar nichts zu tun. Ihr werdet die Schlangen überhaupt nicht zu sehen kriegen.«

 »Nein, so was ist nichts für uns.«

 »Dann muß ich den ganzen Krempel mitten im Teich versenken.«

 »Verschwendung«, rief der Sammler. »Nein! Das Wasser verschmutzen? Du häufst Schande auf mein Gewerbe! Du lädst Schmach auf dich selbst.«

 »Das gleiche Empfinden habe ich, wenn ihr euch nicht durch mich gegen Krankheiten schützen laßt. Vergeudung. Verschwendung von Menschenleben. Unnötige Todesfälle. «

 Der Sammler schielte sie unter zottigen Brauen an. »Kein Gift? Keine Zauberei?«

 »Nichts dergleichen.«

 »Stell dich als letzter an, wenn du willst«, sagte Grum. »Dann wirst du sehen, daß es mich nicht umbringt.«

 »Keine Krauch- und Kriechviecher?«

 Wider Willen mußte Schlange lachen. »Keine.«

 »Und danach erhalten wir das?« Der Sammler wies in die Richtung von Schlanges verwüstetem Lagerplatz.

 »Ja, nachher.«

 »Und wir bekommen dann nicht länger Krankheiten?«

 »Weniger. Ich kann nicht alle fernhalten. Aber Masern. Und Scharlach. Kiefer-starre...«

 »Kieferstarre! Die kannst du fernhalten?«

 »Ja. Nicht für immer, aber für lange Zeit.«

 »Wir werden kommen«, sagte der Sammler, drehte sich um und strebte davon.

 In Grums Lager bürstete Pauli die Stute gerade kräftig ab, während Wind Halme aus einem Heubündel zupfte. Pauli besaß die allerschönsten Hände, die Schlange jemals gesehen hatte, groß und trotzdem feingliedrig, langfingrig und kraftvoll, unbeeinträchtigt durch die schwere Arbeit, die sie verrichtete. Obwohl sie groß war, hätten diese Hände leicht an ihrer Person zu wuchtig wirken können, aber das war nicht der Fall. Sie waren anmutig und ausdrucksvoll. Sie und Grum unterschieden sich so stark voneinander, wie es zwei Menschen nur konnten, abgesehen von der Ausstrahlung von Sanftmut, die Großmutter und Enkelin gemeinsam war, ebenso allen Verwandten Paulis, die Schlange kannte. Schlange hielt sich noch nicht lange genug in Grums Umgebung auf, um zu wissen, wie viele Enkelkinder sie um sich hatte, oder um bloß den Namen des kleinen Mädchens zu kennen, das in der Nähe saß und Winds Sattel putzte.

 »Wie geht‘s Eichhörnchen?« erkundigte sich Schlange.

 »Er ist glücklich und zufrieden, Kindchen. Drüben kannst du ihn sehen, dort unter dem Baum, zu faul, um ein paar Schritte zu laufen. Aber er ist wieder wohlauf. So, und du brauchst nun eine Bettstatt und Erholung.«

 Schlange schaute hinüber zu ihrem Tigerpony, das unter den Bäumen stand und mit dem Schweif wedelte. Es machte einen so zufriedenen und wohligen Eindruck, daß sie es nicht rief. Schlange war müde, aber sie spürte um ihren Hals und die Schultern Verspanntheit in allen Muskeln. Schlaf würde eine Unmöglichkeit sein, solange sie sich nicht ein wenig entkrampft hatte. Sie wollte über den Zwischenfall mit ihrem Lagerplatz noch weiter nachdenken. Vielleicht gelangte sie letztlich ebenfalls zu der Schlußfolgerung, daß – wie Grum meinte – ein Verrückter für die Verwüstungen verantwortlich sein mußte. Falls es so kam, mußte sie es verstehen und sich damit abfinden. Sie war nicht daran gewöhnt, daß so viele Dinge blind zufällig geschahen.

 »Ich nehme ein Bad, Grum«, sagte sie, »und dann kannst du mich irgendwo hinbetten, wo ich dir nicht im Wege liege. Es wird nicht für lange sein.«

 »Solange du hier bist, solange wir hier sind: Bei uns bist du willkommen, Heiler-Kindchen.« Schlange drückte sie an sich. Grum patschte ihr auf die Schulter.

 In der Nähe von Grums Lager entsprang aus Felsen eine der Quellen, welche die Gewässer der Oase nährten, plätscherte über Gestein abwärts. Schlange kletterte hinauf zu den flachen, ausgewaschenen Felsenbecken, worin sich von der Sonne erwärmtes Wasser staute. Von dort oben konnte sie die gesamte Oase überblicken: fünf Lager am Wasser, Menschen, Tiere. Die schwachen Stimmen von Kindern und das helle Kläffen von Hunden wehten herüber durch die drückende, von Staub erfüllte Luft. Rund um den Teich standen die Bäume wie ein Ring aus Federn, ein Kranz aus hellgrüner Seide. Zu Schlanges Füßen bildete Moos rund um ein natürliches Becken ein weiches Polster. Schlange zog die Stiefel aus und trat auf den kühlen, lebendigen Teppich.

 Sie entkleidete sich und watete ins Wasser. Es hatte etwas weniger als Körpertemperatur, war in der morgendlichen Wärme angenehm, aber nicht so kühl, daß man zurückschreckte.

 Weiter oben zwischen den Felsen war ein Becken mit frischerem, drunten eines mit lauerem Wasser. Schlange hob einen Stein aus einem Spalt, der überschüssigem Wasser den Abfluß in den Sand gestattete. Sie wußte, daß man verschmutztes Wasser nicht einfach hinab in die Oase fließen lassen durfte. Andernfalls wären bald einige Karawanenreisende verärgert zu ihr heraufgekommen, um sie aufzufordern, das zu unterbinden. Sie hätten es so ruhig und entschieden getan, wie sie Tiere abseits führten, die zu nahe am Wasser eingepfercht waren, oder jemandem das Gehen nahelegten, der ein solches Maß an schlechtem Benehmen besaß, um sich am Ufer zu erleichtern. In der Wüste gab es keine Ansteckung infolge verdorbenen Wassers.

 Schlange ging weiter hinaus in das halbwarme Wasser, fühlte es um sich ansteigen, ein wohliges Umgluckern ihrer Schenkel, ihrer Hüften, ihrer Brüste. Sie lehnte sich rücklings an das warme, schwarze Gestein und ließ ihre Spannung langsam zerfließen. Das Wasser kitzelte im Nacken. Sie dachte zurück an die zuletzt verstrichenen Tage. Irgendwie schienen deren Ereignisse sich über einen viel längeren Zeitraum erstreckt zu haben. Sie waren eingebettet in einen Nebel beständiger Erschöpfung. Schlange betrachtete ihre rechte Hand. Der häßliche Bluterguß war verschwunden, vom Biß der Sandnatter waren nur zwei hellrosa Punktnarben geblieben. Sie ballte eine Faust und ließ sie geballt: keine Steifheit, keine Schwäche. So viele Veränderungen in so kurzer Zeit. Schlange hatte nie zuvor Widerwärtigkeiten erdulden müssen. Ihre Ausbildung und ihre Arbeit waren ihr nicht leicht gemacht worden, aber sie ließen sich bewältigen, und kein Argwohn, keine Unsicherheit und keine Verrückten hatten den geruhsamen Verlauf der Tage beeinträchtigt. Nie war sie an irgend etwas gescheitert. Alles war stets kristallklar gewesen, Rechtes und Schlechtes hatten immer deutlich umgrenzte Begriffe umfaßt. Schlange lächelte schwach; hätte jemand ihr oder den anderen Schülern zu erläutern versucht, daß die Wirklichkeit anders war, unvollkommen, widersprüchlichund voller Überraschungen – niemand würde es geglaubt haben. Nun verstand sie die Veränderungen, die sie bei älteren Schülern festgestellt hatte, als sie von ihren Probejahren zurückkehrten. Und außerdem begriff sie, warum einige gar nicht wiederkamen. Nicht alle waren ums Leben gekommen, vielleicht nicht einmal die Mehrzahl. Unfälle und Verrückte waren die einzigen Gefahren, die für einen Heiler keinen Respekt aufbrachten. Nein, manche hatten erkannt, daß das Dasein eines Heilers ihnen nicht behagte und einfach irgendwo irgendein anderes Leben begonnen. Schlange dagegen hatte nun eingesehen, daß sie immer eine Heilerin sein mußte, ganz gleichgültig, wie, ob mit allen ihren Schlangen oder überhaupt keinen. Die ersten schlimmen Tage des Selbstmitleids, ausgelöst durch den Verlust von Gras, waren ausgestanden; der furchtbare Kummer, den ihr Jesses Tod bereitet hatte, war überwunden. Schlange würde Jesses Tod niemals vergessen, aber sie konnte sich wegen seiner Umstände nicht für immer grämen. Statt dessen beabsichtigte sie, Jesses letzte Wünsche zu erfüllen.

 Sie setzte sich auf und rieb sich am ganzen Körper mit Sand ab. Das Wasser floß an ihr vorüber und sickerte durch den Abfluß in den Sand. Schlanges Hand verweilte auf ihrem Leib. Die Annehmlichkeit frischen Quellwassers, von Entspannung und Gelöstheit, des Fühlens ihrer eigenen Hand erinnerten sie mit nahezu körperlichem Erschrecken daran, wie lange es her war, daß jemand sie zuletzt berührte, daß sie ihrem Verlangen nachgegeben hatte. Sie lehnte sich im Becken zurück und erging sich in Phantasien über Arevin.

 Barfüßig und mit entblößten Brüsten, das Gewand über die Schulter geworfen, kletterte Schlange vom Staubecken herab. Auf halber Strecke zu Grums Lager blieb sie für einen Moment stehen und lauschte auf ein Geräusch, daß sie am Rande ihrer Wahrnehmung gehört zu haben glaubte. Es wiederholte sich: das weiche Gleiten von Schuppen über Stein, das Geräusch einer Schlange, die sich dahinbewegte. Langsam drehte sich Schlange in die Richtung, woher das Geräusch kam. Zunächst sah sie nichts, doch dann kroch aus einem Felsspalt eine Sandnatter. Sie hob ihren grotesken Kopf und züngelte.

 Schlange erinnerte sich mit einer Art von schwachem seelischen Zusammenducken an den Biß der anderen Sandnatter, doch sie wartete geduldig, bis das Geschöpf sich noch weiter von seinem Versteck entfernt hatte. Es besaß nichts von der ätherischen Schönheit Dunsts, keine schönen Rückenmuster wie Sand. Es war einfach nur häßlich, der Kopf besaß klumpige Auswüchse, die Schuppen waren schlammig-dunkelbraun. Aber es handelte sich um eine den Heilern unbekannte Spezies, und sie war – was noch mehr zählte – eine Bedrohung für Arevins Stamm. Sie hätte ein Exemplar bei dessen Lager fangen sollen, aber sie hatte nicht daran gedacht. Seither reute sie ihr Versäumnis. Es war ihr unmöglich gewesen, seinen Stamm zu impfen, weil sie noch gar nicht erfahren hatte, welche Krankheiten unter dessen Mitgliedern verbreitet waren, und sie deshalb für Sand nicht den geeigneten Katalysator zubereiten konnte. Wenn sie zurückkehrte – falls es jemals dazu kam –‚ wollte sie das nachholen. Aber wenn es ihr gelang, diese Natter zu fangen, die fast lautlos auf sie zuglitt, konnte sie überdies als Geschenk ein wirksames Heilmittel gegen ihr Gift herstellen.

 Der leise Wind wehte von der Natter zu ihr herüber; das Tier konnte sie nicht wittern. Falls es einen Wärmesinn besaß, lenkten die warmen schwarzen Felsen es ab. Es bemerkte Schlange nicht. Sein Sehvermögen, so nahm Schlange an, war nicht besser als bei allen anderen Schlangen. Die Natter kroch dicht an ihr vorbei, fast über ihre nackten Füße. Schlange beugte sich langsam vor, streckte eine Hand nach ihrem Kopf aus, die andere vor sie hin. Als sie die Regung der anderen Hand wahrnahm, bäumte sie sich auf, um zuzubeißen, und damit geriet sie in Schlanges Griff. Schlange hielt sie unerbittlich fest und bot ihr keine Gelegenheit zum Biß. Sie wand sich heftig um Schlanges Unterarm, zischte und wand sich, entblößte ihre erstaunlich langen Giftzähne. Schlange erschauderte.

 »Mein Fleisch zu kosten, das wäre ein Vergnügen, was, Kreatur?«

 Unbeholfen faltete sie mit einer Hand ihr Kopftuch auseinander und setzte die Schlange in diesen behelfsmäßigen Beutel, damit sie niemanden erschreckte, wenn sie Grums Lager betrat. Sie setzte ihren Weg dorthin auf dem ausgetretenen steinernen Pfad fort.

 Grum hatte für sie ein Zelt vorbereitet. Es stand im Schatten aufgeschlagen, und die Seitenbahnen waren hochgerollt, damit das Innere noch die leicht kühle frühmorgendliche Brise einfange. Ebenfalls von Grum stammte eine Schüssel voller frischer Früchte, die ersten reifen Beeren von den Bäumen. Sie waren rund, blauschwarz und kleiner als Hühnereier. Vorsichtig biß Schlange in eine Beere; sie hatte noch nie eine davon in ganz frischem Zustand gegessen. Der saure, dünne Fruchtsaft spritzte aus der geplatzten Haut der Beere. Sie verzehrte sie langsam und mit Genuß. Der Stein in der Mitte war groß, füllte fast den halben Durchmesser der Frucht aus. Sein Gehäuse war dick, um dem Samen Schutz gegen die Winterstürme und die langen Monate oder Jahre der Dürre zu bieten.

 Als sie das Fruchtfleisch verzehrt hatte, legte Schlange den Stein beiseite, denn man pflegte solche Steine in der Nähe der Oase einzupflanzen, wo sie eine Gelegenheit zum Gedeihen hatten. Während sie sich ausstreckte, nahm Schlange sich vor, daran zu denken, ein paar Kerne dieser Sommerbäume mitzunehmen. Falls sie auch in den Bergen wuchsen, wären sie für den Obstanbau eine echte Bereicherung. Einen Moment später schlief sie ein.

 Sie schlummerte fest und traumlos, und als sie am Abend erwachte, fühlte sie sich besser als an den letzten Tagen vorher; sie fühlte sich wohl. Im Lager herrschte Stille. Grum und ihre Enkelkinder galt dies als ein planmäßiger Rastaufenthalt für sie selbst und ihre Packtiere. Sie waren Händler und kehrten nach einem Sommer des Feilschens, Kaufens und Verkaufens nach Hause zurück.

 Grums Sippe besaß – wie die anderen Händler, die hier regelmäßig lagerten – auf einen Anteil an den Früchten in der Oase ein Erbrecht. Wenn die Obsternte vorüber und die Früchte getrocknet waren, verließ Grums Karawane die Wüste und legte die letzten paar Tagesmärsche zurück, die sie noch von den Winterquartieren trennten. Die Obsternte stand kurz bevor; die Luft war erfüllt vom eindringlichen Duft der Früchte.

 Grum stand in der Nähe der Koppel, die Hände auf dem Knauf ihres Stockes gefaltet. Als sie Schlange hörte, drehte sie sich um und lächelte.

 »Gut geschlafen, Heiler-Kindchen?«

 »Ja, Grum, danke.«

 Unter Grums Pferden wirkte Eichhörnchen beinahe schäbig; die Alte bevorzugte Schecken, Apfelschimmel und Falben. Sie meinte, das mache ihre Karawane auffälliger, und wahrscheinlich hatte sie damit recht.

 Schlange pfiff; Eichhörnchen warf den Kopf hoch, trabte heran und schlug mit den Hinterbeinen aus, rundum gesund und wohlgelaunt.

 »Er hatte Sehnsucht nach dir.«

 »Ja, ich sehe es, er ist regelrecht dahingewelkt.«

 Schlange kraulte Eichhörnchen hinterm Ohr, während er sein Maul gegen sie drängte. Grum kicherte.

 »Wir füttern unsere Pferde gut. Niemand hat jemals Grum und die ihren beschuldigen können, sie würden Tiere schlecht behandeln.«

 »Ich werde ihn wohl fortlocken müssen, um weiterziehen zu können.«

 »Dann bleibe. Komm mit uns in unser Dorf und verbring den Winter bei uns. Wir sind nicht gesünder als andere Leute.«

 »Danke für das Angebot, Grum. Aber zuerst habe ich noch etwas zu erledigen.«

 Für einen Moment hatte sie Jesses Tod fast vergessen, aber sie wußte, daß die Erinnerung ihrem Bewußtsein niemals allzu fern sein würde. Schlange duckte sich unter der Einzäunung aus Tauen hinweg. Sie trat an die Schulter des Tigerponys und hob seinen Fuß an.

 »Wir haben versucht, das Hufeisen zu ersetzen«, sagte Grum, »aber unsere Eisen sind alle zu groß, und kein Schmied hat sich eingefunden, der seines hätte wiederherstellen oder ihm ein neues anfertigen können. So spät im Jahr läßt sich hier kein Schmied blicken.«

 Schlange nahm die Stücke des zerbrochenen Hufeisens entgegen. Das Eisen war fast neuwertig, denn ehe sie sich zur Durchquerung der Wüste anschickte, hatte sie Eichhörnchen neu beschlagen lassen. Selbst die Ränder waren noch scharfkantig und regelmäßig. Das Metall selbst fehlerhaft gewesen sein. Sie gab die Bruchstükke an Grum zurück.

 »Vielleicht kann Ao das Metall verwenden. Meinst du, daß Eichhörnchen bis nach Berghausen laufen kann, wenn ich vorsichtig mit ihm umgehe?«

 »O ja, zumal du doch auf deiner schönen grauen Stute reiten kannst.«

 Schlange bereute es, überhaupt auf Eichhörnchen geritten zu sein. Gewöhnlich tat sie das keineswegs. Im Gehen kam sie für ihre Begriffe schnell genug voran, und Eichhörnchen trug nur ihr Gepäck und ihre Schlangen. Aber nachdem sie Arevins Lager verlassen hatte, spürte sie die Folgen des Schlangenbisses wieder stärker, obwohl sie sie bereits überwunden glaubte. Schlange war auf Eichhörnchens Rücken gestiegen, in der Absicht, nur so lange zu reiten, bis das Gefühl vergangen war, in Ohnmacht fallen zu müssen, und dann war sie auf dem Pony bewußtlos zusammengesunken. Eichhörnchen trug sie duldsam, den Kopf gesenkt, da sie auf seinem Widerrist lag, weiter durch die Wüste. Erst als er schon lahmte, kam sie wieder zur Besinnung und hörte das Klirren des gebrochenen Hufeisens.

 Schlange kratzte ihr Pony an der Stirn.

 »Morgen brechen wir auf, sobald die Hitze nachläßt. Dann habe ich den ganzen Tag lang zum Impfen Zeit, wenn alle kommen sollten.«

 »Wir werden kommen, meine Liebe, viele von uns. Aber warum willst du so bald weiterziehen? Komm mit uns. Es ist die gleiche Entfernung wie nach Berg-hausen.«

 »Ich reite weiter zur Stadt.«

 »Jetzt noch? Aber es ist doch schon viel zu spät im Jahr. Du gerätst in die Stürme.«

 »Nicht, wenn ich keine Zeit verliere.«

 »Heiler-Kind, mein Liebchen, du kennst sie nicht.«

 »Doch, ich kenne mich aus, ich bin ja in den Bergen aufgewachsen. Jeden Winter habe ich sie durch die Ebenen fegen sehen.«

 »Sie von einem Berg herab zu sehen, ist etwas anderes«, sagte Grum, »als mittendrin zu stecken und zu überleben.«

 Unvermittelt machte Eichhörnchen kehrt und galoppierte durch die Koppel zu einer Gruppe von Pferden, die im Schatten dösten. Plötzlich lachte Schlange.

 »Na, erzähl mir den Scherz auch, Kleines.«

 Schlange schaute auf die verhutzelte Alte hinab, deren Augen so scharf und schlau waren wie die einer Füchsin.

 »Gerade habe ich bemerkt, an welches deiner Pferde du ihn verkuppelt hast.«

 Grums Sonnenbräune verfärbte sich rosarot.

 »Heilerin, mein liebes Kind, das war nicht als Entgelt für den Unterhalt gedacht... ich wußte nicht, daß es dich stört.«

 »Schon gut, Grum, es stört mich ja nicht. Und Eichhörnchen hat bestimmt auch nichts dagegen. Aber leider dürftest du enttäuscht werden, wenn die Zeit zum Fohlen kommt.«

 Bedächtig schüttelte Grum den Kopf. »Nein, das bezweifle ich, er ist ein wohlerzogener kleiner Hengst, aber er weiß, woran er ist, was Stuten betrifft. Ich mag scheckige Pferde, vor allem mit Leopardenmuster.«

 Grum besaß einen leopardenfleckigen Schecken, ihr Prachtstück: weiß mit schwarzen Tupfern in Münzengröße am ganzen Körper.

 »Und nun werde ich dazu bald gestreifte Tiere haben.«

 »Es freut mich, daß dir sein Fell gefällt.« Es hatte Schlange erhebliche Arbeit gekostet, einen Virus zur Verkapselung der geeigneten Gene zu erzeugen. »Aber ich bezweifle, daß du von ihm viele Fohlen erhältst.«

 »Warum? Wie gesagt, er...«

 »Vielleicht überrascht er uns... ich hoffe es für dich. Aber wahrscheinlich ist er steril.«

 »Ach«, meinte Grum, »ach, das wäre zu schade. Aber ich verstehe, was du meinst. Er stammt von einem Pferd und einem jener gestreiften Esel ab, von denen ich einmal gehört habe.«

 Schlange widersprach nicht. Grums Vermutung war allerdings restlos falsch; Eichhörnchen war so wenig ein Bastard wie irgendeines von Grums Pferden, abgesehen von einem vereinzelten, geringfügigen Genkomplex. Aber Eichhörnchen war resistent gegen das Gift von Dunst und Sand, und obschon daher eine andere Ursache vorlag, war das Ergebnis doch das gleiche, als wäre er ein Maultier. Seine Abwehrstoffe waren so wirksam, daß sein Stoffwechsel Haploidzellen – den Samen – höchstwahrscheinlich nicht als Eigenprodukte anerkannte und sie folglich zerstörte.

 »Weißt du, Schlange-Kindchen, einmal hatte ich ein Muli, das war ein prächtiges Zuchttier. Das gibt‘s manchmal. Vielleicht haben wir diesmal auch so ein Glück.«

 »Vielleicht«, sagte Schlange.

 Die Möglichkeit, daß die Immunität des Ponys seine Zeugungsfähigkeit nicht aufgehoben hatte, war nicht stärker auszuschließen als die Möglichkeit, irgendwann ein zeugungsfähiges Maultier ausfindig zu machen; Schlange hatte nicht das Gefühl, mit ihrer vorsichtigen Zustimmung bei Grum unbegründete Hoffnungen zu nähren.

 Schlange suchte ihr Zelt auf, ließ Sand aus dem Behältnis und melkte sein Gift. Er pflegte sich dem Verfahren nicht zu widersetzen. Indem sie ihn hinterm Kopf hielt, zwängte sie behutsam sein Maul auf und träufelte ihm aus einem Fläschchen eine Katalysatorflüssigkeit in den Rachen. Er ließ sich die Drogen erheblich leichter verabreichen als Dunst. Er würde sich nun einfach in seinem Fach zusammenrollen und schlafen, kaum anders als sonst, während seine Giftdrüsen einen chemisch komplizierten Saft aus mehreren Proteinen und Antikörpern gegen eine Anzahl ansteckender Krankheiten und als Stimulatoren für die Abwehrsysteme des menschlichen Körpers produzierten. Die Heiler benutzten Klapperschlangen schon wesentlich länger als Kobras; im Vergleich mit Dunst war der Diamantrücken an Katalysatordrogen und ihre Veränderungen um Dutzende von Generationen und etliche hundert genetische Experimente angepaßter.

 5

 Am Morgen melkte Schlange Sand in eine Serumflasche. Sie konnte ihn selbst nicht zur Durchführung der Impfaktion einsetzen, weil ja jede Person nur eine winzige Menge des Impfstoffs brauchte, Sand würde zuviel davon zu tief einspritzen. Sie verwendete für Impfungen einen Inokulator, ein Instrument mit einem Ring kurzer nadelartiger Spitzen, das den Impfstoff oberflächlich unter die Haut preßte. Sie schob die Klapperschlange zurück in ihr Fach und verließ das Zelt.

 Draußen hatten sich die Leute aus den Lagern bereits zu versammeln begonnen, drei oder vier Generationen von jeder Sippe. Allen voran wartete Grum, gleich hinter ihr standen ihre Enkelkinder. Insgesamt waren es deren sieben, angefangen beim ältesten, nämlich Pauli, bis zu einem ungefähr sechsjährigen Kind, dem kleinen Mädchen, das Winds Sattel geputzt hatte. Nicht alle waren in direkter Linie Grums Abkömmlinge, denn die Struktur ihres Klans beruhte auf einem erweiterten Familienbegriff. Die Kinder der Sprößlinge ihrer längst verschiedenen Ehepartner, ihrer eigenen Schwester sowie die Nachkommen der Kinder von den Ehepartnern ihrer Schwester galten alle gleichermaßen als ihre Enkel. Allerdings waren jetzt nicht alle mit ihr gekommen, sondern nur jene, die auch in der Zukunft ihre Karawanen begleiten sollten.

 »Wer möchte zuerst an die Reihe kommen?« erkundigte sich Schlange in fröhlichem Tonfall.

 »Ich«, meldete sich Grum. »Ich will zuerst drankommen, habe ich gesagt, und so soll‘s auch sein.«

 Sie schaute hinüber zu den Sammlern, die in einem farbenprächtig bunten Haufen ein wenig abseits standen.

 »Gib genau acht, Ao«, rief sie jenem zu, der um Schlanges demolierte Ausrüstung gebeten hatte. »Du wirst sehen, daß es mich nicht umbringt.«

 »Dich kann überhaupt nichts umbringen, alte Kuhhaut. Ich werde abwarten, um zu sehen, wie‘s den anderen ergeht.«

 »Alte Kuhhaut? Ao, du Lumpensack!«

 »Keine Aufregung«, sagte Schlange und hob ein wenig ihre Stimme. »Ich habe euch allen zweierlei mitzuteilen. Erstens, daß manche Menschen gegen das Serum empfindlicher sind als andere. Sollte sich die Impfnarbe bei irgendwem rot verfärben, stechend schmerzen, die Haut heiß sein, dann muß derjenige noch einmal zu mir kommen. Ich bleibe hier bis zum Abend. Falls etwas geschieht, dann ganz bestimmt vorher, klar? Wenn jemand sich als besonders empfindlich erweisen sollte, kann ich dann noch verhindern, daß er erkrankt. Es ist sehr wichtig, daß jeder zurückkommt, der mehr verspürt als einen dumpfen Kopfschmerz. Versucht nicht, irgend etwas leichthin abzutun.«

 Während eines Gemurmels der Zustimmung und vielfachem Nicken ertönte nochmals Aos Stimme. »Das heißt, du könntest doch jemanden umbringen.«

 »Wenn du dir das Bein brichst, bist du dann so dumm und verhältst dich so, als sei nichts geschehen?« Ao schnob geringschätzig. »Also solltest du auch nicht dumm genug sein, es zu mißachten, falls etwas schiefgeht, wenn du nicht an einerÜberreaktion sterben möchtest.«

 Schlange streifte ihre Robe ab und rollte den kurzen Ärmel ihres Gewandes auf. »Zweitens habe ich folgendes zu sagen: Die Impfung hinterläßt eine kleine Narbe, so wie diese hier.« Sie ging von einer Gruppe zur anderen und zeigte die Narbe von ihrer ersten Immunisierung gegen Gift. »Wenn also jemand die Narbe an einer Körperstelle haben möchte, wo sie weniger sichtbar ist, muß er es mir vorher verraten.«

 Der Anblick der winzigen, harmlosen Narbe beruhigte sogar Ao, der ohne Überzeugung murmelte, Heiler könnten jedem Gift widerstehen, dann jedoch den Mund hielt. Grum trat zuerst vor, und es überraschte Schlange, in ihrem Gesicht Blässe zu erkennen.

 »Fühlst du dich auch wohl, Grum?«

 »Es liegt am Blut«, antwortete Grum. »Das muß es sein, Schlange-Kindchen. Ich kann kein Blut sehen.«

 »Du wirst auch kaum welches zu sehen bekommen. Bleib ganz locker.«

 Während sie in zur Beruhigung geeignetem Ton auf Grum einsprach, betupfte sie den Oberarm der Alten mit alkoholischer Jodtinktur. Im Medizinfach ihrer Schlangenschachtel hatte sich nur noch ein Fläschchen mit dem Desinfektionsmittel befunden, aber es würde für heute ausreichen, und in Berghausen konnte sie in der Apotheke ihre Vorräte erneuern. Schlange spritzte ein Tröpfchen des Serums auf Grums Oberarm, setzte den Inokulator an und preßte die Spitzen in die Haut. Grum zuckte, als sie die Einstiche spürte, aber ihre Miene blieb unverändert.

 Schlange tauchte den Inokulator in die Jodtinktur und betupfte Grums Arm noch einmal.

 »So.«

 Verblüfft schaute Grum sie an, dann auf ihre Schulter. Die Stiche waren rot, aber sie bluteten nicht.

 »Sonst nichts?«

 »Das ist alles.«

 Grum lächelte und wandte sich nach Ao um. »Da siehst du‘s, alte Beutelratte, es ist völlig harmlos.«

 »Wir warten‘s ab«, sagte Ao.

 Der Morgen verlief reibungslos. Ein paar Kinder weinten, was aber mehr auf den Alkoholgeruch als auf die oberflächlichen Einstiche des Inokulators zurückzuführen war. Pauli bot Hilfe an und unterhielt die Kleinen mit Scherzen und Geschichten, während Schlange ihre Arbeit tat. Die meisten Kinder – und nicht wenige Erwachsene – blieben noch, nachdem Schlange sie geimpft hatte, um Pauli zuzuhören. Anscheinend überzeugten sich Ao und die übrigen Sammler unterdessen von der Ungefährlichkeit des Impfstoffes, denn als sie an die Reihe kamen, war noch niemand tot umgefallen. Stoisch unterwarfen sie sich den Nadelstichen und dem Alkoholgestank.

 »Und keine Kieferstarre?« erkundigte sich nochmals Ao. »Dies wird dich für ungefähr zehn Jahre davor bewahren. Danach ist es am besten, die Impfung zu wiederholen.«

 Schlange drückte den Inokulator gegen Aos Arm und verrieb Jodtinktur auf seiner Haut. Nach einem Moment düsteren Schweigens lächelte Ao zum ersten Mal: ein breites, erfreutes Lächeln.

 »Kieferstarre fürchten wir. Eine schlimme Krankheit. Langwierig. Schmerzhaft.«

 »Ja«, sagte Schlange. »Und weißt du, was sie verursacht?«

 Ao legte einen Zeigefinger in die Handfläche der anderen Hand und vollführte eine schnittartige Bewegung. »Wir sind vorsichtig, aber...«

 Schlange nickte. Sie begriff, daß Sammler sich aufgrund ihrer Tätigkeit häufiger kleine Wunden zuzogen als andere Menschen. Doch da Ao offenbar den Zusammenhang zwischen Verletzungen und der gefürchteten Krankheit kannte, durfte sie sich diesbezügliche Erklärungen sparen; andernfalls hätte sie nur den Eindruck erweckt, als wolle sie diese Leute gängeln.

 »Wir haben hier noch nie Heiler gehabt. Nicht auf dieser Seite der Wüste. Aber Leute von der anderen Seite erzählen oft davon.«

 »Na, das liegt vielleicht daran, daß wir Bergbewohner sind«, sagte Schlange. »Wir wissen wenig über die Wüste, also wagen sich wenige von uns hinein.«

 Das war nur zum Teil wahr, aber die einfachste Begründung.

 »Nie einen Heiler vor dir. Du bist der erste.«

 »Kann sein.«

 »Warum?«

 »Ich war neugierig. Ich dachte, ich könnte mich nützlich machen.«

 »Du kannst anderen Heilern sagen, daß sie ruhig auch kommen dürfen. Keine Gefahr für sie.«

 Plötzlich verfinsterte sich der Ausdruck von Aos durch die Witterung gezeichneter Miene.

 »Verrückte, ja, aber nicht mehr als in den Bergen. Verrückte gibt es überall.«

 »Ich weiß.«

 »Irgendwann finden wir ihn.«

 »Würdest du etwas für mich tun, Ao?«

 »Alles.«

 »Der Verrückte stahl mir nichts außer meinen Karten und meinem Berichtsbuch. Ich nehme an, die Karten behält er, falls er richtig genug im Kopf ist, um sie zu verwenden, aber das Berichtsbuch hat nur für mich einen Wert. Vielleicht wirft er es fort, und deine Leute finden es.«

 »Dann verwahren wir‘s für dich.«

 »Genau das hätte ich gerne.« Sie beschrieb das Berichtsbuch.

 »Bevor ich weiterreise, gebe ich dir einen Brief an die Heilerniederlassung in den Nordbergen. Wenn ein Bote dort mit dem Berichtsbuch und diesem Schreiben erscheint, kann er sicher sein, daß er eine Belohnung erhält.«

 »Wir halten die Augen offen. Wir finden vieles, aber selten Bücher.«

 »Wahrscheinlich wird es nie wieder auftauchen, das ist mir klar. Oder der Verrückte glaubte, es sei wertvoll, und als er feststellte, daß es das nicht war, hat er es verbrannt.«

 Beim Gedanken daran, daß völlig tadelloses Papier zu einem Nichts eingeäschert worden sein könnte, zuckte Ao merklich zusammen.

 »Wir sperren die Augen auf.«

 »Danke.«

 Ao schloß sich den restlichen Sammlern an. Während Pauli die Geschichte von Kröte und den drei Baumfröschen beendete, untersuchte Schlange zum Abschluß die Kinder und war sehr froh, als sie bei keinem die Schwellung und Rötung einer allergischen Reaktion feststellte.

 »Und da machte es Kröte nicht länger etwas aus, daß er nicht auf Bäume steigen konnte«, sagte Pauli. »Und damit ist die Geschichte zu Ende. Nun geht heim, Kinder. Ihr seid alle sehr anständig und tapfer gewesen.«

 Sie rannten in wilder Horde davon, schrien und quakten wie Frösche. Pauli seufzte und ließ die Schultern sinken.

 »Ich hoffe, die echten Frösche meinen nicht, es sei außer der Regel eine Paarungszeit angebrochen. Sie sprängen im ganzen Lager umher.«

 »Das ist die Art von Risiken«, sagte Schlange, »welche eine wahre Künstlerin eingehen muß.«

 »Künstlerin!« Pauli lachte und krempelte ihren Ärmel hoch.

 »Du bist mindestens so gut wie die Spielleute, die ich bis jetzt gehört habe.«

 »Vielleicht wie ein Geschichtenerzähler«, sagte Pauli. »Aber nicht wie eine Sängerin.«

 »Warum nicht?«

 »Ich habe kein musikalisches Gehör, ich kann nicht singen.«

 »Dafür bringen die meisten Spielleute keine vernünftige Geschichte zustande. Du hast ein wirkliches Talent.«

 Schlange bereitete den Inokulator vor und hob ihn an Paulis samtweiche Haut. Im Tröpfchen Impfstoff auf der Haut glitzerten die Spitzen.

 »Bist du sicher, daß du die Narbe an dieser Stelle haben möchtest?« fragte Schlange plötzlich.

 »Ja, warum nicht?«

 »Deine Haut ist so schön, daß ich ungern hineinsteche.« Schlange zeigte Pauli ihre freie Hand, deren Narben. »Ich glaube, ich beneide dich ein wenig.«

 Pauli tätschelte Schlanges Hand; ihre Berührung war so sanft wie die von Grum, aber gleichmäßiger und mit mehr zurückgehaltener Kraft.

 »Das sind Narben, die man mit Stolz trägt. Und ich werde stolz sein, von deiner Hand eine Narbe zu tragen. Wer sie sieht, wird wissen, daß ich einem Heiler begegnet bin.«

 Widerwillig drückte Schlange die Nadeln in Paulis Arm.

 Während des heißen Nachmittags ruhte sich Schlange aus, so wie alle anderen, die in der Oase lagerten. Nachdem sie für Ao das Schreiben verfaßt hatte, war nichts mehr zu tun gewesen, sie besaß nicht länger etwas zum Packen. Ihr war nichts geblieben. Eichhörnchen brauchte nun lediglich den Sattel zu tragen, der in der Hauptsache unversehrt war, und die äußeren Ledertaschen, ließen sich später reparieren. Davon und von der Kleidung abgesehen, die sie trug, besaß sie nur das Schlangenbehältnis, Dunst und Sand sowie die häßliche Sandnatter, die sozusagen Gras‘ Platz einnahm.

 Trotz der Hitze ließ Schlange die Zeltlaschen herab und öffnete zwei Fächer der Lederschachtel. Dunst floß heraus wie Wasser, hob ihren Kopf und blähte die Kapuze, züngelte eifrig, um sich mit dem noch fremden Zelt vertraut zu machen. Sand kam auf seine gewohnte, gemächliche Art zum Vorschein. Während Schlange zusah, wie die beiden durch die warme Trübnis glitten, worin nur das schwache blaue Licht der Biolumineszenzlaterne auf ihren Schuppen schimmerte, überlegte sie, was wohl geschehen wäre, hätte der Verrückte in ihrer Anwesenheit ihren Lagerplatz durchwühlt. Wären die Schlangen in ihren Fächern gewesen, hätte er sich unbemerkt anschleichen können, denn während sie sich vom Natternbiß erholte, hatte sie in tiefem Schlaf gelegen. Der Verrückte hätte ihr einen Schlag übers Haupt geben und dann seinem Vandalentum frönen können – oder die Suche beginnen. Noch immer vermochte Schlange nicht zu begreifen, warum ein Verrückter ein so planmäßiges Zerstörungswerk anrichten sollte, wenn er nichts suchte; und hatte er etwas gesucht, dann war er kein Verrückter.

 Ihre Karten unterschieden sich nicht von denen, welche die meisten Wüstenbewohner bei sich trugen. Auf Wunsch hätte sie sie jeden abzeichnen lassen. Solche Karten waren sehr wichtig, aber leicht erhältlich. Das Berichtsbuch dagegen besaß für niemanden außer Schlange einen Wert. Fast wünschte sie, der Verrückte hätte wirklich das Lager während ihrer Anwesenheit überfallen – denn wäre er so unvorsichtig gewesen, das Schlangenbehältnis aufzuschlitzen, so hätte er nie wieder ein fremdes Lager heimgesucht. Schlange fand es bedenklich, daß sie eine solche Möglichkeit mit einer Art von grimmigem Vergnügen erwog, aber so war ihre Stimmung nun einmal.

 Sand glitt über ihr Knie, wand sich um ihr Handgelenk und bildete einen dicken Armreif. Vor ein paar Jahren, als er noch klein war, hatte er besser an diesen Platz gepaßt. Einige Minuten später schob sich Dunst um Schlanges Hüften und empor auf ihre Schultern. In besseren Zeiten, falls alles in Ordnung gewesen wäre, hätte Gras um ihren Hals gelegen, ein weiches, lebendiges Smaragdhalsband.

 »Schlange-Kindchen, kann man dein Zelt ungefährdet betreten?« Grum öffnete die Zeltlasche nicht einmal weit genug, um ins Innere zu spähen.

 »Ja, wenn du dich nicht fürchtest. Soll ich sie fortpacken?«

 Grum zögerte. »Hm... nein.«

 Sie kam seitwärts durch den Zelteingang und schob die Lasche nach innen; sie hatte die Hände voll.Während ihre Augen sich auf die düsteren Lichtverhältnisse einstellten, stand sie völlig reglos.

 »Alles klar«, sagte Schlange. »Sie sind beide hier bei mir.«

 Grum blinzelte und trat näher. Sie legte neben den Packsattel eine Decke, einen Wasserschlauch, einen kleinen Kochtopf und eine lederne Tasche.

 »Pauli stellt Vorräte zusammen«, sagte sie. »All das kann den Verlust nicht ausgleichen, aber...«

 »Grum, ich habe bis jetzt noch nicht einmal für Eichhörnchens Unterhalt bezahlt.«

 »Das wirst du auch nicht«, antwortete Grum und lächelte. »Das habe ich dir ja schon erklärt.«

 »Für dich wäre das der schlechte Ausgang einer Sache, die mich nichts gekostet hat.«

 »Lassen wir‘s. Besuch uns im Frühjahr und schau dir die kleinen gestreiften Ponys an. Ich habe ein gutes Gefühl.«

 »Dann laß mich wenigstens diese Ausrüstung bezahlen.«

 »Nein, wir haben gemeinsam darüber gesprochen, und wir möchten dir diese Dinge schenken.« Sie hob ihre linke Schulter, wo sie geimpft worden war; wahrscheinlich war die Stelle inzwischen wund. »Um dir zu danken.«

 »Ich möchte nicht den Eindruck von Undankbarkeit erwecken«, sagte Schlange, »aber die Impfungen sind ein Dienst, für den Heiler gewöhnlich nichts nehmen. Niemand hier war krank. Ich habe für niemanden etwas getan.«

 »Niemand war krank, ja, aber wäre es jemand gewesen, hättest du ihm geholfen. Habe ich recht?«

 »Ja, natürlich, aber...«

 »Du tätest es auch, könnte derjenige dich nicht entgelten. Sollten wir an dir schlechter handeln? Sollen wir dich mit gar nichts hinaus in die Wüste ziehen lassen?«

 »Aber ich kann bezahlen.«

 Im Schlangenbehältnis verwahrte sie Gold- und Silbermünzen.

 »Schlange!« Grum schnitt eine finstere Miene, und unvermittelt war alle Freundlichkeit aus ihrer Stimme gewichen. »Wüstenbewohner stehlen nicht, und sie lassen ihre Freunde nicht bestehlen. Wir haben versagt. Nimm uns nicht unsere Ehre.«

 Schlange begriff, daß Grum nicht beabsichtigte, sich zur Annahme von Bezahlung überreden zulassen, es nie beabsichtigt hatte. Es bedeutete ihr viel, daß Schlange das Geschenk verstand. »Verzeih mir, Grum. Ich danke euch.«

 Die Pferde waren gesattelt und fertig zum Abmarsch. Schlange hatte den Großteil ihrer Ausstattung Wind aufgeladen, so daß Eichhörnchen nicht viel zu tragen brauchte. Der Sattel der Stute war trotz seiner reichen Verzierung und feinen Verarbeitung zur Gepäckbeförderung sehr nützlich. Er stand dem Pferd so gut, saß so bequem und war von so hervorragender Güte, daß Schlange allmählich etwas weniger Unbehagen wegen seiner Pracht empfand. Grum und Pauli hatten sich eingefunden, um sie zu verabschieden. Niemand hatte gegen den Impfstoff irgendeine krankhafte Reaktion gezeigt, so daß sie unbesorgt ziehen konnte. Sie schloß die beiden Frauen in die Arme. Grum küßte sie auf die Wange; ihre Lippen waren weich, warm und sehr trocken.

 »Leb wohl«, flüsterte Grum, als Schlange auf die Stute stieg. »Leb wohl«, wiederholte sie lauter.

 »Lebt wohl!«

 Schlange trieb die Stute an und drehte sich im Sattel, um zu winken.

 »Wenn die Stürme losbrechen«, rief Grum, »such dir eine Felsenhöhle. Vergiß nicht die Geländemarken, dann gelangst du schneller nach Berghausen!«

 Schlange lächelte, während sie unter den Bäumen dahinritt, Grums Ratschläge und Ermahnungen über Oasen und Wasser und das Zurechtfinden zwischen Sanddünen noch in den Ohren – Dinge über Windrichtungen, über Maßnahmen, wie Karawanenreisende in der Wüste ihre Siebensachen zusammenhielten, über Pfade, Straßen und Gasthäuser, die Schlange erreichen würde, sobald sie in den Mittelgebirgszug geriet, jene hohe Bergkette, welche die Wüste in einen östlichen und westlichen Teil spaltete. Eichhörnchen trottete an Schlanges Seite mit, unbehelligt durch seinen ungeschützten Vorderhuf. Die Stute, ausgeruht und gutgenährt, wäre am liebsten sofort in einen Galopp verfallen, aber Schlange zügelte sie. Vor ihnen lag noch ein langer Weg.

 Wind schnob, und Schlange erwachte mit einem Ruck, stieß beinahe mit dem Schädel an den Felsüberhang. Es war totenstiller Nachmittag; sie hatte sich zu einem Nickerchen in den einzigen Schatten weit und breit zurückgezogen.

 »Wer ist da?« Niemand antwortete. Es gab eigentlich keinen Grund, wieso jemand in der Nähe sein sollte. Zwei Nächte trennten sie von Grums Oase und der nächsten Oase vor den Bergen; heute lagerte Schlange in steiniger Wildnis. Darin gab es keine Pflanzen, keine Nahrung und kein Wasser.

 »Ich bin eine Heilerin«, rief sie und fühlte sich dabei reichlich albern. »Sei vorsichtig, meine Schlangen sind frei. Sprich oder zeige dich oder gib irgendein Zeichen, dann rufe ich sie zurück.«

 Keine Antwort. Hier ist niemand, deshalb, dachte Schlange. Um der Götter willen, es verfolgt dich doch niemand durch die Wüste. Verrückte verfolgen niemanden. Sie sind einfach..., verrückt.

 Sie streckte sich wieder aus und versuchte weiterzuschlafen, aber jedes Geräusch des Sandes, den der Wind gegen Felsen blies, schreckte sie auf. Sie fühlte sich nicht wohl, bis das abendliche Zwielicht herauf zog, sie das Lager abbrach und nach Osten strebte. D

 Der steinige Pfad bergaufwärts verlangsamte die Pferde, und Eichhörnchen lahmte wieder auf seinem schutzlosen Vorderhuf. Schlange hinkte selbst ein wenig, denndie Änderungen von Höhe und Temperatur beeinflußten ihr kränkliches rechtes Knie. Doch das Tal, welches Berghausen einschloß, war nicht mehr weit, nur noch etwa eine Marschstunde entfernt. Anfangs war der Pfad sehr steil gewesen, aber sie befanden sich nun auf dem Paß; bald mußten sie den höchsten Punkt der östlichen Bergkette überwunden haben. Schlange stieg regelmäßig ab, um Wind Entlastung zu gönnen.

 Sie kraulte Eichhörnchen an der Stirn, während das Pony an ihren Taschen herumknabberte, und schaute über die Wüste zurück. Dünne Staubwolken verhingen den Horizont, aber die näheren Dünen aus schwarzem Sand lagen wie mächtige Wogen schummrig unter ihr ausgebreitet, spiegelten das abendlich gerötete Sonnenlicht wider. Hitzeflimmern täuschte Bewegung vor. Einmal hatte eine von Schlanges Lehrerinnen ihr das Meer beschrieben, und sie nahm an, daß es so ähnlich aussah. Sie war froh, daß die Wüste nun hinter ihr lag. Die Luft war bereits kühler, und Gras und Sträucher klammerten sich zählebig in Mulden voller nahrhafter vulkanischer Asche. Weiter unten wehte der Wind Sand, Erdreich und Asche von den Seitenhängen der Berge. Diese dürren, abgehärteten Pflanzen wuchsen an geschützten Stellen, aber es war zu ihrem Gedeihen nicht viel Wasser vorhanden. Schlange kehrte der Wüste den Rücken zu und führte ihr Tigerpony und das Pferd weiter aufwärts. Ihre Stiefel rutschten auf vom Wind geglättetem Stein. In dieser Gegend fiel ihr die Wüstenrobe lästig, so daß sie sie abstreifte und hinterm Sattel festband. Die weite Hose und das kurzärmelige Gewand flatterten nun im Wind um ihre Beine und gegen ihren Leib. Der Wind blies stärker, während sich Schlange der Höhe des Passes näherte, weil der schmale Einschnitt im Berggestein wie ein Windkanal wirkte, der auch die leiseste Brise kräftigte. In einigen Stunden würde es kühl sein. Kühle! Sie vermochte sich eine derartige Wohltat kaum vorzustellen.

 Schlange erreichte die Paßhöhe und trat auf die Schwelle zu einer anderen Welt. Als sie über das grüne Tal blickte, war ihr zumute, als müsse ihre Pechsträhne hinter ihr in der Wüste zurückbleiben. Eichhörnchen und Wind hoben die Köpfe, schnupperten und schnoben, als sie die Gerüche saftiger Weiden, frischer Gewässer und anderer Tiere wahrnahmen. Der Ort breitete sich nach beiden Seiten der Landstraße aus, die das Tal durchquerte, Gruppierungen steinerner Häuser, an die Berge gelehnt, auch herausgehauen, Schwarz in Schwarz zu Terrassenbauten verschachtelt. Den Talboden bedeckten die Felder, smaragdgrün und goldgelb rings um einen glitzrig grauen Fluß angeordnet. Auf der anderen Seite des Tales, höher als Schlanges diesseitiger Standort, befand sich eine Waldwildnis, die bis hinauf unter die kahlen Felsengipfel im Westen reichte. Schlange nahm einen tiefen Atemzug klarer Luft und begann den Abstieg.

 Die stattlichen Bewohner Berghausens kannten Heiler von früheren Besuchen. Ihre Haltung zu ihnen besaß einen Einschlag von Bewunderung und Vorsicht, hatte jedoch nichts zu tun mit der Furcht, die Schlange auf der anderen Seite der Wüste angetroffen hatte. An Vorsicht war Schlange gewohnt; sie entsprang gesundem Menschenverstand, denn für jeden außer ihr konnten Dunst und Sand gefährlich sein. Schlange dankte für respektvolle Grußworte mit einem Lächeln, während sie ihre Pferde die Kopfsteinpflasterstraßen entlang führte. Läden wurden geschlossen, man öffnete Wirtshäuser. Morgen würden sich Menschen bei ihr einzustellen beginnen, um ihre Hilfe zu erbitten, aber sie hoffte, daß sie sich heute abend darauf beschränken durfte, das behagliche Zimmer eines Gasthauses, ein gutes Essen und eine Flasche Wein zu genießen. Die Wüste hatte sie bis auf die Knochen ausgemergelt. Sollte sich heute und so spät noch jemand an sie wenden, dann mußte es sich schon um eine ernste Erkrankung handeln. Sie hoffte, daß am heutigen Abend in Berghausen niemand im Sterben lag.

 Sie ließ ihre Pferde vor einem noch geöffneten Geschäft stehen und kaufte sich nach vager Schätzung und der Beratung durch den Inhaber neue Hosen und ein neues Kleid; um sie anzuprobieren, war sie viel zu müde.

 »Macht nichts«, meinte der Inhaber. »Ich kann die Sachen nachträglich ändern, wenn du es möchtest. Oder du bringst sie zurück, wenn sie dir nicht stehen. Für eine Heilerin tausche ich auch um.«

 »Sie gefallen mir bestimmt«, sagte Schlange. »Danke.«

 Sie bezahlte und verließ das Geschäft. An der Ecke befand sich eine Apotheke; die Apothekerin schickte sich gerade an, die Tür abzuschließen.

 »Entschuldigung«, sagte Schlange.

 Mit einem Lächeln der Resignation wandte die Frau sich um. Dann sah sie, während sie Schlange und ihre Tiere musterte, die Schlangenschachtel. Das Lächelnwich einem Ausdruck von Überraschung. »Heilerin«, rief sie. »Tritt ein! Was brauchst du?«

 »Aspirin«, antwortete Schlange. Sie besaß nur noch sehr wenig davon, und in ihrem eigenen Interesse wollte sie es nicht vollends ausgehen lassen. »Und Alkoholjodtinktur, wenn du welche hast.«

 »Ja, natürlich. Das Aspirin stelle ich selbst her, und die Jodtinktur reinige ich noch einmal, wenn sie geliefert wird. Bei mir gibt‘s keine Pfuscherei.« Sie füllte Schlanges Fläschchen. »Es ist schon lange her, daß ein Heiler in Berghausen war.«

 »Die Gesundheit und Schönheit der Berghauser sind weithin bekannt«, sagte Schlange, und das war nicht bloß eine nichtige Schmeichelei. Sie schaute sich in der Apotheke um. »Du hast ein ausgezeichnetes Sortiment. Ich vermute, du hast für so gut wie alles etwas.«

 An einer Stelle in den Regalen hatte die Apothekerin Schmerzmittel bereitstehen, jene von der überwältigend starken Art, die den Körper schwächen, statt ihn zu beleben. Schlange vermied es, sie eingehender zu begutachten, weil sie sich zu sehr schämte, um welche zu kaufen und damit Gras‘ Verlust so bald von neuem zuzugeben. Doch falls es in Berghausen einen Schwerkranken gab, mußte sie möglicherweise darauf zurückgreifen.

 »Ach, wir kommen ganz gut zurecht«, meinte die Apothekerin. »Wo wirst du dich einquartieren? Darf ich Leute zu dir schicken?«

 »Natürlich.«

 Schlange nannte ihr das Gasthaus, welches ihr Grum empfohlen hatte, bezahlte die Mittel und verließ die Apotheke mit der Frau, die die Gegenrichtung einschlug. Allein ging Schlange die Straße hinunter. Eine Gestalt in einer Robe erschien urplötzlich am Rande von Schlanges Blickfeld.

 Schlange wirbelte herum und duckte sich zur Abwehrhaltung nieder. Wind schnob und tänzelte seitwärts. Die verhüllte Gestalt verharrte. Verlegen richtete sich Schlange auf. Die Person, die sich ihr genähert hatte, trug keine Wüstenrobe, sondern einen Mantel mit Kapuze. Sie konnte das Gesicht nicht erkennen, weil die Kapuze es überschattete, aber dies war jedenfalls kein Verrückter.

 »Kann ich dich einen Moment lang sprechen, Heilerin?« Die Stimme zeugte von Bedenken.

 »Gewiß.« Wenn der Mann sich nicht zu ihrem ungewöhnlichen Verhalten äußerte, durfte auch sie getrost darüber hinweggehen.

 »Mein Name ist Gabriel. Mein Vater ist Bürgermeister dieser Ortschaft. Ich komme, um dich einzuladen, Gast in unserem Hause zu sein.«

 »Das ist sehr freundlich. Eigentlich wollte ich zum Gasthof...«

 »Ein hervorragendes Gasthaus«, sagte Gabriel. »Der Wirt würde es als große Ehre betrachten, dich aufnehmen zu dürfen. Aber mein Vater und ich würden Berghausens Ehre schädigen, ließen wir es zu, daß dir etwas anderes als die allerbeste Unterkunft geboten wird.«

 »Danke«, sagte Schlange. Allmählich begann sie Dankbarkeit, obwohl noch immer kein uneingeschränktes Behagen, für die Großzügigkeit und Gastfreundlichkeit zu empfinden, mit denen man Heilern entgegentrat. »Ich nehme eure Einladung an. Allerdings sollte ich wohl im Gasthaus Bescheid geben. Die Apothekerin schickt möglicherweise Leute zu mir.«

 Gabriel sah sie an. Im Schatten der Kapuze ließ es sich nicht genau erkennen, aber man konnte nicht ausschließen, daß er lächelte.

 »Heilerin, um Mitternacht wird jeder im Tal wissen, wo du anzutreffen bist.«

 Gabriel geleitete sie durch Straßen, die sich an den Hängen der Berge entlangwanden, hindurch zwischen einstöckigen Gebäuden aus Quadern schwarzen Steins. Die Pferdehufe und die Stiefel Schlanges und Gabriels waren auf dem Kopfsteinpflaster laut vernehmlich, hallten deutlich wider. Die Reihen der Häuser endeten schließlich, und die Straße verbreiterte sich zu einer gepflasterten Serpentine, die von einer senkrechten Steilwand, an deren Fuß der Talboden lag, nur durch ein dickes, hüfthohes Mäuerchen getrennt wurde.

 »Gewöhnlich hätte mein Vater dich persönlich willkommen geheißen«, bemerkte Gabriel. Sein Tonfall klang nicht nach Bedauern, sondern nach Unsicherheit, als habe er ihr etwas einzugestehen, das er nicht recht auszudrücken wußte.

 »Ich bin es ohnehin nicht gewohnt, durch Würdenträger empfangen zu werden«, sagte Schlange.

 »Ich möchte zuerst klarstellen, daß wir dich unter allen Umständen eingeladen hätten, auch wenn mein Vater nicht...« Seine Stimme sank herab.

 »Ach«, meinte Schlange, »dein Vater ist krank.«

 »Ja.«

 »Es braucht dir nicht unangenehm zu sein, mich um Beistand zu ersuchen«, sagte Schlange. »Das ist ja mein Beruf. Und wenn ich bei dieser Gelegenheit für ein Weilchen in ein freies Zimmer ziehen kann, so ist das eine unerwartete Gunst.«

 Sie schwiegen, während sie den Weg fortsetzten. Die Serpentine wand sich um einen gewaltigen Felsvorsprung, der die Sicht nach vorn versperrte; als sie die Biegung passierten, sah Schlange erstmals das Haus des Bürgermeisters. Es war weitflächig und hoch, an die Schrägfläche einer Klippe gebaut. Die schwarzen Steine waren dicht unterhalb des Dachs durch schmale weiße Streifen aufgehellt; dabei handelte es sich um zwei nach Osten und Süden gewandte Reihen von Solarzellenfeldern. Die Fenster der oberen Räume besaßen riesige Flächen, und ihre Bogen waren im Umriß der Türme an den Seiten des Hauptgebäudes ausgeführt. Das Licht, das durch die Scheiben hineindrang, enthüllte keinen Makel im Glas. Trotz dieser Fenster und der prächtigen Schnitzereien an den hohen, hölzernen Portalen war das Haus ebenso eine kleine Festung wie ein Prunkbau.

 Das Erdgeschoß wies keine Fenster auf, und die Portale wirkten solide und wuchtig. Die rückwärtige Seite war durch einen anderen Bergvorsprung abgeschirmt. Der gepflasterte Hof grenzte an die Klippe, die oberhalb weder so steil noch so hoch war wie unterhalb der Stelle, wo Schlange gegenwärtig stand. Ein mit Laternen gesäumter Pfad führte vom Haus hinunter zum Fuß der Klippe, wo Ställe waren und sich ein Flecken Weideland erstreckte.

 »Das ist ein sehr beeindruckender Wohnsitz«, sagte Schlange.

 »Das Haus gehört Berghausen, aber mein Vater wohnte schon vor meiner Geburt darin.«

 Sie schritten auf der gepflasterten Serpentine weiter.

 »Erzähl mir von der Erkrankung deines Vaters.« Sie war davon überzeugt, daß sie nicht allzu ernst sein könne, da Gabriel nach ihrer Ansicht andernfalls mehr Besorgnis gezeigt hätte.

 »Es war ein Jagdunfall. Ein Freund stach ihm versehentlich eine Lanze ins Bein. Er will nicht einmal zugeben, daß es entzündet ist. Er fürchtet, man könne es ihm amputieren.«

 »Wie sieht es denn aus?«

 »Ich weiß es nicht. Er läßt es mich gar nicht anschauen. Seit gestern durfte ich überhaupt nicht zu ihm.« Er sprach mit bekümmerter Resignation.

 Besorgt sah Schlange ihn an, denn wenn sein Vater so halsstarrig und furchtsam war, beträchtliche Schmerzen zu ertragen, war das Bein vielleicht bereits so stark entzündet, daß man das Gewebe abschreiben konnte.

 »Ich verabscheue Amputationen«, sagte Schlange wahrheitsgemäß. »Du würdest kaum glauben, welchen Mühen ich mich schon unterzogen habe, um derartige Operationen zu vermeiden.«

 Gabriel rief, als sie den Hauseingang erreicht hatten, und jemand öffnete das schwere Tor. Er grüßte den Diener und ließ ihn Eichhörnchen und Wind zu den Ställen hinabbringen. Schlange und Gabriel betraten die Eingangshalle, einen großen Raum, dessen schwarze Wände aus glattem, polierten Stein die Schritte hallen ließen und Bewegungen und verwaschene Gestalten widerspiegelten. Da es unten keine Fenster gab, war es darin recht düster, doch gleich darauf eilte ein anderer Diener herein und drehte die Gaslichter hoch. Gabriel setzte Schlanges zusammengerolltes Bettzeug am Fußboden ab, warf die Kapuze in den Nacken und ließ den Mantel von den Schultern gleiten. Die polierten Wände spiegelten verzerrt sein Gesicht wider.

 »Wir können dein Gepäck hier lassen, jemand wird sich darum kümmern.«

 Schlange lachte verstohlen, als sie ihn ihr Bettzeug »Gepäck« nennen hörte, als wäre sie eine reiche Händlerin, die auf ihrer Geschäftsreise hier einkehrte. Gabriel wandte sich ihr zu. Schlange, die nun sein Gesicht zum ersten Mal sah, verschlug es den Atem. Die Berghausener waren sich ihrer Ansehnlichkeit wohlbewußt; weil dieser junge Mann in einem solchen Mantel mit Kapuze durch die Straßen gegangen war, hatte Schlange schon angenommen, er sei von außerordentlich schlichtem Aussehen, womöglich gar vernarbt oder deformiert. Darauf war sie bereits innerlich vorbereitet. Aber in Wirklichkeit war Gabriel die allerschönste Person, die sie jemals gesehen hatte. Er besaß einen kraftvollen und wohlgewachsenen Körper. Sein Gesicht war ziemlich kantig, bestand jedoch – im Gegensatz zu Arevins Gesicht – nicht bloß aus Flächen und Winkeln; es drückte höhere Empfindsamkeit aus, oberflächennahe Gefühle. Er trat näher, so daß sie erkennen konnte, daß seine Augen eine seltene hellblaue Färbung besaßen.

 Seine Haut war zum gleichen Farbton gebräunt wie sein dunkelblondes Haar. Schlange vermochte nicht zu sagen, warum er so schön war – ob es an der Regelmäßigkeit seiner Gesichtszüge lag, ihrer Ausgewogenheit und seiner makellosen Haut, oder an zunächst weniger offenkundigen Vorzügen oder allem zusammen und noch mehr; aber er war schlichtweg atemberaubend schön.

 Gabriel sah Schlange erwartungsvoll an, und plötzlich begriff sie, daß er meinte, sie werde auch die Lederschachtel in der Eingangshalle stehenlassen. Die Wirkung, die er auf sie ausübte, schien er gar nicht zu bemerken.

 »Darin sind meine Schlangen«, sagte sie. »Ich habe sie ausnahmslos immer bei mir.«

 »Oh... entschuldige.« Er begann zu erröten. Die Röte schwoll an seinem Hals hinauf in die Wangen. »Ich hätte wissen müssen...«

 »Macht nichts, es ist nicht so wichtig. Ich glaube, ich schaue mir deinen Vater lieber so bald wie möglich an.«

 »Natürlich.«

 Sie erstiegen eine breite Wendeltreppe aus steinernen Quadern, deren Kanten durch viele, viele Füße und Jahre abgerundet waren. Schlange war noch nie einer außergewöhnlich schönen Person begegnet, die so empfänglich für Kritik war wie Gabriel, zumal unbeabsichtigter Kritik. Verführerisch schöne Menschen besaßenoft eine Aura von Selbstvertrauen und Sicherheit, manchmal bis zur Überheblichkeit. Gabriel dagegen machte einen übertrieben empfindsamen Eindruck. Schlange fragte sich, wodurch er so geworden sein mochte. Die dicken Mauern der Steinbauten in den Gebirgsorten hielten ihre Räumlichkeiten stets fast gleich temperiert. Nach so langer Zeit in der Wüste war Schlange froh über die Kühle. Sie wußte, daß sie von dem Marsch schweißig und staubig war, doch im Augenblick verspürte sie keine Müdigkeit. Die Lederschachtel wog nicht zu schwer in ihrer Hand. Ein einfacher Fall von Infektion sollte ihr recht sein. Die Gefahr von Komplikationen war gering, falls die Entzündung nicht schon so fortgeschritten war, daß sie nur noch amputieren konnte, und Gefahr für das Leben noch viel geringer. Sie war froh, daß kein Grund für die Befürchtung bestand, erneut einen Patienten zu verlieren.

 Sie folgte Gabriel über eine Anzahl von Wendeltreppen aufwärts. Oben blieb Gabriel nicht einen flüchtigen Moment lang stehen, ging auch nicht langsamer, aber Schlange verharrte, um sich in dem gewaltigen, eindrucksvollen Raum umzuschauen. Die hohe, rauchgefärbte Scheibe unter der schwungvollen Wölbung der Fensteröffnung im Dachgeschoß des Turmes bot einen aufregenden Ausblick über das gesamte, nun abendlich zwielichtige Tal. Der Fernblick beherrschte den Raum völlig – und das hatte man begriffen, denn es gab darin keine Möbelstücke, die davon hätten ablenken können, nur dicke, große Kissen in unaufdringlichen Farben. Der Fußboden hatte zwei Ebenen, eine höhere in Halbkreisform, wohin die Treppe führte, und eine niedrigere in Form einer breiten Ringfläche, die an das Fenster grenzte. Schlange vernahm wütendes Geschrei, und einen Moment später kam aus einem benachbarten Raum ein alter Mann geeilt, prallte gegen Gabriel und warf ihn aus dem Gleichgewicht. Der Jüngere ruderte mit den Armen und packte den Alten krampfhaft am Ellbogen, während der Alte sich, ebenfalls um Halt zu erlangen, zugleich an ihn klammerte. Die beiden starrten einander ernst an, sich der Komik ihrer Situation anscheinend nicht bewußt.

 »Wie geht es ihm?« erkundigte sich Gabriel.

 »Schlechter«, antwortete der Alte. Er heftete seinen Blick auf Schlange. »Ist das die...?«

 »Ja, ich habe die Heilerin mitgebracht.« Er wandte sich ihr zu, um ihr den Alten vorzustellen. »Dies ist Brian, Gehilfe meines Vaters. Zur Zeit kann kein anderer in seine Nähe kommen.«

 »Und jetzt darf auch ich‘s nicht länger«, sagte Brian. Er strich sich seinen dichten weißen Schopf aus der Stirn. »Er will mir auch nicht das Bein zeigen. Dabei schmerzt es so sehr, daß er unter die Decken ein Kissen gelegt hat, damit sie es weniger belasten. Dein Vater ist ein Starrkopf, junger Herr. «

 »Niemand weiß das besser als ich.«

 »Schluß mit dem Lärm vor meiner Tür!« brüllte Gabriels Vater heraus. »Habt ihr denn gar keinen Respekt? Verschwindet aus meinen Räumen!«

 Gabriel straffte seine Schultern und sah Brian an.

 »Gehen wir lieber hinein.«

 »Ich nicht, junger Herr«, widersprach Brian. »Er hat mich hinausgeworfen. Er sagte, ich solle nicht wiederkommen, ehe er ruft, falls er mich überhaupt jemals wieder rufen sollte.« Der Alte senkte den Blick.

 »Gleichgültig. Er meint es nicht ernst. Er würde dich niemals vorsätzlich kränken.«

 »Glaubst du das wirklich, junger Herr? Glaubst du, er wollte mich eigentlich gar nicht beleidigen?«

 »Dich doch nicht. Du bist unentbehrlich für ihn. Im Gegensatz zu mir.«

 »Gabriel...« begann der Alte, nun weniger untertänig als zuvor.

 »Entferne dich nicht zu weit«, sagte Gabriel in zuversichtlichem Tonfall. »Ich bin sicher, daß er sehr bald nach dir rufen wird.«

 Er betrat das Schlafzimmer seines Vaters. Schlange schloß sich ihm an. Ihre Augen mußten sich erst allmählich an die Dunkelheit darin gewöhnen, denn die Vorhänge waren vor die Fenster des geräumigen Schlafzimmers gezogen, und die Lampen brannten nicht.

 »Hallo, Vater«, rief Gabriel.

 »Hinaus. Ich habe dir geboten, mich nicht zu belästigen.«

 »Ich habe eine Heilerin mitgebracht.«

 Wie jeder Bewohner Berghausens sah auch Gabriels Vater ungemein gut aus. Das konnte Schlange trotz der Sorgenfalten erkennen, die sein ausdrucksvolles Gesicht zeichneten. Seine Gesichtshaut war bläßlich, die Augen waren schwarz, das schwarze Haar wirkte durch seine Bettlägerigkeit zerzaust. In gesunder Verfassung mußte er eine herrische Persönlichkeit sein, jemand, der jede beliebige Gruppe von Menschen, in der er sich bewegte, bald maßgeblich zu beeinflussen vermochte. Er war auf völlig andere Art als Gabriel ansehnlich, eine Art, die Schlange zwar wahrnahm, die sie jedoch nicht anzog.

 »Ich brauche keine Heilerin«, sagte er. »Verschwindet. Brian möchte kommen.«

 »Du hast ihn erschreckt und gekränkt, Vater.«

 »Ruf ihn.«

 »Er käme, würde ich ihn rufen. Aber er kann dir nicht helfen. Die Heilerin kann es. Bitte...« Gabriels Stimme näherte sich allmählich dem Tonfall der Verzweiflung.

 »Gabriel, zünde bitte die Lampen an«, sagte Schlange. Sie trat vor und damit an das Bett des Bürgermeisters. Als Gabriel gehorchte, wandte sich sein Vater vom Licht ab. Seine Lider waren verquollen, die Augen blutunterlaufen. Er bewegte nur den Kopf.

 »Es kann nur schlimmer werden«, sagte Schlange, »es sei denn, Sie wollen sich überhaupt nicht bewegen. Schließlich werden Sie auch gar nicht länger dazu in der Lage sein, weil das Gift sie zu sehr geschwächt hat. Und dann werden Sie sterben.«

 »Ausgerechnet du willst mir etwas über Gift erzählen!«

 »Mein Name ist Schlange. Ich bin Heilerin. Ich vergifte niemanden.«

 Er reagierte nicht auf die Bedeutung ihres Namens, dagegen aber Gabriel, der sich nach ihr umdrehte und sie mit erneuertem Respekt und sogar Ehrfurcht musterte.

 »Schlangen!« fauchte der Bürgermeister.

 Schlange verspürte keine Neigung, ihre Kräfte mit Streitworten oder Überzeugungsversuchen zu vergeuden. Sie trat ans Fußende des Bettes und schlug die Dekken zur Seite, um das verletzte Bein des Bürgermeisters zu untersuchen. Er wollte sich aufsetzen und Widerspruch erheben, aber plötzlich sank er zurück und atmete schwerer, das Gesicht wächsern und glitzrig von Schweiß. Gabriel trat zu Schlange.

 »Bleib lieber oben am Kopfende«, sagte Schlange zu ihm. Sie konnte schon den widerlichen Geruch der Infektion riechen. Das Bein bot einen scheußlichen Anblick. Wundbrand hatte eingesetzt. Das Fleisch war geschwollen, und knallrote Ausläufer erstreckten sich bereits bis in den Oberschenkel des Bürgermeisters.

 In ein paar Tagen müßte das Gewebe absterben und schwarz werden, und dann wäre keine andere Wahl vorhanden als die Amputation. Der Geruch war nun stärker, in solchem Maße ekelhaft, daß er Übelkeit erregte. Gabriel sah bleicher aus als sein Vater.

 »Du mußt nicht bleiben«, sagte Schlange.

 »Ich...« Er schluckte, ehe er weitersprach. »Ich bin wohlauf.«

 Schlange breitete die Decken wieder über das Bein, sorgsam darauf bedacht, auf den geschwollenen Fuß keinen Druck auszuüben. Den Bürgermeister zu heilen, war keineswegs das Problem. Womit sie sich auseinandersetzen mußte, war seine feindselige, ablehnende Einstellung.

 »Kannst du ihm helfen?« fragte Gabriel.

 »Ich kann selbst für mich sprechen«, fuhr der Bürgermeister dazwischen. Gabriel senkte den Blick mit ausdrucksloser Miene, von seinem Vater ignoriert, aber Schlange hatte den Eindruck, in seinem Gesicht eine Mischung aus Resignation und Kummer wahrzunehmen, dagegen keine Spur von Groll. Gabriel wandte sich ab und beschäftigte sich mit den Gaslampen. Schlange setzte sich auf die Bettkante und befühlte die Stirn des Bürgermeisters. Wie sie erwartet hatte, fühlte sie hohes Fieber. Er drehte den Kopf seitwärts.

 »Schau mich nicht so an.«

 »Sie können mich übersehen«, sagte Schlange. »Sie können auch anordnen, daß ich gehe. Aber die Infektion können Sie nicht mißachten, und sie wird nicht weggehen, weil Sie es wollen.«

 »Ich lasse mir nicht das Bein absägen«, sagte der Bürgermeister, indem er jedes Wort einzeln und tonlos aussprach.

 »Ich habe auch nicht die Absicht, dies zu tun. Es ist nicht nötig.«

 »Brian braucht es nur zu waschen.«

 »Er kann doch kein Gangrän fortwaschen!«

 Schlange verspürte zunehmenden Ärger über die kindische Haltung des Bürgermeisters. Wäre er vom Fieber wirr gewesen, hätte sie unendliche Geduld aufgebracht; müßte er sterben, hätte sie Verständnis für seine Abneigung gehabt, die Wahrheit einzugestehen. Doch keines von beidem war der Fall. Anscheinend war er so daran gewöhnt, daß alles nach seinem Willen verlief, daß er sich mit seinem Mißgeschick nicht zurechtzufinden vermochte.

 »Vater, hör auf sie, bitte!«

 »Versuche nicht vorzutäuschen, du machtest dir Sorgen um mich«, entgegnete Gabriels Vater. »Du wärst ja heilfroh, wenn ich verrecke.«

 Gabriel stand ein paar Sekunden lang reglos, weißlich wie Elfenbein, dann drehte er sich langsam um und verließ den Raum.

 Schlange stand auf. »Das war eine gräßliche Bemerkung. Wie können Sie so etwas sagen? Jeder sieht, daß er Ihre Genesung wünscht. Er liebt sie.«

 »Ich will weder seine Liebe noch deine Medizin. Nichts davon kann mir helfen.«

 Mit geballten Fäusten folgte Schlange Gabriel nach draußen. Der junge Mann saß im Turmzimmer, dem Fenster zugewandt, an die Stufe gelehnt, welche die beiden unterschiedlichen Ebenen der Räumlichkeit bildeten. Schlange setzte sich neben ihn.

 »Er meint nicht ernst, was er redet.« Gabriels Stimme klang gepreßt und zeugte von der erlittenen Demütigung. »In Wirklichkeit...«

 Er beugte sich vor, das Gesicht in den Händen, und schluchzte. Schlange legte ihre Arme um ihn und versuchte ihn zu trösten, hielt ihn, klopfte ihm auf die starken Schultern, streichelte sein weiches Haar. Was auch die Ursache der Gereiztheit war, mit welcher der Bürgermeister seinem Sohn begegnete, Schlange war sich dessen sicher, daß es sich nicht um Abneigung oder Mißgunst auf Gabriels Seite handelte.

 Er trocknete sich das Gesicht mit dem Ärmel.

 »Danke«, sagte er. »Es tut mir leid. Aber wenn er sich so verhält...«

 »Gabriel, sind bei deinem Vater schon früher Phasen der Instabilität aufgetreten?«

 Für einen Moment blickte Gabriel ratlos drein. Dann lachte er plötzlich verbittert auf.

 »Geistig, meinst du? Nein, er ist geistig völlig gesund. Es ist eine persönliche Sache zwischen uns beiden. Ich vermute...« Gabriel zögerte. »Manchmal muß er sich wohl gewünscht haben, ich würde sterben, damit er einen geeigneteren ältesten Sohn adoptieren oder selber einen zeugen könne. Aber er will sich nicht einmal eine neue Partnerin suchen. Vielleicht hat er recht. Vielleicht wünsche manchmal auch ich, er wäre tot.«

 »Glaubst du das ernsthaft?«

 »Ich will‘s nicht glauben.«

 »Ich glaube es ganz und gar nicht.«

 Er sah sie an, in seiner Miene sehr schwache, zaghafte Ansätze von etwas, das nach Schlanges Erwartung nur ein unerhört zauberhaftes Lächeln werden konnte, doch dann verfinsterte sich sein Gesichtsausdruck wieder.

 »Was wird geschehen, wenn er keine Behandlung zuläßt?«

 »Noch ein Tag, und er wird das Bewußtsein verlieren. Dann... dürften wir vor der Wahl stehen, ihm das Bein gegen seinen Willen abzunehmen oder ihn sterben zu lassen.«

 »Kannst du ihn nicht jetzt sofort behandeln? Ohne seine Einwilligung?«

 Sie wünschte sich, sie könnte ihm eine erfreulichere Auskunft erteilen.

 »Gabriel, es fällt mir nicht leicht, dir das zu sagen, aber wenn er die Besinnung verliert, ohne mir seine Zustimmung gegeben zu haben, so müßte ich ihn sterben lassen. Du selbst sagst, daß er bei Verstand ist. Ich habe kein Recht, gegen seine Wünsche zu handeln, ganz gleichgültig, wie dumm und unsinnig sie sind.«

 »Aber du kannst ihm das Leben retten.«

 »Ja. Aber es ist sein Leben.«

 Gabriel rieb sich mit den Handballen die Augen; seine Gebärden verrieten Ausgelaugtheit.

 »Ich werde noch einmal mit ihm reden.«

 Schlange folgte ihm bis vor die Schlafzimmertür seines Vaters, erklärte sich jedoch dazu bereit, draußen zu warten, wenn er hineinging. Der junge Mann hatte Mut. Was auch in den Augen seines Vaters seine Mängel sein mochten – und anscheinend auch in seinen eigenen Augen –‚ er hatte Mut. Doch womöglich fehlte es ihm auf einer anderen Ebene auch nicht an Feigheit – aus welchem anderen Grund konnte er denn bleiben und sich so behandeln lassen? Schlange vermochte sich nicht vorzustellen, daß sie eine derartige Behandlung lange erduldete. Sie hatte stets geglaubt, ihre Bindungen zu anderen Heilern, zu ihrer Familie, seien nicht minder stark als andere Beziehungen, aber möglicherweise waren Blutsbande doch stärker. Schlange litt nicht unter dem mindesten Schuldgefühl, während sie lauschte.

 »Ich möchte, daß du dir von ihr helfen läßt, Vater.«

 »Mir kann niemand helfen. Es ist zu spät.«

 »Du bist erst neunundvierzig. Es könnte eine deinen Weg kreuzen, für die du ebenso empfindest wie für Mutter.«

 »Halt den Mund über deine Mutter.«

 »Nein, ich denke nicht länger daran. Ich habe sie nie gekannt, aber eine meiner Hälften stammt von ihr. Ich bedaure es, dich enttäuscht zu haben. Ich bin nun entschlossen, von hier fortzugehen. Nach einigen Monaten kannst du... nein.., in ein paar Wochen wird ein Bote eintreffen und dir meinen Tod melden, und du wirst niemals festzustellen brauchen, ob es wahr ist oder nicht.«

 Der Bürgermeister gab keine Antwort.

 »Was erwartest du von mir zu hören? Daß ich es bedaure, nicht eher weggegangen zu sein? Na schön, es tut mir leid.«

 »Eines hast du mir jedenfalls nie angetan«, sagte Gabriels Vater. »Du bist trotzig und widerspenstig, aber du hast mich nie angelogen.«

 Ein Schweigen dehnte sich aus; Schlange wollte schon das Schlafzimmer betreten, da ertönte erneut Gabriels Stimme.

 »Ich hatte gehofft, ich könnte mich bewähren. Ich dachte, ich könnte mich so nützlich machen, daß...«

 »Ich muß an die Familie denken«, unterbrach ihn der Bürgermeister. »Und an unseren Heimatort. Was auch geschehen sein mag, du wärst immer mein Erstgeborener, selbst wenn ich noch mehr Kinder hätte. Ohne öffentliche Schande könnte ich dich nicht enterben.«

 Es überraschte Schlange, in der rauhen Stimme Mitgefühl zu hören.

 »Ich weiß. Ich kann das inzwischen verstehen. Aber auf jeden Fall wird es niemandem von Nutzen sein, wenn du stirbst.«

 »Wirst du dich an deine Absicht halten?«

 »Ich schwöre es«, sagte Gabriel.

 »Also gut. Schick die Heilerin herein.«

 Hätte Schlange nicht einen Eid abgelegt, den Verwundeten und Kranken Beistand zu leisten, würde sie wahrscheinlich im selben Moment das Haus verlassen haben. Niemals zuvor hatte sie eine so ruhige, nüchterne Trennung erlebt, und das obendrein zwischen einem Vater und seinem Kind...

 Gabriel erschien unter der Tür, und Schlange trat wortlos ins Schlafzimmer.

 »Ich habe mir‘s anders überlegt«, sagte der Bürgermeister. »Vorausgesetzt«, fügte er hinzu, als habe er bemerkt, wie überheblich er daherredete, »du bist noch bereit, mich zu behandeln.«

 »Ich werde die Behandlung durchführen«, erklärte Schlange und verließ ohne weitere Worte den Raum. Bestürzt folgte ihr Gabriel hinaus.

 »Ist irgend etwas nicht in Ordnung? Du meinst es doch ernst?«

 Gabriel wirkte gelassen und durchaus nicht gekränkt. Schlange blieb stehen.

 »Ich habe ihm Hilfe versprochen. Ich werde sie ihm gewähren. Ich brauche ein Zimmer und ein paar Stunden Zeit, bevor ich anfangen kann.«

 »Wir stellen dir alles zur Verfügung, was du willst.«

 Er führte sie durch den obersten Korridor bis in den Südturm. Dieser Turm umfaßte nicht bloß einen großen Prunkraum, sondern war in mehrere kleine Räume unterteilt, die weniger eindrucksvoll waren als die Zimmer des Bürgermeisters, dafür jedoch behaglicher.

 Schlanges Zimmer war ein Abschnitt des Turmdurchmessers. Der rundwandige Saal hinter den Gästezimmern umfaßte ein zentrales Gemeinschaftsbad.

 »Es ist fast Zeit zum Abendessen«, bemerkte Gabriel, als er ihr das Zimmer zeigte. »Möchtest du mit mir essen?«

 »Nein, danke. Diesmal nicht.«

 »Soll ich dir etwas aufs Zimmer bringen?«

 »Nein. Komm lediglich in drei Stunden wieder.«

 Sie schenkte ihm wenig Beachtung, weil sie sich nicht mit seinen Problemen befassen durfte, während sie den Eingriff an seinem Vater vorbereitete. Geistesabwesend erteilte sie ihm einige Anweisungen bezüglich der Dinge, die man im Schlafzimmer des Bürgermeisters bereithalten solle. Da die Entzündung bereits so schlimm war, mußte sich die Arbeit schmutzig und stinkig gestalten. Nachdem sie ihm alles erklärt hatte, ging er noch immer nicht.

 »Er hat so starke Schmerzen«, sagte Gabriel. »Hast du nichts, um sie zu lindern?«

 »Nein«, antwortete Schlange. »Aber es kann ihm nicht schaden, wenn er sich betrinkt.«

 »Betrinkt? Na gut, ich will‘s damit versuchen. Aber ich bezweifle, daß das etwas nutzt. Ich habe ihn noch nie vom Trinken ohne Besinnung gesehen.«

 »Die Betäubungswirkung ist zweitrangig. Alkohol unterstützt den Kreislauf.«

 »Oh.«

 Sobald Gabriel fort war, verabreichte Schlange Sand eine Droge, um ein Gegenmittel zur Wundbrandbekämpfung herzustellen. Das neue Gegengift würde selbst eine gewisse örtliche Betäubung bewirken, aber der Nutzen mußte gering bleiben, bis Schlange die Wunde entleert hatte und sein Kreislauf wieder besser in Gang war; sie freute sich nicht unbedingt darauf, ihm Schmerzen bereiten zu müssen, aber sie bedauerte es nicht so sehr wie zuvor bei anderen Patienten, in deren Fällen es sich als unvermeidbar erwiesen hatte. Sie streifte die staubigen Wüstengewänder ab und stieg aus den Stiefeln, die dringend der Lüftung bedurften.

 Ihre neue Kleidung hatte sie ans Bettzeug geschnallt, und derjenige, der ihre Sachen heraufbrachte, hatte die Kleidungsstücke für sie ausgebreitet. Sie freute sich darauf, wieder die Art von Kleidung anzuziehen, welche sie gewöhnt war, aber es würde lange dauern, bis sie so bequem abgetragen waren wie die alten Stücke, die der Verrückte in Fetzen verwandelt hatte. Das Bad war durch Gaslampen gedämpft beleuchtet. Die meisten Gebäude von dieser Größe verfügten über eigene Methangeneratoren. Diese Generatoren – es gab sie sowohl als Gemeindeeigentum wie auch in Privatbesitz – verwendeten Müll, Abfälle und auch menschliche Abfallprodukte als Substrat für eine bakterielle Brennstofferzeugung. Mit einem solchen Generator und den Solarzellenfeldern unterhalb des Daches war das Haus wahrscheinlich zumindest in der Energieversorgung eigenständig. Vielleicht erlangte essogar genug Überschuß, um einen Wärmeableiter zu betreiben. Wenn es im Sommer so heiß war, daß die natürliche Isolierung durch die Mauersteine nicht ausreichte, konnte man das Gebäudeinnere damit kühlen.

 Die Niederlassung der Heiler besaß ähnliche Versorgungsmöglichkeiten, und Schlange war es nicht unlieb, dergleichen auch hier vorzufinden und die Vorteile nutzen zu dürfen. Sie füllte das tiefe Becken mit heißem Wasser und schwelgte ausgiebig darin. Die parfümierte Seife empfand sie gegenüber dem schwarzen Sand als eine Wohltat, aber, als sie ein Badetuch zur Hand nahm und feststellte, daß es nach Pfefferminz roch, lachte sie nur. Langsam verstrichen die drei Stunden, während in Sands Körper die Droge ihre Wirkung tat. Schlange lag voll bekleidet, aber mit nackten Füßen hellwach auf dem Bett, als Gabriel an die Tür pochte. Schlange setzte sich auf, ergriff Sand behutsam hinter dem Kopf und ließ ihn sich um ihren Arm winden, ehe sie Gabriel hereinrief. Der junge Mann betrachtete Sand mit wachsamer Zurückhaltung, war jedoch immerhin von ihm fasziniert genug, um seine offensichtliche Furcht zu überwinden.

 »Ich lasse ihn nicht beißen«, versicherte Schlange.

 »Ich habe mich bloß gerade gefragt, wie sie sich wohl anfühlen.«

 Schlange streckte ihm ihren Arm entgegen, und er hob eine Hand, um Sands geschmeidige, schön gemusterte Schuppen zu streicheln. Er nahm die Hand wieder fort, ohne eine Bemerkung zu äußern.

 Im Schlafzimmer des Bürgermeisters wartete Brian; darüber befriedigt, seinen Herrn wieder in seiner Obhut zu haben, wirkte er gar nicht so niedergeschlagen. Der Bürgermeister war auf weinerliche Weise betrunken. Er stöhnte beinahe sangesartig vor sich hin, als Schlange eintrat, und weinte hundserbärmlich; dicke Tränen rannen ihm über die Wangen. Sein Stöhnen verstummte, als er Schlange erblickte. Sie verharrte am Fußende des Bettes. Furchtsam stierte er sie an.

 »Wieviel hat er getrunken?«

 »Soviel er wollte«, antwortete Gabriel.

 »Es wäre besser, hätte der Alkohol ihm die Besinnung genommen«, sagte Schlange, nun von Mitleid gepackt.

 »Ich habe schon erlebt, daß er mit den Ratsmitgliedern bis in den frühen Morgen trank, aber nie, daß ihm davon die Sinne geschwunden wären.«

 Der Bürgermeister blinzelte triefäugig herüber.

 »Nicht noch mehr Schnaps«, sagte er. »Nicht noch mehr.«

 Trotz eines leichten Lallens sprach er mit unüberhörbarem Nachdruck.

 »Solange ich wach bin, kannst du mir nicht das Bein absägen.«

 »Das ist völlig richtig«, sagte Schlange. »Dann bleiben Sie von mir aus wach.«

 Sein Blick heftete sich auf Sand, er sah die starren Augen der Klapperschlange, ihr Züngeln, und da fing er an zu zittern.

 »Etwas anderes«, sagte er. »Es muß eine andere Möglichkeit geben...«

 »Sie stellen meine Geduld auf eine harte Probe«, sagte Schlange. Sie wußte, daß sie schon im nächsten Augenblick tatsächlich die Geduld verlieren oder – noch schlimmer – wieder um Jesse zu weinen beginnen mochte. Sie mußte daran denken, wie sehr sie sich gewünscht hatte, ihr helfen zu können, während diesem Manne so leicht geholfen werden konnte.

 Der Bürgermeister sank in seinem Bett zurück. Schlange spürte, daß er noch zitterte, doch wenigstens hielt er nun den Mund. Gabriel und Brian standen zu beiden Seiten des Bettes. Schlange rollte am Fußende die Decken zum Kopfende hin auf und errichtete so aus ihnen auf den Knien des Bürgermeisters ein Sichthindernis.

 »Ich möchte es sehen«, flüsterte er. Sein Bein war blaurot und geschwollen.

 »Kommt nicht in Frage«, entgegnete Schlange. »Brian, bitte öffne die Fenster.«

 Der alte Diener kam der Aufforderung eilig nach und zog die Vorhänge beiseite, schob die Fensterflügel auswärts in die Dunkelheit. Kühle, frische Luft drang ins Zimmer.

 »Wenn Sand Sie beißt«, erläuterte Schlange, »werden Sie einen stechenden Schmerz verspüren. Dann wird die Stelle rings um den Biß taub. Diese Stelle wird dicht oberhalb der Wunde sein. Die Taubheit wird sich nur langsam ausbreiten, weil Ihr Bein vom Blutkreislauf nahezu abgeschnitten ist. Aber sobald sie sich weit genug ausgedehnt hat, entleere ich die Wunde. Danach kann das Gegengift stärker wirken.«

 Die geröteten Wangen des Bürgermeisters erbleichten erneut. Er sagte nichts, aber Brian setzte ihm ein Glas an die Lippen, und der Bürgermeister trank einen tüchtigen Schluck. Die Röte kehrte zurück. Tja, dachte Schlange, manchen Leuten kann man es sagen, manchen eben nicht. Schlange warf Brian ein sauberes Tuch zu.

 »Tränke das in Schnaps und leg‘s ihm über Nase und Mund. Du und Gabriel, ihr könnt bei euch das gleiche tun, wenn ihr möchtet. Dies wird keine angenehme Sache. Und trinkt beide einen anständigen Schluck. Dann haltet locker seine Schultern. Er darf sich nicht ruckartig aufsetzen, sonst erschreckt er die Klapperschlange.«

 »Jawohl, Heilerin«, sagte Brian.

 Schlange säuberte die Haut über der Wunde in der Wade des Bürgermeisters. Sein Glück, dachte sie, daß er nicht auch noch Tetanus erwischt hat. Sie dachte an Ao und die anderen Sammler. Gelegentlich kamen Heiler durch Berghausen, in der Vergangenheit allerdings regelmäßiger als heutzutage. Vielleicht hätte der Bürgermeister, sobald er sah, daß er es nicht mit einer Schlange zu tun bekam, sich früher einmal impfen lassen. Schlange löste Sand von ihrem Arm, hielt ihn hinter seinen Kieferwölbungen und ließ ihn mit der Zunge die verfärbte Haut abtasten.

 Er rollte sich auf dem Bett zu einem dicken Knäuel zusammen. Als Schlange mit seiner Bißhaltung zufrieden war, ließ sie seinen Kopf los. Er stieß zu. Der Bürgermeister schrie auf. Sand biß nur einmal und sehr schnell zu, und er zog sich so blitzartig zurück, daß ein Beobachter nicht sicher sein konnte, ob er sich überhaupt geregt hatte. Der Bürgermeister war sich dessen allerdings ganz sicher.

 Er hatte wieder und diesmal noch heftiger zu zittern begonnen. Aus den zwei winzigen Punktwunden quollen dunkles Blut und Eiter. Der Rest von Schlanges Arbeit war scheußlich, und es stank ekelhaft, aber es handelte sich nur noch um Routine. Sie öffnete die Wunde und ließ sie ausfließen. Schlange hoffte, daß Gabriel kein zu reichliches Abendessen eingenommen hatte, denn er machte den Eindruck, als wolle er es wieder von sich geben, trotz des in Schnaps getränkten Tuchs vor seinem Gesicht. Brian stand in unerschütterlicher Ruhe neben der Schulter seines Herrn, besänftigte ihn und hielt ihn still. Als Schlange fertig war, hatte sich die Schwellung des Beins bereits merklich zurückgebildet. In ein paar Wochen würde der Bürgermeister wieder kerngesund sein.

 »Brian, komm einmal her und sieh‘s dir an, ja?«

 Der Alte zögerte etwas, aber er wirkte erleichtert, als er sah, was sie bewerkstelligt hatte.

 »Es sieht besser aus«, sagte er. »Es sieht jetzt schon besser aus als zu dem Zeitpunkt, da ich es zum letzten Mal anschauen durfte.«

 »Gut. Die Wunde wird noch eine Zeitlang Feuchtigkeit absondern, deshalb muß man sie sauberhalten.«

 Sie zeigte ihm, wie man die Wunde abdecken und verbinden mußte. Er rief einen jüngeren Diener und ließ ihn die besudelten Tücher fortschaffen, und bald hatte sich der Gestank der Entzündung und des brandigen Fleisches verflüchtigt. Gabriel saß auf der Bettkante und betupfte seinem Vater die Stirn. Irgendwann war ihm das schnapsfeuchte Tuch vom Gesicht auf den Boden gerutscht, aber er hatte es nicht aufgehoben. Er sah nicht länger so blaß aus. Schlange nahm Sand und ließ ihn auf ihre Schulter gleiten.

 »Sollte die Wunde stark schmerzen, seine Temperatur wieder steigen, sich überhaupt irgend etwas ergeben, das mit einer Besserung nichts zu schaffen hat, dann verständigt mich. Andernfalls untersuche ich ihn erst wieder morgen früh.«

 »Danke, Heilerin«, sagte Brian.

 Schlange zögerte, als sie an Gabriel vorbeiging, aber er schaute nicht auf. Sein Vater lag sehr still und atmete schwer, entweder schon in tiefem Schlaf oder doch fast eingeschlafen. Schlange zuckte mit den Achseln und verließ den Turm, welchen der Bürgermeister bewohnte; sie kehrte zurück in ihr Zimmer, setzte Sand in sein Fach, begab sich dann nach unten und suchte, bis sie die Küche fand. Ein anderer der vielen und vielseitigen Diener des Bürgermeisters bereitete ihr ein Abendessen, und danach legte sie sich ins Bett.

 6

 Am Morgen fühlte der Bürgermeister sich wesentlich wohler. Brian hatte offensichtlich die ganze Nacht hindurch an seinem Bett Wache gehalten, aber er führte alle Befehle unverzüglich aus – nicht unbedingt frohsinnig, denn das war ohnehin nicht Brians Art, aber auch ohne Zurückhaltung oder Widerwillen.

 »Wird eine Narbe zurückbleiben?« erkundigte sich der Bürgermeister.

 »Ja, natürlich«, antwortete Schlange verblüfft. »Mehrere. Ich habe jede Menge tote Muskulatur entfernt, und alles wird gewiß nicht nachwachsen. Aber wahrscheinlich werden Sie nicht hinken müssen.«

 »Brian, wo ist mein Tee?« Der Tonfall des Bürgermeisters zeugte deutlich von seinem Mißmut über Schlanges Auskunft.

 »Schon unterwegs, Herr.« Kräuterduft breitete sich im Schlafzimmer aus. Der Bürgermeister trank seinen Tee allein. Er mißachtete Schlange, während sie den Verband an seinem Bein erneuerte. Als sie mit finsterer Miene ging, folgte Brian ihr hinaus.

 »Heilerin, vergib ihm. Er ist es nicht gewöhnt, krank zu sein. Er erwartet, daß alles nach seinem Willen verläuft.«

 »Das habe ich bemerkt.«

 »Ich meine.., er stellt sich diese Narben vor, er empfindet so etwas als Verrat, er fühlt sich von seinem Körper im Stich gelassen...«

 Brian breitete die Arme aus, nicht dazu in der Lage, die richtigen Worte zu finden. Es war nicht allzu ungewöhnlich, jemandem zu begegnen, der glaubte, er könne nicht erkranken; Schlange kannte sich mit schwierigen Patienten schon sattsam aus, die zu rasch, obwohl sie der Erholung bedurften, wieder zu den vorherigen Verhältnissen zurückkehren wollten, die sich zänkisch benahmen, wenn es sich als unmöglich erwies.

 »Das gibt ihm nicht das Recht, Leute so zu behandeln, wie er es hält«, sagte Schlange. Brian betrachtete den Fußboden. »Er ist ein guter Mensch, Heilerin.«

 Schlange bereute es, ihren Zorn – nein, ihren verletzten Stolz und Ärger – gezeigt zu haben und sprach in nachsichtigerem Ton weiter. »Bist du hier Leibeigener?«

 »Nein! O nein, Heilerin, ich bin ein Freier! Der Bürgermeister duldet in Berg-hausen keine Leibeigenschaft. Leuteschinder, die mit Leibeigenen hier aufkreuzen, werden fortgeschickt, und ihre Leibeigenen können mit ihnen gehen oder ein Jahr lang für Berghausen arbeiten. Wenn sie bleiben, kauft der Bürgermeister den Eigentümern ihre Papiere ab.«

 »Und so war es auch bei dir?«

 Er zögerte, antwortete dann aber doch.

 »Nicht viele wissen noch, daß ich einmal Leibeigener war. Ich gehörte zu den ersten, die man in Berghausen befreite. Nach einem Jahr zerriß er meine Papiere. Sie waren noch gültig für zwanzig Jahre, und fünf hatte ich schon abgedient. Bis dahin war ich mir nicht sicher, ob ich ihm trauen könne... oder überhaupt irgendwem. Aber ich konnte es.« Er hob seine Schultern. »Danach bin ich geblieben.«

 »Ich verstehe, warum du ihm Dankbarkeit entgegenbringst«, sagte Schlange. »Aber das berechtigt ihn noch immer nicht dazu, dich am Tag vierundzwanzig Stunden lang herumzuscheuchen.«

 »Ich habe in der Nacht geschlafen.«

 »Auf einem Stuhl?«

 Brian lächelte.

 »Laß jemand anderes für eine Weile auf ihn achten«, sagte Schlange. »Komm mit mir.«

 »Brauchst du irgendeine Unterstützung, Heilerin?«

 »Nein, ich gehe hinunter zu den Ställen. Aber du solltest wenigstens ein Nickerchen machen, solange ich fort bin.«

 »Danke, Heilerin. Aber ich bleibe lieber hier.«

 »Wie du willst.«

 Sie verließ das Hauptgebäude und überquerte den Hof. Es tat ihr gut, durch den kühlen Morgen zu gehen, auch wenn der Weg die haarnadelscharfen Windungen des steilen Pfads über die Klippe hinabführte. Unter ihr lagen die Weiden des Bürgermeisters ausgestreckt. Die graue Stute war auf einem grünen Feld allein und galoppierte hin und her, den Kopf hochgereckt, ihren Schweif emporgeworfen; am Zaun kam sie jedesmal steifbeinig zum Stehen und schnob, dann machte sie kehrt und lief in die entgegengesetzte Richtung. Hätte sie sich absetzen wollen, so wäre sie mühelos über die kaum brusthohe Einzäunung gelangt, aber sie lief lediglich aus spielerischem Vergnügen umher. Schlange folgte dem Trampelpfad zum Stallgebäude. Als sie sich näherte, vernahm sie ein Klatschen und einen Schrei, dann eine laute, wütende Stimme.

 »Ran an deine Arbeit!«

 Schlange lief die letzten paar Schritte und öffnete die Türflügel des Stalls. Drinnen herrschte nahezu Finsternis. Sie blinzelte. Sie hörte Stroh rascheln und roch den angenehm schweren Duft eines sauberen Pferdestalls. Einen Moment später gewöhnten sich ihre Augen an die Düsternis, und sie sah den breiten, mit Stroh ausgelegten Durchgang, die Reihen von Verschlägen an beiden Seiten und den Stallmeister, der sich nach ihr umdrehte.

 »Guten Morgen, Heilerin.«

 Der Stallmeister war ein fürchterlicher Mann, mindestens zwei Meter groß und von ungeheuer wuchtigem Körperbau. Sein lockiges Haar war rötlich, sein Bart blond. Schlange musterte ihn aufmerksam.

 »Was war das für ein Lärm?«

 »Lärm? Ich weiß nicht, was... Ach, ich habe nur den Freuden der Faulheit entgegengewirkt.«

 Er mußte sich in der Tat sehr wirksamer Maßnahmen bedient haben, denn wer hier auch der Faulheit gefrönt haben mochte, nun war er nicht länger zu sehen.

 »Um diese Morgenstunde kommt mir Faulheit gar nicht so übel vor«, meinte Schlange.

 »Na ja, wir stehen hier eben früh auf.«

 Der Stallmeister führte sie in den Hintergrund des Baus.

 »Hier habe ich deine Tiere untergebracht. Die Stute ist draußen, um sich ein bißchen zu tummeln, aber das Pony habe ich drinnen behalten.«

 »Gut«, sagte Schlange. »Der Vorderhuf braucht so bald wie möglich ein neues Eisen.«

 »Ich habe zum Hufschmied geschickt, damit er am Nachmittag kommt.«

 »Das ist großartig.«

 Sie betrat Eichhörnchens Verschlag. Er schnupperte an ihr und fraß das Stück Brot, das sie ihm mitgebracht hatte. Sein Fell glänzte, seine Mähne und der Schweif waren gekämmt, seine Hufe sogar eingefettet.

 »Jemand hat sich sehr eingehend um ihn gekümmert.«

 »Wir geben uns Mühe, um dem Bürgermeister und seinen Gästen alles recht zu machen«, sagte der riesenhafte Mann.

 Betulich blieb er in der Nähe, bis Schlange den Stall verließ, um die Stute hereinzuholen. Wind und Eichhörnchen mußten langsam wieder an Weiden gewöhnt werden, oder sie würden nach dem langen Aufenthalt in der Wüste am Gras erkranken. Als sie zurückkehrte – sie ritt Wind ohne Sattel, lenkte die Stute mit den Knien –‚ hatte der Stallmeister in einem anderen Teil des Gebäudes zu tun. Schlange sprang vom Rücken der Stute und führte sie in ihren Vorschlag.

 »Ich war‘s, Herrin, nicht er.«

 Überrascht drehte sich Schlange um, aber wer hier zu ihr geflüstert hatte, befand sich weder im Verschlag noch im Durchgang.

 »Wer ist da?« fragte Schlange.

 »Wer bist du?«

 Sie betrat wieder den Verschlag und hob den Blick, und da sah sie die Öffnung im Dach, durch welche man Futter hinabwarf. Sie stieg auf die Futterkrippe, packte den Rand der Öffnung und zog sich hoch, so daß sie den Dachboden einsehen konnte. Erschrocken wich eine kleine Gestalt zurück und verbarg sich hinter einem Heuballen.

 »Komm her«, sagte Schlange. »Ich will dir doch nichts tun.«

 Sie befand sich in einer lächerlichen Lage, sie hing mitten über dem Verschlag, während Wind an ihrem Stiefel nagte, und hatte nirgendwo einen Ansatzpunkt, um vollends hinaufklettern zu können.

 »Komm herunter«, sagte sie und ließ sich zurück auf den Fußboden fallen. Von unten vermochte sie nochmals die Gestalt der Person auf dem Dachboden zu erkennen, aber nicht das Gesicht. Ein Kind, dachte sie. Nur ein kleines Kind.

 »Es ist nichts weiter, Herrin«, sagte das Kind. »Er tut bloß immer so, als mache er alle Arbeit und niemand würde ihm helfen, das ist alles. Es ist nicht weiter schlimm.«

 »Bitte, komm runter«, sagte Schlange nochmals. »Du hast an Wind und Eichhörnchen ausgezeichnete Arbeit geleistet, und ich möchte dir danken.«

 »Das ist Dank genug, Herrin.«

 »Nenn mich nicht so. Mein Name ist Schlange. Und wie heißt du?« Aber das Kind war fort.

 Als sie wieder die Höhe der Klippe erreichte – wobei sie Wind am Zügel führte –‚ warteten bereits Leute aus dem Ort auf sie, sowohl Boten wie Patienten. Heute durfte sie nicht in Ruhe frühstücken. Bis zum Abend bekam sie ziemlich viel von Berghausen zu sehen. Einige Stunden lang hintereinander arbeitete sie angestrengt, zügig und zugleich unermüdlich, aber in zufriedener Stimmung, doch dann, als sie schließlich mit einem Patienten fertig war und sich dem nächsten Kranken widmen wollte, befiel sie plötzlich eine furchtbare Spannung, und sie sorgte sich, diesmal wieder jemandem helfen zu sollen, der dem Tode geweiht war, so wie Jesse, dem sie nicht zu helfen vermochte. Aber an diesem Tag geschah nichts dergleichen.

 Am Abend ritt sie auf Wind am Fluß entlang nordwärts, an der einen Ortshälfte zu ihrer Linken vorbei, während der Glanz der Sonne hinter die Wolken sank und die westlichen Berggipfel berührte. Lange Schatten krochen ihr entgegen, als sie zu den Weiden und Ställen des Bürgermeisters gelangte. Da sich nirgends jemand blicken ließ, geleitete sie Wind selbst in den Verschlag, nahm der Stute den Sattel ab und begann ihr glattes, gesprenkeltes Fell zu bürsten. Sie hatte es nicht besonders eilig, ins Haus des Bürgermeisters zurückzukehren, in dessen Atmosphäre zäher Treue und undurchschaubarer Nöte.

 »Herrin, das ist keine Arbeit für dich. Laß mich das machen. Geh nach oben auf den Berg.«

 »Nein, komm du herunter«, erwiderte Schlange der körperlosen Flüsterstimme. »Du kannst mir helfen. Aber nenn mich nicht ›Herrin‹.«

 »Geh, Herrin, bitte.«

 Schlange bürstete Wind an der Schulter und gab keine Antwort. Als nichts geschah, glaubte sie, das Kind sei wieder verschwunden; dann jedoch vernahm sie über sich im Heu ein Rascheln. Aufgrund einer Eingebung strich sie die Bürste rückwärts über Winds Flanke. Einen Moment später stand das Kind neben ihr, nahm ihr die Bürste behutsam aus der Hand.

 »Weißt du, es ist so, Herrin...«

 »Ich heiße Schlange.«

 »Das ist nichts für dich. Du kannst heilen, ich kann Pferde bürsten.«

 Schlange lächelte. Das kleine Mädchen war höchstens neun oder zehn Jahre alt, schmächtig und mager. Es hatte nicht zu Schlange aufgeschaut; nun bürstete es Winds auf gerauhte Flanke wieder glatt, den Kopf gesenkt, sehr nahe am Fell der Stute. Es hatte rotes Haar und schmutzige, abgekaute Fingernägel.

 »Du hast recht«, sagte Schlange. »Du kannst das wirklich besser als ich.«

 Einen Moment lang schwieg das Kind.

 »Du hast mich reingelegt«, sagte es dann verdrossen, ohne sich umzudrehen.

 »Ein bißchen, ja«, gab Schlange zu. »Aber das mußte ich wohl, sonst hättest du mich dir nicht persönlich danken lassen, was?«

 Das Kind fuhr herum und blickte auf.

 »Dann danke mir«, schrie es. Die linke Gesichtshälfte war von einer schrecklichen Narbe verunstaltet. Verbrennung dritten Grades, dachte Schlange. Armes Kind! Und dann dachte sie: Wäre ein Heiler zur Stelle gewesen, hätte die Narbe sich nicht so schlimm entwickelt. Gleichzeitig bemerkte sie den Bluterguß an der rechten Gesichtsseite des kleinen Mädchens. Schlange kniete nieder, aber das Kind wich vor jeder Berührung zurück und wandte sich zur Seite, um die Narbe zu verbergen. Behutsam berührte Schlange den Bluterguß.

 »Ich habe den Stallmeister heute morgen jemanden anschreien hören«, sagte Schlange. »Das warst du, nicht wahr? Er hat dich geschlagen.«

 Das Kind drehte sich ihr wieder zu und hob den Blick, das rechte Auge weit, wogegen das linke Auge teilweise durch Narbengewebe verschlossen war.

 »Ich habe nichts«, sagte das Mädchen. Dann entzog es sich Schlanges Händen und klomm über eine Leiter hinauf ins Dunkle.

 »Bitte, komm wieder herunter«, rief Schlange.

 Aber das Kind war verschwunden, und obwohl Schlange ihm diesmal auf den Dachboden folgte, konnte sie es nirgendwo aufspüren. Während sie den Pfad zum Haus des Bürgermeisters hinaufstieg, huschte Schlanges Schatten im Schwanken der Laterne hin und her, die sie bei sich trug. Sie dachte an das namenlose Mädchen, das sich geschämt hatte, in das Licht zu treten. Der Bluterguß saß an einer üblen Stelle, genau an der Schläfe. Aber das Mädchen war unter Schlanges Berührung nicht zurückgefahren – wenigstens nicht bei der Berührung des Blutergusses –‚ und es wies auch keine Symptome einer Gehirnerschütterung auf. Schlange brauchte sich um das gegenwärtige Befinden des Kindes nicht zu sorgen. Aber wie stand es damit in der Zukunft?

 Schlange wünschte, irgendwie helfen zu können, aber ihr war klar, daß das kleine Mädchen, falls sie für eine Bestrafung des Stallmeisters sorgte, die Folgen tragen müßte, sobald sie fort war.

 Schlange erstieg die Treppen zu den Gemächern des Bürgermeisters. Brian wirkte erschöpft, der Bürgermeister dagegen aufgemöbelt. Die Schwellung seines Beins war im wesentlichen abgeklungen. Die Löcher der Bißwunden waren vernarbt, aber Brian gewährleistete zuverlässig, daß die Hauptwunde offen und sauber blieb.

 »Wann kann ich aufstehen?« erkundigte sich der Bürgermeister. »Ich habe Arbeit. Muß mich mit Leuten beraten. Streitfälle schlichten.«

 »Sie können jederzeit aufstehen«, sagte Schlange, »wenn es Ihnen nichts ausmacht, danach dreimal so lange im Bett zu liegen.«

 »Ich bestehe darauf, daß...«

 »Bleiben Sie im Bett«, sagte Schlange überdrüssig. Sie wußte, er würde gehorchen. Wie üblich begleitete Brian sie hinaus.

 »Sollte die Wunde im Laufe der Nacht bluten, dann hole mich.«

 Die Wunde würde bestimmt bluten, falls der Bürgermeister aufstand, und sie wollte nicht, daß der alte Diener sich allein mit der Verletzung befassen mußte.

 »Ist er wohlauf? Wird er genesen?«

 »Ja, wenn er sich nicht zu stark beansprucht. Die Gesundung macht einigermaßen gute Fortschritte.«

 »Danke, Heilerin.«

 »Wo ist Gabriel?«

 »Er kommt nicht länger herauf.«

 »Brian, was ist zwischen ihm und seinem Vater?«

 »Ich bedaure, Heilerin, aber das kann ich auch nicht sagen.«

 Du meinst, du willst es nicht, dachte Schlange.

 Schlange schaute über das dunkle Tal. Ihr war noch nicht nach Schlaf zumute. Dies war einer der Umstände, die ihr an ihrem Probejahr nicht besonders gefielen: meistens ging sie allein zu Bett. An den Orten, wohin sie bisher gelangt war, kannten zu viele Menschen Heiler nur nach ihrem Ruf und fürchteten sie. Selbst Arevin hatte anfänglich Furcht vor ihr, und als diese Furcht wich und ihr gegenseitiger Respekt sich in Zuneigung verwandelte, da mußte Schlange fort. Sie hatten keine Gelegenheit gehabt, sich näher kennenzulernen.

 Sie lehnte ihre Stirn an das kühle Glas. Als Schlange zum ersten Mal die Wüste durchquerte, geschah es, um zu erkunden, um die Gegenden zu sehen, wo jahrzehntelang kein Heiler gewesen war, oder wo sich noch nie einer aufgehalten hatte. Es war anmaßend von ihr gewesen, vielleicht ganz einfach töricht, etwas in Angriff zu nehmen, worauf ihre Lehrer längst verzichteten, das sie nicht einmal länger in Erwägung zogen. Die Zahl der Heiler war schon für diese Seite der Wüste nicht groß genug. Falls Schlange mit ihrem Besuch in der Stadt Erfolg hatte, mochte das alles sich ändern. Aber den einzigen Unterschied zwischen Schlange und den übrigen Heilern, die das Zentrum schon um Unterstützung ersucht hatten, machte der Name Jesse aus. Wenn sie scheiterte... ihre Lehrmeister waren gute Menschen, sie tolerierten Eigensinn und ausgefallene Ideen, aber wie sie auf die Fehler reagieren mochten, die Schlange begangen hatte, das wußte sie nicht.

 Das Klopfen an ihrer Tür war eine willkommene Ablenkung, da es ihre Gedanken unterbrach.

 »Herein.«

 Gabriel trat ein, und erneut verschlug seine Schönheit ihr den Atem.

 »Brian sagt, daß es meinem Vater gut geht.«

 »Recht anständig.«

 »Meinen Dank für die Hilfe, die du ihm gewährt hast. Ich weiß, er kann schwierig sein.« Er zögerte, schaute umher und zuckte mit den Achseln. »Tja... ich bin nur vorbeigekommen, um zu hören, ob ich noch irgend etwas für dich tun kann.«

 Trotz der Belastung, welcher er unterlag, wirkte er sanftmütig und wohlgelaunt, und davon fühlte sich Schlange nicht weniger angezogen als von seiner äußerlichen Schönheit. Und sie war einsam. Sie beschloß, sein wohlerzogen geäußertes Angebot anzunehmen.

 »Ja«, sagte sie. »Danke.«

 Sie verharrte vor ihm, berührte seine Wange und führte ihn an der Hand zu einer Couch. Auf einem niedrigen Tisch am Fenster standen eine Flasche Wein und ein paar Gläser. Schlange bemerkte, wie Gabriel knallrot wurde. Zwar kannte sie nicht alle Bräuche und Sitten der Wüste, aber hier in den Bergen kannte sie sich aus; sie hatte ihre Privilegien eines Gastes nicht überschritten, und er hatte das Angebot unterbreitet. Sie trat vor Gabriel und ergriff seine Arme dicht oberhalb der Ellbogen. Nun war er plötzlich totenblaß.

 »Gabriel, was ist los mit dir?«

 »Ich... ich habe mich nicht richtig ausgedrückt. Ich habe nicht gemeint... Wenn du es möchtest, schicke ich dir jemanden...«

 Sie runzelte die Stirn. »Wenn ›jemand‹ alles wäre, was ich wollte, hätte ich ihn mir in der Ortschaft mieten können. Ich wollte jemanden, den ich auch mag.«

 Er sah sie an, ein flüchtiges, schwaches Lächeln dankbarer Freude auf den Lippen. Vielleicht hatte er, als er sich entschied, von seinem Vater zu gehen, den Entschluß gefaßt, sich den Bart auswachsen zu lassen, denn seine Wangen zeigten nun Ansätze von Haar.

 »Danke dafür«, sagte er.

 Sie führte ihn zur Couch, ließ ihn sich setzen und nahm neben ihm Platz.

 »Was ist nicht in Ordnung?«

 Er schüttelte seinen Kopf. Sein Haar fiel ihm in die Stirn und verbarg halb seine Augen.

 »Gabriel, solltest du aus irgendeinem Grund noch nicht bemerkt haben, daß du schön bist?«

 »Nein.« Er brachte ein grämliches Lächeln zustande. »Das weiß ich.«

 »Muß ich‘s dir denn aus der Nase ziehen? Liegt es an mir? Die Götter wissen es

 – mit den Bewohnerinnen Berghausens kann ich mich nun einmal leider nicht vergleichen. Oder wenn du Männer vorziehst... dafür hätte ich Verständnis.« Doch sie war noch nicht auf das gestoßen, was ihn vor ihr zurückschrecken ließ; bei nichts von alldem, was sie erwähnte, hatte er eine Reaktion gezeigt. »Bist du krank? Dann wäre ich doch die erste Person, der du dich anvertrauen könntest.«

 »Ich bin nicht krank«, sagte er leise und ohne ihren Blick zu erwidern. »Und es liegt nicht an dir. Ich meine, wenn ich die Wahl hätte... Es ehrt mich, daß du mich so hoch einschätzt.« Schlange schwieg, bis er endlich weitersprach. »Es wäre nicht recht von mir zu bleiben. Ich könnte...«

 »Es liegt an dem Hader zwischen dir und deinem Vater«, sagte Schlange, als er wieder verstummte. »Und deswegen willst du fort.«

 Gabriel nickte. »Und er hat recht, wenn er wünscht, daß ich verschwinde.«

 »Weil du nicht seine Erwartungen erfüllt hast?« Schlange schüttelte den Kopf.

 »Bestrafung ist keine Hilfe. Sie zeugt von Dummheit und Selbstgerechtigkeit. Komm zu mir ins Bett, Gabriel. Ich stelle keine Anforderungen an dich.« »Du verstehst mich nicht«, sagte Gabriel kummervoll.

 Er nahm ihre Hand und hob sie an sein Gesicht, rieb ihre Fingerkuppen über seine hellen, weichen Stoppeln. »Ich kann meinen Teil der Übereinkunft, die Liebende untereinander treffen, nicht einhalten. Ich weiß nicht, warum. Ich hatte einen guten Lehrer. Aber für mich ist die Biokontrolle unmachbar. Ich habe es versucht, ihr Götter, ich habe es versucht.«

 Seine blauen Augen schimmerten. Er ließ seine Hand von ihrer Hand an seine Seite fallen. Schlange streichelte erneut seine Wange und legte einen Arm um seineSchultern, während sie ihre Überraschung verbarg. Impotenz war ihr begreiflich, aber Unfähigkeit zur Biokontrolle...! Sie wußte nicht, was sie dazu sagen sollte, aber er hatte ohnehin noch mehr zu erzählen, irgend etwas, worüber er verzweifelt mit jemandem sprechen zu können wünschte; sie spürte es an der starken Anspannung seines ganzen Körpers. Seine Hände waren zu Fäusten geballt. Sie wollte ihn nicht drängen; er war bereits gedemütigt genug. Sie suchte nach sanften, nachsichtigen Worten, um Dinge mit Umschreibungen zum Ausdruck zu bringen, die sie gewöhnlich rundheraus abgehandelt hätte.

 »Schon gut«, sagte Schlange. »Ich verstehe, was du da erzählst. Nimm‘s nicht so schwer – mir das zu sagen, ist nicht schlimm.«

 Er schaute zu ihr auf, so überrascht und weitäugig wie das kleine Mädchen im Stall, als Schlange statt der alten, häßlichen Narbe den frischen Bluterguß begutachtete.

 »Das ist doch nicht dein Ernst. Ich kann darüber mit niemandem reden. Jeder wäre angewidert – so wie mein Vater. Ich kann es niemandem verdenken.«

 »Mit mir kannst du sprechen. Ich mache dir keine Vorwürfe.«

 Einen Moment lang zögerte er noch, dann brach der seit Jahren angestaute Wortschwall heraus.

 »Ich hatte eine Freundin namens Leah«, sagte Gabriel. »Das war vor drei Jahren, als ich fünfzehn war, und sie war zwölf. Als sie sich entschloß, zum ersten Mal richtig zu lieben, nicht bloß im Spiel, weißt du, da wählte sie mich. Sie hatte natürlich ihre Ausbildung noch nicht abgeschlossen, aber das hätte keine Rolle spielen dürfen, weil ja meine beendet war. Glaubte ich wenigstens.«

 Er lehnte nun an Schlange, den Kopf an ihre Schulter gelegt, und starrte blicklos hinüber zu den schwarzen Fenstern.

 »Vielleicht hätte ich andere Vorsichtsmaßnahmen treffen sollen«, sagte er. »Aber ich hatte nie damit gerechnet, daß eine Zeugung eintritt. Ich hatte noch nie von jemandem gehört, der nicht fähig war zur Biokontrolle. Vielleicht von Leuten, die keine Tiefen-Trance hinkriegen, aber Biokontrolle...« Bitter lachte er auf. »Und Backenbärte, aber damals hatte bei mir noch nichts zu wachsen begonnen.«

 Schlange spürte sein Schulterzucken, als der glatte Stoff seines Hemds über das neue, rauhe Gewebe ihres Kleids glitt.

 »Ein paar Monate später veranstalteten wir für sie eine Feier, weil wir annahmen, sie hätte die Biokontrolle schneller gelernt als üblich. Niemand war überrascht. Leah fliegt alles nur so zu. Sie ist ein hervorragender Kopf.«

 Für einen Moment schwieg er und lehnte nur an Schlange, atmete langsam und tief. Er sah zu ihr hoch.

 »Aber es war nicht ihre Biokontrolle, die ihre Menstruation beendet hatte, sondern es kam daher, daß ich sie geschwängert hatte. Sie war zwölf und meine Freundin, sie hatte mich ausgewählt, und ich habe fast ihr Leben verdorben.«

 Nun begriff Schlange alles. Gabriels Schüchternheit, seine Unsicherheit, seine Scheu, auch warum er seine Schönheit verhüllte, wenn er ausging: er wollte nicht erkannt werden; mehr noch, er wollte nicht, daß jemand ihn ins Bett einlud.

 »Ihr armen Kinder«, sagte Schlange.

 »Ich glaube, wir hatten immer angenommen, wir würden später Partner, sobald wir beide wußten, was wir tun wollten. Sobald wir beide etwas gesetzter waren. Aber wer möchte schon einen Partner ohne Biokontrolle? Ein solches Paar lebte ständig im Bewußtsein, daß der eine Partner, falls der andere in seiner Biokontrolle nur ein wenig nachließe, gar keine Kontrolle hätte. Eine derartige Partnerschaft könnte nicht von Dauer sein.« Er verlagerte sein Gewicht. »Aber trotz allem wollte sie mich nicht erniedrigen. Sie verriet niemandem etwas. Sie trieb das Kind ab, ganz allein. Und sie war in ihrer Ausbildung noch längst nicht weit genug für so etwas. Fast wäre sie verblutet.«

 »Du darfst zu dir selbst nicht eine Haltung einnehmen, als hättest du ihr diese Umstände aus Fahrlässigkeit bereitet«, sagte Schlange, obwohl sie einsah, daß einfache Worte zu billig waren, um Gabriel den Widerwillen gegen die eigene Person auszutreiben oder um ihn für die Art und Weise zu entschädigen, wie sein Vater ihn behandelte. Er hatte, war er nicht kurz zuvor untersucht worden, nicht um seine Zeugungsfähigkeit wissen können, und wenn man die entsprechende Technik der Biokontrolle erst einmal beherrschte, brauchte man sich normalerweise auch nicht länger darum zu sorgen. Schlange hatte schon von Leuten vernommen, die zur Biokontrolle unfähig waren, aber äußerst selten. Nur an einer Person, die dazu außerstande war, sich um einen anderen zu scheren, hätte das, was Gabriel durchgemacht hatte, ohne Spuren vorübergehen können; und Gabriel war ganz offensichtlich fähig zu starker Anteilnahme.

 »Sie kam ohne nachhaltige Gesundheitsschäden davon«, sagte Gabriel. »Aber ich hatte für sie, was Vergnügen sein sollte, in einen Alptraum verwandelt. Leah... ich glaube, sie wünschte sich, mich wiederzusehen, aber sie konnte sich nicht dazu durchringen. Falls das einen Sinn ergibt.«

 »Ja, doch«, sagte Schlange. Zwölf Jahre alt; vielleicht war das Leahs erste Einsicht in die Tatsache gewesen, daß andere Menschen ihr Leben beeinflussen konnten, ohne daß sie selbst auf diesen Einfluß einwirkte oder überhaupt davon wußte; keine Lektion, die ein Kind bereitwillig oder leicht lernte.

 »Sie möchte Glasformerin werden, und es bestand derzeitig bereits eine Absprache, daß sie Assistentin bei der Ashley werden solle.«

 Vor Staunen stieß Schlange einen gedämpften Pfiff aus. Glasformerei war ein Gewerbe, das hohe Anforderungen stellte, aber auch hohe Achtung genoß. Nur die besten in diesem Beruf vermochten Solarzellenspiegel zu bauen; man benötigte viel Zeit, um die Herstellung selbst nur leicht gewölbter Scheiben zu erlernen, oder runder Scheiben wie jene in den Türmen des Gebäudes. Ashley war nicht eine der besten; sie war die beste.

 »Mußte Leah darauf verzichten?«

 »Ja. Es hätte für immer sein können. Doch sie ging dann im nächsten Jahr hin. Aber inzwischen verfloß ein Jahr ihres Lebens.«

 Er sprach langsam und sorgfältig, aber ohne Gefühlsaufwallung, als habe er seine Worte im Kopf schon so häufig geübt, daß er einen gewissen Abstand zwischen sich und der Erinnerung erzwungen hatte.

 »Natürlich wandte ich mich an meinen Lehrer, aber als man meine Reaktionen über einen längeren Zeitraum hinweg aufzeichnete, stellte man fest, daß ich die Temperaturabweichung nur für ein paar Stunden hintereinander erhalten konnte. Nicht lange genug.«

 »Tscha«, machte Schlange nachdenklich. Sie überlegte, wie gut Gabriels Lehrer wohl wirklich gewesen sein mochte. Gabriel rückte von ihr ab, so daß er ihr ins Gesicht sehen konnte.

 »Und deshalb kann ich diese Nacht nicht mit dir verbringen, das verstehst du nun sicherlich.«

 »Das kannst du durchaus. Bitte tu es. Wir sind beide einsam, und wir vermögen einander zu helfen.«

 Er schnappte nach Luft und stand mit einem Ruck auf.

 »Aber begreifst du denn nicht«, rief er, »daß...«

 »Gabriel.«

 Er setzte sich langsam wieder, berührte sie jedoch nicht.

 »Ich bin nicht zwölf Jahre alt. Du brauchst nicht zu befürchten, daß du mir ein unerwünschtes Kind machst. Heiler haben niemals Kinder. Die Verantwortung dafür übernehmen wir selbst, weil wir es uns nicht leisten dürfen, sie mit unseren Gefährten zu teilen.«

 »Ihr bekommt niemals Kinder?«

 »Niemals. Frauen tragen keine im Leibe, Männer zeugen keine.« Er starrte sie an. »Glaubst du mir?«

 »Du willst mich tatsächlich noch immer, obwohl du jetzt weißt...?«

 Zur Antwort erhob sich Schlange und begann ihr Kleid aufzuknöpfen. Da es noch so neu war, machten die Knopflöcher wegen ihrer Steifheit Schwierigkeiten, und so streifte sie sich das Kleid schließlich über den Kopf vom Körper und ließ es auf den Fußboden fallen. Langsam richtete sich Gabriel auf und betrachtete sie schüchtern. Schlange knöpfte ihm das Hemd auf, als er seine Arme nach ihr ausstreckte, und dann die Hose. Er errötete, als seine Hosen über seine schmalen Hüften abwärts rutschten.

 »Was ist?«

 »Seit ich fünfzehn war, habe ich nicht wieder nackt vor jemandem gestanden.«

 »Na«, sagte Schlange und lächelte breit, »dann ist es ja höchste Zeit.«

 Gabriels Körper war so schön wie sein Gesicht. Schlange ließ ihre Hosen am Boden zu einem Haufen zusammensinken. Sie geleitete Gabriel zu ihrem Bett und schlüpfte neben ihn unter die Decke. Der schwache Schein der Lampe glomm auf seinem blonden Haar und seiner hellen Haut. Er zitterte.

 »Entspanne dich«, flüsterte Schlange. »Wir haben keine Eile, und dies ist rein zum Vergnügen.«

 Während sie seine Schultern massierte, löste sich allmählich deren Verkrampfung. Sie bemerkte, daß Spannung auch sie erfüllte, Anspannung aus Verlangen, Erregung und Bedürfnis. Sie fragte sich, was nun wohl Arevin tun möge. Gabriel drehte sich auf die Seite und griff nach ihr. Sie streichelten einander, und Schlange lächelte bei sich, dazu bereit, ihr Bestes zu geben, obwohl kein einzelnes Erlebnis Gabriel für die vergangenen drei Jahre zu entschädigen vermochte, aber sie gedachte ihm zu einem guten Neuanfang zu verhelfen. Allerdings erkannte sie bald, daß er das Vorspiel nicht absichtlich verlängerte. Er bemühte sich viel zu angelegentlich, um ihr Freude zu bereiten, dachte zuviel nach und sorgte sich zu sehr, als sei sie Leah, eine Zwölfjährige, deren erste Sexualerfahrung in seiner Verantwortung lag. Und Schlange bereitete es keine Wonne, bearbeitet zu werden, obendrein bloß aus Pflichtgefühl. Und Gabriels Verlegenheit wuchs ständig, während er sich abmühte, auf sie anzusprechen, und der Erfolg beharrlich ausblieb. Zärtlich küßte Schlange sein Gesicht. Aber am Ende riß sich Gabriel von ihr los und kauerte sich auf die Seite, ihr den Rücken zugewandt.

 »Es tut mir leid«, sagte er. Seine Stimme war so heiser, daß Schlange sofort wußte, daß er weinte. Sie setzte sich hinter, ihm auf und streichelte seine Schulter.

 »Ich sagte dir doch, daß ich keine Anforderungen stelle.«

 »Ich muß dauernd daran denken...«

 Sie küßte die Wölbung seiner Schulter, kitzelte ihn mit ihrem Atem.

 »Ums Denken geht es hier nicht.«

 »Ich komme nicht dagegen an. Ich vermag niemandem etwas anderes zu bietenals Ärger und Schmerzen. Und nun bereite ich dir nicht einmal vorher Freude. Vielleicht ist es besser so.«

 »Gabriel, ein impotenter Mann kann eine andere Person ohne weiteres befriedigen. Das dürftest du wohl wissen. Wovon wir nun reden, ist dein Vergnügen.«

 Er antwortete nicht, sah sie nicht an; als sie das Wort »impotent« aussprach, war er zusammengezuckt, denn das war ein Problem, in das sich Gabriel bisher noch nicht hineingesteigert hatte.

 »Du glaubst nicht, daß es mit mir sicher ist, oder?«

 Er wälzte sich herum und blickte gen Himmel.

 »Für Leah war es mit mir nicht sicher.«

 Schlange zog ihre Knie gegen ihre Brüste an und stützte ihr Kinn auf ihre Fäuste. Sie betrachtete Gabriel für eine lange Weile, dann seufzte sie und hielt ihm ihre Hand hin, so daß er die Narben und Kratzer von zahllosen Schlangenbissen sah.

 »Jeder einzelne dieser Bisse hätte jeden außer einem Heiler umgebracht. Schnell und angenehm oder langsam und unangenehm.« Sie legte eine Sprechpause ein, damit er sich verdeutlichen konnte, was sie gesagt hatte. »Ich verbringe viel Zeit damit«, sagte sie, »gegen diese Gifte Abwehrkräfte zu entwickeln, und es ist für mich mit nicht geringen Unbequemlichkeiten verbunden. Aber ich erkranke nie. Ich stecke mich nicht an, ich bekomme keine Infektionen. Ich kann nicht an Krebs erkranken. Meine Zähne faulen nicht. Die Abwehrkräfte eines Heilers sind so aktiv, daß sie alles Ungewöhnliche bekämpfen. Die Mehrzahl von uns ist steril, weil wir sogar gegen die eigenen Geschlechtszellen Antikörper bilden. Und erst recht also gegen die eines anderen Menschen.«

 Gabriel stützte sich auf einen Ellbogen. »Ja, dann... wenn du gar keine Kinder bekommen kannst, warum hast du dann gesagt, Heiler könnten es sich nicht leisten, welche zu haben? Ich dachte, du meintest, euresgleichen hätte keine Zeit für Kinder. Wenn ich also...«

 »Wir ziehen durchaus Kinder auf«, entgegnete Schlange. »Wir adoptieren welche. Die ersten Heiler versuchten auch, welche in die Welt zu setzen. Die Mehrheit war dazu außerstande. Bei einigen gelang es, aber die Kinder waren deformiert, und sie besaßen keine Spur von Verstand.«

 Gabriel sank auf den Rücken und starrte empor zur Zimmerdecke. Er stieß einen schweren Seufzer aus.

 »Ihr Götter.«

 »Wir lernen die Fruchtbarkeitskontrolle ausgezeichnet zu beherrschen«, sagte Schlange. Gabriel gab keine Antwort. »Du bist noch immer nicht überzeugt.«

 Schlange lehnte sich neben ihm auf einen Ellbogen, aber sie sah noch davon ab, ihn wieder zu berühren. Er sah sie mit ironischer, humorloser Miene an, die seine Zweifel an sich selbst widerspiegelte.

 »Ich glaube, ich fürchte mich.«

 »Ich weiß.«

 »Hast du dich jemals gefürchtet? Richtig gefürchtet?«

 »O ja«, erwiderte Schlange. Sie senkte ihre Hand auf seinen Bauch, strich ihre Finger über seine glatte Haut, pflügte sie durch seine feinen, dunkelgoldenen Haare. Er zitterte nicht gerade wie Espenlaub, aber Schlange spürte tief in seinem Innern ein anhaltendes Erbeben aus Furcht.

 »Lieg ganz ruhig«, sagte sie. »Bewege dich nicht, ehe ich‘s dir sage.«

 Sie begann seinen Bauch und seine Schenkel zu streicheln, seine Hüften und die Seiten des Gesäßes, und mit jeder Kreisbewegung kam sie seinem Geschlechtsteil näher, ohne es dabei tatsächlich anzurühren.

 »Was machst du?«

 »Schscht. Bleib ruhig.«

 Sie fuhr mit dem Streicheln fort; und nun sprach sie auch zu ihm, verlieh ihrer Stimme eine hypnotische Monotonie, die zu seiner Beruhigung beitrug. Sie spürte, daß es ihn Selbstbeherrschung kostete, sich nicht zu regen, während sie ihn reizte; er rang mit sich selbst, und unterdessen wich das Beben, ohne daß er es bemerkte.

 »Schlange!«

 »Was?« fragte sie unschuldig. »Stimmt etwas nicht?«

 »Ich kann nicht...«

 »Sch...« Er stöhnte auf. Diesmal erbebte er nicht aus Furcht. Schlange lächelte, streckte sich neben ihm aus und zog ihn auf die Seite, zu sich heran.

 »Jetzt darfst du dich rühren«, sagte sie.

 Aus welchem Grund auch immer – infolge der Reizung durch Schlange, oder weil sie sich so hilflos gezeigt hatte, wie er es war, und er ihr vertrauen konnte, oder viel wahrscheinlicher, weil er ganz einfach jung und gesund und erst achtzehn war und nun drei mit Selbstvorwürfen angefüllte Jahre überwand – danach klappte jedenfalls alles. Schlange fühlte sich wie ein Beobachter, nicht wie ein geiler Lauscher, sondern wie ein gleichmütiger Zuschauer, nahezu desinteressiert. Und das war seltsam. Gabriel war von Natur aus sanft, und Schlange trieb ihn mit sich zu einem selbstvergessenen Höhepunkt. Ihr eigener Höhepunkt war sehr wohl zufriedenstellend, er bescherte ihr eine willkommene Erleichterung von der emotionalen Spannung, die sich im Lauf ihres ausgedehnten Alleinseins angestaut hatte, und doch galt ihre Aufmerksamkeit mehr Gabriels Lustempfinden.

 Obwohl sie seine Zärtlichkeiten leidenschaftlich erwiderte, mußte sie immer wieder daran denken, wie es wohl mit Arevin sein möge. Später lagen Schlange und Gabriel in enger Umarmung beieinander und atmeten schwer, beide schweißig. Für Schlange war die Kameradschaftlichkeit seines Ablaufs so wichtig wie der Geschlechtsverkehr selbst. Sexuelle Spannungen ließen sich leicht genug beheben. Alleinsein und Einsamkeit waren dagegen etwas völlig anderes. Sie lehnte sich zu Gabriel hinüber und küßte seinen Hals, den Bogen seines Kinns.

 »Ich danke dir«, flüsterte er.

 Schlange spürte die Schwingungen seiner Wörter auf ihren Lippen.

 »Du warst willkommen«, sagte sie. »Ich habe dich nicht aus uneigennützigen Gründen darum gebeten.«

 Eine Zeitlang lag er stumm da, seine Finger auf dem Rund ihrer Hüfte gespreizt. Schlange tätschelte seine Hand. Er war ein süßer Junge. Sie wußte, daß diese Haltung von herablassender Art war, aber sie vermochte sie nicht zu ändern, und es war ihr auch unmöglich, den Wunsch zu verdrängen, Arevin wäre an seiner Stelle hier. Sie wollte jemanden, der Erlebnisse und Erfahrungen mit ihr teilte, und niemanden, der ihr Dankbarkeit entgegenbrachte. Plötzlich umschlang Gabriel sie fester und preßte sein Gesicht an ihre Schulter. Sie streichelte die kurzen Locken in seinem Nacken.

 »Was soll ich nur anfangen?« Seine Stimme klang gedämpft, sein Atem war warm auf ihrer Haut. »Wohin soll ich gehen?«

 Schlange drückte ihn an sich und wiegte ihn an ihrem Busen. Sie überlegte sich plötzlich, ob es besser gewesen wäre, ihm seinen Willen zu lassen, als er anbot, einen anderen zu schicken, und sein Dasein der Enthaltsamkeit nicht in Unordnung zu bringen. Aber sie vermochte einfach nicht zu glauben, daß er tatsächlich eines jener bemitleidenswerten, zerrütteten menschlichen Wesen war, denen jegliche Biokontrolle völlig versagt blieb.

 »Gabriel, was für eine Ausbildung hast du denn eigentlich genossen? Als man dich untersuchte – wie lange konntest du da die Abweichung der Körpertemperatur aufrechterhalten? Ist dir ein Anzeiger ausgehändigt worden? «

 »Was für eine Art von Anzeiger?«

 »Eine kleine Scheibe mit einer Chemikalie im Innern, die mit der Temperaturverschiebung ihre Farbe wechselt. Die meisten Anzeiger, die ich kenne, werden rot, wenn ein Mann seine Genitaltemperatur hoch genug steigert.«

 Sie lächelte breit, weil sie sich an einen Bekannten erinnerte, der sich auf das intensive Rot seiner Anzeigerscheibe ziemlich viel einbildete, und man hatte ihn je-desmal überreden müssen, sie zu entfernen, bevor er ins Bett stieg.

 Aber Gabriel runzelte plötzlich die Stirn. »Hoch genug steigert?«

 »Ja, natürlich, hoch genug. Ist das nicht so, wie du es machst?«

 Seine hellen Brauen rückten zusammen, in seiner Miene mischten sich Verdruß und Verblüffung. »Unser Lehrer bringt uns bei, die Temperatur niedrig zu halten.«

 Die Erinnerung an ihren selbstgefälligen Bekannten und jede Menge zotiger Witze vermengten sich in Schlanges Bewußtsein. Am liebsten hätte sie laut gelacht. Doch es gelang ihr, einen völlig gleichmütigen Gesichtsausdruck zu bewahren.

 »Gabriel, lieber Freund, wie alt war dein Lehrer? Hundert?«

 »Ja«, antwortete Gabriel, »mindestens. Ein sehr weiser alter Mann. Er lebt noch immer.«

 »Weise, ja, bestimmt, aber von allem losgelöst«, sagte Schlange. »Seit achtzig Jahren nicht auf der Höhe. Gewiß, es macht zeugungsunfähig, wenn man die Temperatur des Hodensacks senkt. Aber es ist viel wirksamer, sie zu heben. Und es soll ganz erheblich leichter zu lernen sein.«

 »Aber er meinte, ich könne mich niemals richtig unter Kontrolle haben...«

 Schlange schnitt ein finsteres Gesicht, sprach jedoch nicht aus, was sie dachte: daß kein Lehrer jemals etwas dergleichen zu einem Schüler sagen sollte.

 »Nun, manchmal findet ein Mensch sich eben mit dem anderen nicht so ganz zurecht, und es bedarf eigentlich bloß eines anderen Lehrers.«

 »Glaubst du, ich kann es lernen?«

 »Ja.«

 Sie verkniff sich eine weitere, schärfere Bemerkung über die Weisheit und die Befähigung von Gabriels erstem Lehrer. Es war besser, wenn der junge Mann die Fehler seines Lehrmeisters aus eigener Einsicht begriff. Offenbar empfand er jetzt noch zuviel Bewunderung und Achtung vor ihm; Schlange lag nichts daran, ihn zu einer Verteidigung des Greises zu veranlassen, jener Person, die ihm vielleicht den größten Schaden seines Lebens zugefügt hatte.

 Gabriel ergriff Schlanges Hände. »Was fang ich nur an? Wohin gehe ich?«

 Diesmal sprach er voller Hoffnung und Vorfreude.

 »Jedenfalls dorthin, wo die Lehrer der Menschen Techniken kennen, die weniger als hundert Jahre alt sind. Welche Richtung willst du einschlagen, wenn du Berg-hausen verläßt?«

 »Ich... ich habe noch nicht darüber nachgedacht.« Er schaute zur Seite.

 »Es ist schwer fortzugehen«, sagte Schlange. »Ich weiß, daß es so ist. Aber es ist am besten. Verbring einige Zeit damit, dich in der Welt umzuschauen. Dann entscheide, was für dich gut ist.«

 »Man muß ein neues Zuhause finden«, sagte Gabriel.

 »Du könntest nach Mittenweg gehen«, sagte Schlange. »Dort wohnen die besten Lehrmeister, von denen ich je vernommen habe. Und dann, wenn du fertig bist, kannst du zurückkehren. Es dürfte keinen Grund geben, der dagegen spricht.«

 »Ich glaube, doch. Ich glaube, daß ich niemals wieder heimkehren kann, denn wenn ich auch lerne, was ich zu lernen habe, die Leute hier würden sich immer ihre eigenen Gedanken über mich machen. Die Gerüchte würden niemals verstummen.« Er hob die Schultern. »Aber so oder so, auf jeden Fall muß ich erst einmal fort. Ich habe es versprochen. Ich gehe nach Mittenweg.«

 »Gut.« Schlange langte nach hinten und drehte den Lampenschein bis auf einen winzigen Funken hinab. »Die neuere Technik hat noch andere Vorteile, ist mir gesagt worden.«

 »Welche meinst du?«

 Sie berührte ihn. »Sie erfordert eine erhöhte Durchblutung der Genitalzone. Das soll die Ausdauer steigern. Und die Empfindsamkeit.«

 »Ob ich wohl jetzt schon eine gewisse Ausdauer habe?«

 Schlange wollte bereits eine ernstgemeinte Antwort geben, da begriff sie, daß Gabriel seinen ersten vorsichtigen Scherz über die Sexualität gemacht hatte.

 »Laß es uns überprüfen«, sagte sie.

 Geraume Frist vor Anbruch der Dämmerung weckte ein dringliches Pochen Schlange. Im Zimmer war es geisterhaft grau, und in das trübe Grau warf das winzigkleine Flämmchen der Lampe orangene und rosa Glanzlichter. Gabriel schlief tief und fest, auf den Lippen ein leichtes Lächeln, seine langen blonden Wimpern ruhten auf seinen Wangen. Er hatte im Schlaf die Decken fortgeschoben, und sein hochgewachsener schöner Körper lag bis hinab zur Mitte der Schenkel entblößt. Widerwillig wandte sich Schlange zur Tür.

 »Herein.«

 Unschlüssig trat eine bemerkenswert hübsche junge Dienerin ein, und vom Korridor fiel Lichtschein auf das Bett.

 »Heilerin, der Bürgermeister...« Sie keuchte auf, starrte Gabriel an und vergaß das Blut an ihren Händen. »Der Bürgermeister...«

 »Ich komme sofort.«

 Schlange erhob sich, stieg in ihre neue Hose und streifte das steife neue Kleid über, dann folgte sie der jungen Frau in die Gemächer des Bürgermeisters. Blut aus der offenen Wunde tränkte das Bettzeug, aber Brian hatte bereits die ersten Hilfsmaßnahmen durchgeführt; die Blutung war schon fast zum Stillstand gekommen. Der Bürgermeister war gespenstisch bleich, und seine Hände zitterten.

 »Sähen Sie nicht so krank aus, würden Sie von mir die Schelte hören, die Sie verdienen«, sagte Schlange. Sie begutachtete den Verband.

 »Sie sind mit einem ausgezeichneten Krankenpfleger gesegnet«, sagte sie, als Brian mit frischen Laken wiederkam und sich in Hörweite aufhielt. »Ich hoffe, Sie zahlen ihm, was er wert ist.«

 »Ich dachte...«

 »Denken Sie, was Sie wollen«, sagte Schlange. »Denker zu sein ist eine bewunderungswürdige Berufung. Aber versuchen Sie nicht noch einmal aufzustehen.«

 »Also gut«, murmelte er, und Schlange faßte diese Äußerung als ein Versprechen auf. Sie beschloß, beim Auswechseln des Bettzeugs nicht zu helfen. Wenn es notwendig war oder für Menschen, die sie mochte, war sie sich beileibe nicht zu gut für niedrige, schmutzige Arbeiten. Aber bisweilen konnte sie auch übertrieben stolz sein. Sie wußte, daß sie nun mit dem Bürgermeister unentschuldbar schroff umgesprungen war, aber sie konnte nicht anders.

 Die junge Dienerin war größer als Schlange und zweifelsfrei kräftiger als Brian; Schlange durfte zu Recht davon ausgehen, daß sie Brian bei der Aufgabe, den Bürgermeister aus dem Bett zu heben, leicht zu entlasten vermochte. Aber sie sah Schlange, als sie den Raum verließ, um sich noch einmal ins Bett zu legen, und auf nackten Füßen in den Korridor patschte, mit bekümmerter Miene nach.

 »Herrin?«

 Schlange drehte sich um. Die junge Dienerin spähte umher, als fürchte sie sich davor, jemand könne sie zusammen sehen.

 »Wie heißt du?«

 »Larril.«

 »Larril, mein Name ist Schlange, und ich lasse mich nicht gern ›Herrin‹ nennen. Einverstanden?« Larril nickte, sprach Schlanges Name jedoch nicht aus. Schlange seufzte. »Was, gibt es noch?«

 »Heilerin... in deinem Zimmer habe ich..., eine Dienerin sollte manche Dinge vielleicht besser nicht sehen. Ich möchte keineswegs Mitglieder der Familie des Bürgermeisters in Verlegenheit bringen.« Ihre Stimme klang schrill und gepreßt. »Aber... aber Gabriel... er ist...« Aus Verwirrung und Scham verschluckte sie den Rest des Satzes. »Fragte ich Brian, was man tun soll, müßte er es seinem Herrn verraten. Und das wäre... unangenehm. Aber du darfst nicht beleidigt sein. Ich habe ja niemals gedacht, daß der Sohn des Bürgermeisters...«

 »Larril, es ist alles in schönster Ordnung«, sagte Schlange. »Er hat mir alles erzählt. Die volle Verantwortung liegt bei mir.«

 »Du kennst... die Gefahr?«

 »Er hat mir alles erzählt«, wiederholte Schlange. »Für mich besteht keine Gefahr.«

 »Du hast ihm einen Freundschaftsdienst erwiesen«, sagte Larril plötzlich.

 »Unsinn. Ich wollte ihn. Und ich beherrsche die Biokontrolle weit besser als eine Zwölfjährige, meine Erfahrungen sind entschieden größer. Oder als ein Achtzehnjähriger, wenn man so will.«

 Larril wich ihrem Blick aus.

 »Ich auch«, sagte sie. »Und ich habe immer solches Mitleid gehabt. Aber ich... habe mich gefürchtet. Er ist so schön – man müßte damit rechnen, daß man ganz von Sinnen gerät, ohne es zu wollen. Ich kann diese Gefahr nicht eingehen. Noch sechs Monate müssen verstreichen, bis mein Leben wieder mir allein gehört.«

 »Du warst eine Leibeigene?«

 Larril nickte.

 »Zur Welt gekommen bin ich in Berghausen. Meine Eltern verkauften mich. Das durfte man, bevor der Bürgermeister die neuen Verordnungen erließ.« Die Zittrigkeit ihrer Stimme widersprach ihren sachlichen Worten. »Lange Zeit verging, ehe ich hörte, daß hier die Leibeigenschaft verboten worden war, aber als es mir dann zu Ohren kam, floh ich und kehrte nach Berghausen heim.« Sie schaute auf, den Tränen nahe. »Ich habe keine Untreue begangen...«

 Sie straffte sich und sprach selbstbewußter weiter. »Ich war ein Kind, ich hatte keine Wahl, ich mußte mich in die Leibeigenschaft fügen. Ich war keinem Leuteschinder Treue schuldig. Aber die Stadt hat meine Papiere gekauft. Dem Bürgermeister bin ich zur Treue verpflichtet.«

 Schlange begriff, wieviel Mut es Larril gekostet hatte, so offen zu ihr zu sprechen.

 »Ich danke dir dafür«, sagte Schlange, »daß du über Gabriel ehrlich gesprochen hast. Niemand wird davon erfahren. Ich stehe in deiner Schuld.«

 »O nein, Heilerin. Ich hatte nicht die Absicht...«

 Irgend etwas in Larrils Stimme beunruhigte Schlange, etwas ähnliches wie eine unvermittelte Scheu. Sie fragte sich, ob Larril glaubte, ihre Beweggründe, warum sie sich an Schlange gewandt hatte, seien verdächtig.

 »Aber es ist mein Ernst«, betonte Schlange. »Kann ich dir meinerseits irgendwie behilflich sein?«

 Larril schüttelte ihren Kopf in einer raschen Geste, die mehr für sie selbst verneinte als für Schlange.

 »Ich glaube, mir kann niemand helfen.«

 »Nur heraus mit der Sprache.«

 Larril zögerte, dann setzte sie sich auf den Fußboden und riß heftig die Ränder ihrer Hosenbeine aufwärts. Schlange kauerte sich neben ihr auf die Fersen.

 »O ihr Götter«, sagte sie.

 Larrils Ferse war zwischen dem Knochen und der Achillessehne verwundet worden. Es sah aus, als habe jemand dazu ein glutheißes Eisen verwendet. Die Narbe umfaßte einen kleinen Ring aus grauem kristallischen Material. Schlange nahm Larrils Fuß in die Hand und berührte den Ring. Er wies keine sichtbare Befesti

 gung auf. Schlange zog ein düsteres Gesicht.

 »Das war nichts als Grausamkeit.«

 »Wenn man nicht gehorchte, hatten sie das Recht, einen zu zeichnen«, sagte Larril. »Vor meiner endgültigen Flucht hatte ich schon einmal versucht, mich abzusetzen, und da sagten sie zu mir, sie müßten dafür sorgen, daß ich mich immer erinnere, wohin ich gehöre.« Zorn verdrängte die Gelassenheit ihrer Stimme.

 Schlange erschauderte. »Diese Ringe werden mich immer zur Unfreien machen«, sagte. Larril. »Narben allein störten mich weniger.« Sie entzog ihren Fuß Schlanges Hand. »Du kennst doch sicher die Kuppeln in den Bergen? Aus deren Material sind auch diese Ringe hergestellt.«

 Schlange untersuchte ihren anderen Fuß, ebenso vernarbt, ebenfalls versehen mit einem Ring. Nun erkannte sie die graue, durchscheinende Substanz. Aber nie zuvor hatte sie etwas anderes daraus gefertigt gesehen als jene Kuppeln, die sich rätselhaft und unzugänglich an den unerwartetsten Stellen erhoben.

 »Diesen Ring hat der Schmied abzutrennen versucht«, berichtete Larril. »Als es ihm nicht gelang, als er ihn nicht einmal anzukratzen vermochte, war es ihm so peinlich, daß er eine Eisenstange mit einem Hieb brach, bloß um zu beweisen, daß er genug Kraft hatte.« Sie berührte den dünnen, straffen Strang ihrer in dem zierlichen Ring gefangenen Sehne. »Sobald der Kristall erhärtet, hält der Ring für alle Zeiten. Unanfechtbar wie die Kuppeln. Außer man durchschneidet die Sehne, und dann wäre man lahm. Manchmal glaube ich, selbst das könnte ich auf mich nehmen.« Sie ließ die Hosenbeine hinabsacken. »Du siehst es selber, niemand kann mir helfen. Alles ist vergeblich, ich weiß es. Bald werde ich frei sein, ganz gleich, was diese Ringe bedeuten sollen.«

 »Zumindest kann ich dir hier an Ort und Stelle nicht helfen«, sagte Schlange. »Und es wäre auf jeden Fall riskant.«

 »Du meinst, grundsätzlich ist es möglich?«

 »Man könnte etwas tun, es wenigstens versuchen. In der Niederlassung der Heiler.«

 »Oh, Heilerin...«

 »Larril, es wäre ein Risiko dabei.« An ihrem eigenen Knöchel zeigte Schlange, was getan werden müßte. »Wir würden die Sehne nicht durchtrennen, sondern ablösen. Dann ließe sich der Ring entfernen. Aber du wärest für eine beträchtliche Weile bettlägerig. Und es gibt keine Gewißheit, daß die Sehnen wieder ausreichend verheilen, vielleicht wären deine Beine nie wieder so kräftig wie heute. Womöglich verheilten die Sehnen überhaupt nicht.«

 »Ich verstehe...«‚ sagte Larril, in deren Stimme Hoffnung und Freude mitschwang; vielleicht hörte sie Schlange überhaupt nicht richtig zu.

 »Willst du mir eines versprechen?«

 »Ja, Heilerin, natürlich.«

 »Entscheide dich noch nicht jetzt, was du zu unternehmen gedenkst. Entscheide dich nicht sofort, nachdem deine Dienstzeit in Berghausen vorüber ist. Warte ein paar Monate. Werde dir erst völlig darüber klar, was du willst. Möglicherweise gelangst du, sobald du erst einmal wirklich frei bist, zu der Auffassung, daß die Ringe nicht so wichtig sind.«

 Larril schaute vorwurfsvoll auf, und Schlange ahnte, daß sie am liebsten gefragt hätte, wie sich wohl Schlange in ihrer Lage fühlen würde, aber davon absah, weil sie die Frage für unverschämt hielt.

 »Versprichst du‘s mir?«

 »Ja, Heilerin. Ich verspreche es.«

 Sie standen auf.

 »Nun, dann noch eine gute Nacht«, sagte Schlange.

 »Dir auch, Heilerin.« Schlange wollte den Korridor hinabstreben.

 »Heilerin?«

 »Ja?«

 Larril warf ihre Arme um Schlange und drückte sie an sich.

 »Ich danke dir.«

 Verlegen wich sie zurück. Beide wandten sie sich um und gingen in ihre verschiedenen Richtungen, aber Schlange machte noch einmal kehrt.

 »Larril, woher bekommen die Menschenschinder die Ringe? Ich habe nie vorher vernommen, daß jemand das Kristallmaterial der Kuppeln bearbeiten kann.«

 »Die Leute in der Stadt geben es ihnen«,, sagte Larril. »Nicht genug für irgend etwas Vernünftiges. Nur für die Ringe.«

 »Danke.«

 Schlange kehrte zurück ins Bett, während sie über das Zentrum nachdachte, das Sklaventreibern Ketten gab, aber sich weigerte, mit Heilern auch nur zu reden.

 7

 In jenem Moment, da die Nacht endgültig vorüber war, erwachte Schlange erneut, früher als Gabriel. Die Morgendämmerung erhellte das Zimmer mit schwachem gräulichem Licht. Schlange bettete sich auf die Seite, auf den Ellbogen gestützt, und betrachtete Gabriel, der unverdrossen weiterschlief. Er war – falls man sich das überhaupt vorstellen konnte – im Schlaf noch schöner als im Wachen. Schlange streckte eine Hand aus, hielt sie jedoch still, ehe sie ihn berührte. Normalerweise hatte sie gegen Liebe am Morgen nichts einzuwenden. Aber sie mochte Gabriel nicht wecken.

 Mit gerunzelter Stirn legte sie sich auf den Rücken und versuchte diese Anwandlung zu ergründen. Gestern abend hatte nicht eben der bemerkenswerteste sexuelle Kontakt ihres Lebens stattgefunden, denn Gabriel war, wenngleich keineswegs unbeholfen, doch aus Unerfahrenheit ein wenig linkisch. Zwar war sie nicht vollständig zufrieden, aber es war ihr auch alles andere als unangenehm gewesen, mit Gabriel zu schlafen. Schlange vertiefte ihre Überlegungen und fand ihre innersten Gefühle beunruhigend; sie waren der Furcht zu nahe. Zweifellos fürchtete sie nicht Gabriel; der bloße Gedanke war lächerlich. Aber sie war noch nie mit einem Mann zusammen gewesen, der seine Zeugungskraft nicht unter Kontrolle hatte. Dieser neue Umstand bereitete ihr Unbehagen, sie vermochte es nicht zu leugnen. Ihre eigene Kontrolle war hundertprozentig; in dieser Hinsicht durfte sie vollkommen auf sich selbst vertrauen. Und würde sie durch irgendeine abwegige Unvorhersehbarkeit trotzdem schwanger, konnte sie eine Abtreibung vornehmen, ohne solche Schwierigkeiten befürchten zu müssen, die Gabriels Freundin Leah fast das Leben gekostet hatten. Nein, ihr Unbehagen wurzelte kaum in der Frage, was vielleicht geschehen könnte. Es war eher das reine Wissen um Gabriels Unvermögen, das sie von ihm zurückhielt, denn sie war im Bewußtsein dessen aufgewachsen, daß ihre Liebhaber zur Biokontrolle fähig waren und daß sie ihr das gleiche Vertrauen entgegenbrachten. Dieses Vertrauen konnte sie Gabriel nicht schenken, obwohl seine Probleme nicht auf seinen eigenen Fehlern beruhten.

 Zum erstenmal begriff sie tatsächlich, wie einsam er in den letzten drei Jahren gewesen sein mußte, wie jeder auf ihn reagierte, wie er für sich selbst empfunden haben mußte. Sie seufzte, traurig um ihn, und streckte den Arm aus, streichelte ihn mit den Fingerspitzen, weckte ihn ganz allmählich, vergaß ihr Zögern und ihr Mißbehagen.

 Mit ihrer Schlangenschachtel stieg Schlange die Klippe hinunter, um Wind zu holen. Einige ihrer Patienten im Ort mußte sie sich noch einmal ansehen, und am Nachmittag beabsichtigte sie Impfungen durchzuführen. Gabriel war im Haus seines Vaters geblieben und packte seine Sachen, bereitete seine Abreise vor.

 Eichhörnchen und Wind glänzten regelrecht, so ausgiebig und liebevoll waren sie gebürstet worden. Ras, der Stallmeister, war nirgends zu sehen. Schlange betrat Eichhörnchens Verschlag, um sein neues Hufeisen zu betrachten. Sie kratzte ihn an den Ohren und meinte laut zu ihm, er müsse sich damit üben, sonst würde er am Anfang zu häufig aus dem Tritt geraten. Oben auf dem Dachboden knisterte leise verstreutes Heu; mehr jedoch hörte Schlange nicht, obwohl sie wartete.

 »Ich werde den Stallmeister bitten, daß er dich ein bißchen über die Weide jagt«, sagte sie zu ihrem Pony und wartete erneut.

 »Ich reite es für dich, Herrin«, flüsterte das Kind.

 »Woher soll ich wissen, ob du überhaupt reiten kannst?«

 »Ich kann reiten.«

 »Bitte komm runter.«

 Langsam kroch das Kind durch die Öffnung des Dachbodens, baumelte einen Moment lang an beiden Händen, sprang Schlange vor die Füße und verharrte dann mit gesenktem Kopf.

 »Wie lautet dein Name?«

 Das kleine Mädchen nuschelte ein Wort, das aus zwei Silben bestand. Schlange kniete sich hin und faßte das Kind sanft an der Schulter.

 »Entschuldige, aber so kann ich dich nicht verstehen.«

 Das Mädchen blickte hoch, blinzelte aus seinem schrecklich gezeichneten Gesicht. Der Bluterguß war im Verschwinden begriffen.

 »Me-Melissa.«

 Nach dem anfänglichen Zögern sprach es den Namen trotzig aus, als befürchte es, Schlange könne ihn ihm streitig machen, Schlange fragte sich, wie die Auskunft zuerst gelautet haben mochte.

 »Melissa«, wiederholte das Kind und lauschte diesmal dem Klang des eigenen Namens.

 »Mein Name ist Schlange, Melissa.«

 Schlange hielt ihm die Hand entgegen, und das Kind schüttelte sie mit sichtlicher Wachsamkeit.

 »Du willst Eichhörnchen für mich reiten?«

 »Ja.«

 »Vielleicht bockt er ein wenig.«

 Melissa griff nach dem oberen Querbalken des Verschlags und stemmte sich darauf empor.

 »Siehst du den dort drüben?«

 Gegenüber stand ein gewaltiger Schecke, weit über siebzehn Dezimeter hoch. Schlange hatte ihn schon bemerkt; sobald jemand vorüberkam, legte er die Ohren an und fletschte die Zähne.

 »Den reite ich«, sagte Melissa.

 »Gute Götter«, meinte Schlange in aufrichtiger Bewunderung.

 »Ich bin der einzige, der das kann«, sagte Melissa. »Außer dem anderen.«

 »Wem, Ras?«

 »Nein«, antwortete Melissa verächtlich. »Der nicht. Der vom Haus. Mit dem gelben Haar.«

 »Gabriel?«

 »Vermutlich. Aber er kommt selten, um ihn zu holen, deshalb reite ich ihn.« Melissa hüpfte zurück auf den Boden. »Es macht Spaß. Aber dein Pony ist echt niedlich.«

 Angesichts der Befähigung des Mädchens erhob Schlange keine weiteren Einwände.

 »Dann danke ich dir. Ich bin froh, daß jemand sich bereitfindet, ihn zu reiten, der weiß, was er macht.«

 Melissa kletterte auf den Rand der Futterkrippe, um sich wieder auf den Heuboden zurückzuziehen, bevor Schlange etwas einfiel, um sie zu einer Fortsetzung der Unterhaltung zu bewegen. Da wandte sich Melissa ihr noch einmal halb zu.

 »Herrin, sagst du Bescheid, daß ich deine Erlaubnis habe?« Alles Selbstvertrauen war aus der Stimme gewichen.

 »Natürlich«, sagte Schlange.

 Melissa verschwand nach oben. Schlange sattelte Wind und führte die Stute nach draußen, wo sie dem Stallmeister begegnete.

 »Melissa wird Eichhörnchen für mich auf das neue Hufeisen einüben«, sagte Schlange zu ihm. »Ich habe es ihr erlaubt.«

 »Wer?«

 »Melissa.«

 »Jemand aus dem Ort?«

 »Deine Stallgehilfin«, sagte Schlange. »Das rothaarige Kind.«

 »Du meinst Scheusal?« Er lachte.

 Schlange spürte, wie sie dunkelrot wurde, erst aus Bestürzung, dann aus Zorn.

 »Wie kannst du es wagen, ein Kind derartig zu verhöhnen?«

 »Verhöhnen? Indem ich die reine Wahrheit sage? Niemand will sie nur ansehen, und es ist besser, sie merkt‘s sich. Hat sie dich belästigt?«

 Schlange bestieg ihr Pferd und betrachtete ihn aus dem Sattel.

 »Künftig wirst du deine Fäuste an jemandem erproben, der eher an deine Körpergröße heranreicht.«

 Sie drückte Wind ihre Fersen in die Flanken, und die Stute eilte vorwärts, ließ das Stallgebäude und den Stallmeister Ras zurück, das Herrenhaus und den Bürgermeister.

 Der Tag verstrich schneller, als Schlange erwartet hatte. Aufgrund der Kunde, daß sich in Berghausen eine Heilerin aufhielt, kamen Menschen aus dem ganzen Tal zu ihr, brachten Kleinkinder, um an ihnen die Schutzmaßnahmen vollziehen zu lassen, welche sie bieten konnte, doch auch ältere Leute mit chronischen Leiden fanden sich ein, denen sie nicht dauerhaft zu helfen vermochte, so wie Grum mit ihrer Arthritis. Ihr Glück hielt an, denn obwohl sie einige Patienten mit schweren Infektionen und Tumoren und sogar ein paar Fälle ansteckender Erkrankungen behandelte, befand sich darunter kein Todkranker. Die Bewohner Berghausens waren fast so gesund wie schön. Den Nachmittag verbrachte sie mit ihrer Tätigkeit in einem Raum im Erdgeschoß des Gasthauses, worin sie ursprünglich zu logieren gedacht hatte. Es war in der Mitte des Ortes gelegen, und die Wirtin hieß sie willkommen. Am Abend führten endlich die letzten Eltern das letzte verheulte Kind aus dem Zimmer. Schlange wünschte, Pauli wäre zur Stelle gewesen, um den Kindern Witze und Geschichten zu erzählen, während sie sich auf dem Stuhl zurücklehnte, sich rekelte und gähnte, sich dann zusammensinken ließ, die Arme noch nach hinten gebogen, den Kopf zurückgeworfen, die Augen geschlossen. Siehörte das Öffnen der Tür, Schritte, das Schleifen eines langen Kleids am Fußboden und roch den aromatischen Duft heißen Kräutertees.

 Schlange setzte sich auf, als Lainie, die Wirtin, ein Tablett auf den Tisch schob. Lainie war eine hübsche, heitere, recht stämmige Frau in mittlerem Alter. Sie nahm am Tisch Platz, goß Tee in zwei Becher und reichte einen davon Schlange.

 »Danke.« Schlange atmete den Dampf ein.

 Ein paar ruhige Augenblicke lang tranken sie stumm ihren Tee; schließlich brach Lainie das Schweigen.

 »Ich bin froh, daß du in unseren Heimatort gekommen bist«, sagte sie. »Es war schon zu lange kein Heiler in Berghausen.«

 »Ich weiß«, sagte Schlange. »Wir können nicht allzu oft so weit in den Süden kommen.« Sie überlegte, ob Lainie wissen mochte, daß das Problem nicht allein die Entfernung war, die zwischen Berghausen und der Niederlassung der Heiler lag.

 »Wenn sich hier ein Heiler niederließe«, sagte Lainie, »wäre unsere Gemeinde in ihrer Dankbarkeit sehr freigebig. Ich bin sicher, daß der Bürgermeister dich in dieser Angelegenheit noch ansprechen wird, sobald es ihm besser geht. Ich bin im Rat, und ich kann dir versichern, daß sein Vorschlag Unterstützung findet.«

 »Danke, Lainie. Ich werde daran denken.«

 »Dann würdest du also bleiben?«

 »Ich?«

 Überrascht starrte sie in ihren Tee. Ihr war gar nicht in den Sinn gekommen, daß Lainies Worte unmittelbar an sie gerichtet sein könnten. Berghausen war mit seinen schönen, gesunden Einwohnern ein Ort, wo ein Heiler sich nach einem Leben schweren Wirkens zur verdienten Ruhe setzen mochte, wo jemand in den Ruhestand gehen konnte, der nicht zu lehren wünschte.

 »Nein, ich kann nicht bleiben. Ich ziehe am Morgen weiter. Aber wenn ich wieder daheim bin, werde ich die anderen Heiler von eurem Angebot unterrichten.«

 »Bist du sicher, daß du nicht bleiben möchtest?«

 »Ich kann es nicht. Ich bin nicht reif und erfahren genug, um eine solche Stellung antreten zu dürfen.«

 »Und du mußt morgen fort?«

 »Ja. In Berghausen gibt‘s wirklich wenig zu tun. Insgesamt seid ihr hier viel zu gesund.« Schlange lächelte breit. Lainie lächelte ebenfalls, aber flüchtig, und ihre Stimme blieb ernst.

 »Falls du dich zum Gehen gehalten fühlst, weil deine gegenwärtige Unterkunft...« Sie zögerte. »Weil du eine Unterkunft brauchst, die sich zur Abwicklung deiner Arbeit besser eignet, steht mein Gasthaus dir jederzeit offen.«

 »Danke. Bliebe ich länger, so würde ich tatsächlich umziehen. Ich könnte die Gastfreundschaft des Bürgermeisters nicht länger... mißbrauchen. Aber ich muß wirklich weiter.«

 Sie musterte Lainie, die erneut lächelte. Sie verstanden einander.

 »Bleibst du über Nacht?« fragte Lainie. »Du mußt müde sein, und es ist ein weiter Weg.«

 »Oh, der Ritt ist angenehm«, sagte Schlange. »Erholsam.«

 Schlange ritt durch Straßen, in die Dunkelheit herabgesunken war, zum Wohnsitz des Bürgermeisters, und der rhythmische Klang von Winds Hufschlag bildete die Begleitmusik zu ihren Träumen. Sie döste, während die Stute dahinstrebte.

 Die Wolken waren heute abend hoch und dünn; der im Abnehmen begriffene Mond warf Schatten auf die Pflastersteine. Plötzlich hörte Schlange auf dem Pflaster Stiefelabsätze knirschen. Wind brach mit einem Ruck nach links aus. Schlange griff zugleich nach der Mähne und dem Sattelknopf, im ersten Moment aus dem Gleichgewicht gebracht, und versuchte wieder festen Halt im Sattel zu bekommen. Jemand packte ihr Kleid und zerrte daran, versuchte sie vom Pferd zu reißen. Sie schlug mit einer Hand nach dem Angreifer. Ihre Faust rutschte über groben Stoff. Sie schlug noch einmal zu und traf. Der Mann knurrte und ließ los. Sie schwang sich wieder aufrecht in Winds Sattel und trat der Stute in die Flanken. Wind sprang vorwärts. Der Angreifer hielt sich nichtsdestotrotz am Sattel fest. Schlange hörte das Scharren seiner Stiefel, als er zu Fuß mitzuhalten versuchte. Er zerrte den Sattel zu sich heran.

 Plötzlich rutschte der Sattel, als der Griff des Mannes sich löste, ruckartig zurück in seinen gewohnten, richtigen Sitz. Doch schon einen Sekundenbruchteil später zügelte Schlange die Stute. Die Schlangenschachtel war fort. Schlange riß Wind herum und galoppierte dem Mann hinterdrein, der nun flüchtete.

 »Halt«, rief Schlange.

 Sie wollte ihn nicht mit der Stute niederreiten, aber er zeigte keinerlei Bereitschaft, ihr zu gehorchen. Und er mochte leicht in eine Gasse entweichen, die zu schmal war für Pferd und Reiter, und verschwinden, bevor sie abzusteigen und ihm zu folgen vermochte. Schlange beugte sich hinab, packte ihn an der Robe und warf sich auf ihn. Beide stürzten sie in wirrem Ringen zu Boden. Er drehte sich im Fallen, und Schlange prallte auf die gepflasterte Straße, hingeschmettert durch sein Gewicht. Irgendwie gelang es ihr, ihn in ihrem Zugriff zu behalten, während er sich loszureißen versuchte und sie um Atem rang. Sie wollte ihn anfahren, er solle die Schachtel loslassen, aber sie brachte noch kein Wort heraus. Er schlug zu, und sie spürte auf ihrer Stirn, am Haaransatz, einen heißen Schmerz. Schlange schlug zurück, und sie wälzten sich auf der Straße, hieben aufeinander ein. Schlange hörte die Schachtel über die Pflastersteine kratzen; sie warf sich zur Seite und packte sie, und der Mann, dessen Gesicht eine Kapuze verbarg, tat das gleiche. Während Sand im Innern der Schachtel wütend klapperte, zerrten sie das Behältnis wie zerstritte-ne Kinder hin und her.

 »Laß los!« schrie Schlange.

 Ringsum schien es noch dunkler zu werden, und sie konnte kaum sehen. Sie wußte, daß sie sich nicht den Kopf angeschlagen hatte, sie verspürte keine Benommenheit. Sie blinzelte und sah rundherum die Welt in ruhelosem Gaukeln.

 »Darin ist nichts, was du gebrauchen kannst!«

 Mit einem Stöhnen der Verzweiflung riß ihr Gegner die Schachtel zu sich herüber. Im ersten Moment gab Schlange nach, doch dann packte sie mit aller Kraft erneut zu und entriß ihm das Behältnis. Sie war so erstaunt, als sich dieser leicht durchschaubare Trick bewährte, daß sie rückwärts auf Hüfte und Ellbogen prallte und vor Schmerz aufschrie. Ehe sie sich wieder aufraffen konnte, floh der Angreifer die Straße hinab.

 Schlange rappelte sich auf, preßte den Ellbogen in ihre Seite und hielt mit der anderen Hand den Griff der Schachtel fest umklammert. Wie bei den meisten gewalttätigen Auseinandersetzungen war auch bei diesem Kampf nicht viel herausgekommen.

 Sie wischte sich übers Gesicht und blinzelte, und ihr Blickfeld klärte sich. Aus einem Kratzer an ihrem Haaransatz war ihr Blut in die Augen gesickert. Sie tat einen Schritt und zuckte zusammen; ihr rechtes Knie war geprellt..

 Sie hinkte hinüber zur Stute, die ängstlich schnob, aber nicht scheute. Schlange tätschelte sie. Ihr war nicht danach zumute, heute noch viel zu unternehmen, gar nicht zu reden vom Pferdefangen, und da sie einsah, daß es für die Stute die Grenze des Erträglichen überschritte, würde sie nun die Schachtel öffnen, um nachzuschauen, ob Sand und Dunst unversehrt waren, verzichtete sie darauf; sie befestigte das Behältnis wieder am Sattel und schwang sich empor.

 Urplötzlich ragte voraus in der Dunkelheit das Stallgebäude auf, und Schlange brachte die Stute zum Stehen. Ihr schwindelte, sie war vor Aufregung noch ganz wirr. Obwohl sie nur wenig Blut verloren und der Angreifer sie nie kräftig genug getroffen hatte, um ihr eine Gehirnerschütterung zuzufügen, war das während des Ringens ihrem Blut zugeströmte Adrenalin verflossen, und nun fühlte sie sich völlig entkräftet. Sie atmete tief ein.

 »Stallmeister!«

 Für eine Weile antwortete niemand und regte sich nichts, dann knirschte fünf Meter über ihr die Schiebetür des Dachbodens in ihren Schienen beiseite.

 »Er ist nicht hier, Herrin«, sagte Melissa. »Er schläft oben im Herrenhaus. Kann ich dir behilflich sein?«

 Schlange blickte hinauf. Melissa blieb im Schatten, außerhalb des Mondscheins.

 »Ich hatte gehofft, dich nicht wecken zu müssen...«

 »Herrin, was ist geschehen? Du blutest ja ganz schrecklich!«

 »Nein, es hat schon aufgehört. Ich hatte einen Kampf durchzustehen. Würdest du mich nach oben begleiten? Du kannst hinter mir aufsitzen und Wind dann allein hinunterreiten.«

 Melissa ergriff beide Stränge eines Flaschenzugs und kletterte Hand über Hand herab.

 »Ich mache alles, was du möchtest, Herrin«, sagte sie leise.

 Schlange streckte ihr eine Hand entgegen, und Melissa nahm sie und schwang sich hinter Schlange auf das Pferd. In der Welt, soweit Schlange sie kannte, arbeiteten alle Kinder, aber die Hand der Zehnjährigen, die ihre ergriff, war so schwielig und rauh und grob wie die Faust eines ausgewachsenen Schwerarbeiters. Schlange preßte ihre Schenkel in Winds Flanken, und die Stute schlug den gewundenen Pfad zur Höhe der Klippe ein. Melissa hielt sich an der Hinterpausche des Sattels fest, eine anstrengende und unbequeme Art, das Gleichgewicht zu bewahren. Schlange langte rückwärts und schloß die Arme des Kindes um ihre Taille. Melissa war so steif und verschlossen wie Gabriel, und Schlange stellte sich die Frage, ob Melissa womöglich noch länger als Gabriel hatte warten müssen, bis irgend jemand sie mit Zuneigung berührte.

 »Was ist denn geschehen?« erkundigte sich Melissa.

 »Jemand wollte mich berauben.«

 »Das ist ja gräßlich, Herrin. In Berghausen wird doch sonst niemals jemand beraubt.«

 »Aber mich wollte jemand berauben. Er wollte mir meine Schlangen wegnehmen.«

 »Das muß ein Verrückter gewesen sein«, meinte Melissa.

 Die Erkenntnis packte Schlange mit kaltem Schauder am Rückgrat. »O ihr Götter«, sagte sie, und sie erinnerte sich an die Wüstenrobe, die der Angreifer getragen hatte, ein Kleidungsstück, das man in Berghausen selten sah. »Es war auch einer.«

 »Was?«

 »Ein Verrückter. Nein, es ist gar kein Verrückter. Ein Irrer würde mir nicht so weit folgen. Er hat‘s auf irgend etwas abgesehen, aber auf was? Ich besitze nichts, das ein anderer gebrauchen könnte. Niemand außer einem Heiler kann irgend etwas mit den Schlangen anfangen.«

 »Vielleicht wollte er Wind, Herrin. Es ist ein gutes Pferd, und ich habe noch nie so schönes Zaumzeug gesehen.«

 »Er hat schon meinen Lagerplatz verwüstet, bevor ich Wind bekam.«

 »Dann ist es tatsächlich ein Verrückter«, sagte Melissa. »Kein Mensch würde eine Heilerin überfallen.«

 »Ich wünschte, die Leute wären sich da weniger sicher«, sagte Schlange. »Wenn er mich nicht berauben will, was will er dann eigentlich von mir?«

 Melissa umklammerte Schlanges Taille fester, und ihr Arm streifte den Griff von Schlanges Messer.

 »Warum hast du ihn nicht kaltgemacht?« fragte Melissa. »Oder wenigstens anständig gestochen.«

 Schlange berührte den glatten Griff aus Bein. »Ich habe überhaupt nicht daran gedacht«, antwortete sie. »Ich habe mein Messer noch nie gegen einen Menschen gebraucht.«

 Insgeheim fragte sie sich, ob sie im äußersten Ernstfall wohl dazu imstande sei. Melissa schwieg. Wind erklomm die Klippe rasch. Die Hufe der Stute schleuderten Kieselsteine zur Seite und die kahle Steilwand der Klippe hinunter.

 »Hat sich Eichhörnchen gut betragen?« fragte Schlange schließlich.

 »Ja, Herrin. Er lahmt überhaupt kein bißchen.«

 »Das ist prächtig.«

 »Es ist lustig, auf ihm zu reiten. Ich habe noch nie so ein gestreiftes Pferd gesehen.«

 »Ehe ich als Heilerin anerkannt werden konnte, mußte ich eine Leistung vorweisen, und deshalb sorgte ich dafür, daß Eichhörnchen Streifen bekam«, sagte Schlange. »Das betreffende Gen war vorher noch nie isoliert worden.«

 Plötzlich erkannte sie, daß Melissa keine Ahnung haben konnte, wovon sie redete; sie fragte sich, ob der Kampf sie stärker mitgenommen habe, als sie annahm.

 »Du hast Eichhörnchen gemacht?«

 »Ich habe... eine Medizin gemacht, die bewirkte, daß er so zur Welt kam, wie er jetzt ist. Ich mußte ein Lebewesen verändern, ohne ihm ein Leid anzutun, damitman sah, daß ich gut genug bin, um auch bei den Schlangen Änderungen hervorzurufen. Auf diese Weise können wir mehr Krankheiten heilen.«

 »Ich wollte, ich könnte auch irgend etwas leisten.«

 »Melissa, du kannst Pferde reiten, denen ich nicht einmal nahetreten würde.« Melissa schwieg. »Was ist mit dir?«

 »Ich wollte eigentlich auch Jockei werden.«

 Sie war ein hageres, schmächtiges Kind, zweifellos geeignet, um jedes Tier zu reiten.

 »Und warum...«

 Schlange unterbrach sich, als sie begriff, warum Melissa in Berghausen kein Jokkei sein konnte.

 »Der Bürgermeister«, sagte endlich Melissa, »möchte die Jockeis so schön haben wie die Pferde.«

 Schlange nahm Melissas Hände und drückte sie sanft. »Es tut mir leid.«

 »Hier hat das seine Richtigkeit, Herrin.«

 Die Lichter des Hofes leuchteten ihnen entgegen. Winds Hufe klapperten auf Pflastersteinen. Melissa glitt vom Rücken der Stute.

 »Melissa ?«

 »Keine Sorge, Herrin, ich bringe dein Pferd weg.« Sie begann zu rufen. »Heda! Aufmachen!«

 Bedächtig stieg Schlange ab und löste die Schachtel vom Sattel. Ihre Gliedmaßen waren steif, und ihr angeschlagenes Knie schmerzte heftig. Die Tür wurde geöffnet, und ein Diener im Nachthemd blinzelte heraus.

 »Wer ist da?«

 »Hier ist die Herrin«, sagte aus dem Dunkeln Melissa, »die Heilerin Schlange. Sie ist verletzt.«

 »Ich bin wohlauf«, sagte Schlange, aber der Diener drehte sich mit einem Aufschrei des Schreckens um, rief Hilfe und kam dann in den Hof gelaufen.

 »Warum hast du sie nicht hereingebracht?«

 Er hob die Arme, um Schlange zu stützen. Nachsichtig hielt sie ihn auf Abstand. Weitere Leute liefen herbei und wimmelten zwecklos umher.

 »Kümmere dich um das Pferd, dummes Kind!«

 »Laßt sie in Ruhe«, sagte Schlange in scharfem Tonfall. »Danke, Melissa.«

 »Stets zu Diensten, Herrin.«

 Als Schlange die gewölbte Eingangshalle betrat, kam Gabriel durch das gewundene Treppenhaus herabgepoltert.

 »Schlange, was ist los? Gute Götter, was ist geschehen?«

 »Ich bin unversehrt«, versicherte Schlange erneut. »Ich hatte bloß eine kleine Auseinandersetzung mit einem ungeschickten Dieb.«

 Aber es handelte sich um mehr. Das war ihr nun endgültig klar. Sie dankte den Bediensteten und erstieg in Gabriels Begleitung den Südturm. Mißbehaglich und unruhig sah er zu, wie sie nach Dunst und Sand schaute, denn er hatte sie bedrängt, sich zunächst einmal um sich selbst zu kümmern. Die beiden Schlangen waren unverletzt, daher ließ Schlange sie in ihren Fächern; dann erst suchte sie das Bad auf. Sie sah sich flüchtig im Spiegel: ihr Gesicht war mit Blut verschmiert, das Haar klebte ihr am Kopf. Ihre blauen Augen starrten ihr stumpf entgegen.

 »Du siehst aus, als hätte man dich fast umgebracht.« Er drehte das Wasser auf, brachte Waschzeug und Badetücher.

 »So, wirklich?«

 Gabriel betupfte die Wunde an ihrer Stirn; sie reichte bis in die Kopfhaut hinauf. Schlange konnte im Spiegel die Wundränder sehen: es war ein dünner Riß, nicht durch einen Knöchel aufgeschlagen, sondern mit einem Ring eingeritzt.

 »Vielleicht solltest du dich lieber hinlegen.«

 »Kopfhautverletzungen bluten immer so stark«, sagte Schlange. »Es sieht meistens schlimmer aus als es ist.« Sie blickte an sich hinab und lachte traurig auf. »Neue Kleider sind nie besonders behaglich, aber dies ist ein zu schneller Verschleiß.«

 Schulter und Ellbogen waren zerfetzt, und am rechten Knie ihrer Hose befand sich – vom Sturz auf das Pflaster – ebenfalls ein Loch; der Stoff war durch und durch verschmutzt. Sie konnte unter den Fetzen Blutergüsse entstehen sehen.

 »Ich besorge dir ein anderes«, versprach Gabriel. »Ich kann‘s kaum glauben. Es gibt selten Räubereien in Berghausen. Und jeder weiß, daß du eine Heilerin bist. Wer würde denn eine Heilerin überfallen?«

 Schlange nahm ihm das Tuch aus der Hand, setzte die Säuberung der Verletzung selbst fort. Gabriel war dabei zu vorsichtig gewesen; Schlange legte jedoch keinen Wert darauf, daß die Haut über Schmutz und Gries verheilte.

 »Es war niemand aus Berghausen«, sagte sie, »der mich überfallen hat.«

 Gabriel tränkte das Knie ihrer Hose mit Wasser, um den Stoff abzulösen, wo geronnenes Blut ihn an die Haut klebte. Schlange erzählte ihm von dem Verrückten.

 »Dann war es wenigstens niemand von unserer Einwohnerschaft«, sagte Gabriel. »Und einen Fremden kann man leichter finden.«

 »Kann sein.«

 Aber der Verrückte war schon der Verfolgung durch die Wüstenbewohner entgangen; und ein Ort bot viel mehr Möglichkeiten zum Verstecken. Sie stand auf. Ihr Knie schmerzte immer ärger. Sie humpelte zur großen Wanne und ließ brühheißes Wasser einfließen. Gabriel half ihr beim Auskleiden. Er saß in der Nähe, während sie die Schmerzen und die Zerschlagenheit durch das heiße Wasser aus ihren Gliedern vertreiben ließ. Er blieb aus Zorn über den Zwischenfall rast- und ruhelos.

 »Wo warst du, als er dich überfiel? Ich schicke die Wachleute hin, damit sie nach ihm suchen.«

 »Ach, Gabriel, laß das heute abend ruhig bleiben. Mindestens eine Stunde ist inzwischen vergangen – der Kerl dürfte längst fort sein. Du würdest bloß Leute aus ihren warmen Betten scheuchen, damit sie durch den Ort hetzen und noch andere Menschen aus ihren warmen Betten holen.«

 »Irgend etwas will ich aber unternehmen.«

 »Ich weiß. Aber jetzt kann man nichts tun.« Sie legte sich zurück und schloß die Augen. »Gabriel«, fragte sie unvermittelt nach einer Weile des Schweigens, »was ist eigentlich Melissa zugestoßen?«

 Sie schaute zu ihm hinüber; er runzelte die Stirn.

 »Wem?«

 »Melissa. Der kleinen Stallgehilfin mit der Brandnarbe. Sie ist zehn oder elf und hat rotes Haar.«

 »Ich habe keine Ahnung. Ich glaube nicht, daß ich sie schon einmal gesehen habe.«

 »Sie reitet dein Pferd für dich.«

 »Reitet mein Pferd! Ein zehnjähriges Mädchen? Das ist ja lachhaft!«

 »Mir hat sie gesagt, daß sie den Schecken reitet. Es hat sich nicht nach einer Lüge angehört.«

 »Vielleicht sitzt sie darauf, wenn Ras ihn auf die Weide führt. Aber ich bin noch nicht einmal sicher, ob er das dulden würde. Ras kann ihn nicht reiten – wie könnte es dann ein Kind?«

 »Na, macht ja nichts«, sagte Schlange.

 Vielleicht hatte Melissa sie nur beeindrucken wollen; es wäre keine Überraschung, sollte das Kind in einer Phantasiewelt leben. Aber Schlange hatte das Gefühl, Melissas Behauptung nicht so leicht abtun zu dürfen.

 »Das ist nicht so wesentlich«, sagte sie zu Gabriel. »Mich interessiert bloß, woher sie die Verbrennung hat.«

 »Das weiß ich natürlich nicht.«

 Schlange spürte, daß sie aus Erschöpfung einschlafen würde, wenn sie noch länger im Bad blieb; sie stieg umständlich aus dem Wasser. Gabriel hüllte sie in ein großes Badetuch und half ihr beim Abtrocknen ihres Rückens und der Beine, denn sie war noch immer reichlich unbeholfen.

 »Es hat einmal im Stall einen Brand gegeben«, sagte er urplötzlich. »Vor vier oder fünf Jahren. Aber ich dachte immer, es sei niemand zu Schaden gekommen. Sogar die meisten Pferde konnte Ras noch herausholen.«

 »Melissa versteckte sich zuerst vor mir«, sagte Schlange. »Ist es denkbar, daß sie sich seit vier Jahren verborgen hält?«

 Einen Moment lang schwieg Gabriel.

 »Wenn sie vernarbt ist...« Aus Unbehagen hob er die Schultern. »Die Vorstellung mißfällt mir, aber wenn ich berücksichtige, daß ich selbst mich drei Jahre lang vor so gut wie jedem Menschen versteckt habe, dann muß ich sagen, ich halte es für möglich.«

 Er half ihr in ihr Zimmer und blieb unmittelbar vor der Schwelle stehen, auf einmal wieder verlegen. Plötzlich begriff Schlange, daß sie ihn in gewissem Sinn von neuem gereizt hatte, ohne es zu beabsichtigen. Sie wünschte, sie könnte ihm heute nacht in ihrem Bett einen Platz einräumen; seine Gesellschaft wäre ihr angenehm gewesen. Doch ihre Kräfte waren nicht unerschöpflich. Sie besaß jetzt keine Kraft, um Empfindungen für das andere Geschlecht oder bloß Mitgefühl aufzubringen, und sie wollte ihn nicht noch mehr anheizen, indem sie ihm zumutete, die ganze Nacht lang ruhig neben ihr zu liegen.

 »Gute Nacht, Gabriel«, sagte sie. »Ich wollte, wir könnten die letzte Nacht noch einmal erleben.«

 Er verhehlte seine Enttäuschung gut, seine Enttäuschung und die Verlegenheit infolge der Einsicht, daß er enttäuscht war, obwohl er sah, daß sie wund, zerschlagen und müde war. Sie gaben sich einen Gutenachtkuß. Schlange spürte eine unerwartete Aufwallung von Verlangen. Nur das Bewußtsein dessen, daß sie am folgenden Morgen nach den heutigen körperlichen und psychischen Belastungen ohnehin nicht allzu munter sein würde, hinderte sie daran, ihn doch noch hereinzubitten. Eine weitere Beanspruchung von Körper und Geist, selbst eine so angenehme wie die durch die Wonnen der Liebe, konnte alles nur verschlimmern.

 »Oh, verdammt«, sagte Schlange, als sich Gabriel entfernte, »dieser Verrückte läßt sich ganz schön was zuschulden kommen. «

 Ein Geräusch weckte Schlange aus ihrem tiefen Erschöpfungsschlaf. Zuerst glaubte sie, Larril sei wegen des Bürgermeisters herbeigeeilt, aber niemand sprach ein Wort. Aus dem Korridor fiel für einen Moment Lichtschein ins Zimmer, dann schloß sich die Tür wieder, der Raum lag erneut im Dunklen. Schlange blieb völlig reglos. Sie hörte ihr Herz wummern, während sie sich zur Abwehr eines Anschlags vorbereitete, sich daran erinnerte, was Melissa von ihrem Messer gesagt hatte. Wenn sie unter freiem Himmel nächtigte, war es immer in ihrer Reichweite, obwohl sie in der Wildnis nicht mehr mit Überfällen rechnete als in diesem Zimmer im Haus des Bürgermeisters von Berghausen. Heute jedoch lagen ihr Gürtel und das Messer irgendwo am Fußboden, wo sie beides in ihrer Mattigkeit achtlos hatte hinfallen lassen; oder vielleicht hatte sie beides schon im Bad vergessen. Sie konnte sich nicht genau entsinnen. Ihr Kopf schmerzte, ebenso ihr Knie. Was geht eigentlich in meinem Kopf vor, überlegte sie. Ich weiß nicht einmal, wie man mit einem Messer kämpft.

 »Heilerin?« Die Stimme war so leise, daß sie kaum einen Ton vernahm.

 »Herrin?«

 Schlange wälzte sich herum und setzte sich kerzengerade auf, im Handumdrehen hellwach, ihre bereits instinktiv geballten Fäuste lockerten sich mit gleichartiger Unwillkürlichkeit. »Was... Melissa?«

 »Ja, Herrin.«

 »Danke den Göttern, daß du den Mund aufgemacht hast..., beinahe hätte ich dich geschlagen.«

 »Vergib mir, Herrin. Eigentlich wollte ich dich gar nicht wecken. Ich wollte nur... sicher sein...«

 »Ist irgend etwas nicht in Ordnung?«

 »Nein, aber ich wußte nicht, wie es dir geht. Ich sehe hier oben fast immer Licht, und deshalb dachte ich, man legt sich im Haus erst spät ins Bett. Ich dachte, ich könnte jemanden nach dir fragen. Aber... es ging nicht. Dann verschwinde ich jetzt besser wieder.«

 »Nein, warte.« Schlanges Augen hatten sich mittlerweile auf die Dunkelheit eingestellt, so daß sie Melissas Gestalt erkannte. Auf den von der Sonne herausgebleichten Strähnen in ihrem roten Haar glomm geisterhaftes Licht; sie roch den Duft von Heu und sauberen Pferden.

 »Es war lieb von dir, daß du dir soviel Mühe gemacht hast, um nach mir zu schauen.« Sie zog Melissa heran, beugte sich vor und gab ihr einen Kuß auf die Stirn. Das dichte, lockige Haar konnte die Unregelmäßigkeit des Narbengewebes nicht völlig verbergen. Melissa versteifte sich und wich zurück.

 »Wie bringst du es fertig, mich anfassen zu können?«

 »Liebe Melissa...«

 Schlange streckte einen Arm aus und drehte die Lampe hoch, bevor Melissa dagegen Einspruch erheben konnte. Das Kind drehte sich um. Schlange nahm es bei der Schulter und wandte es sanft um, bis sie wieder einander gegenüber waren; aber Melissa vermied es, sie anzuschauen.

 »Ich mag dich. Ich fasse die Leute immer an, die ich mag. Andere Leute würden dich auch mögen, falls du ihnen dazu die Gelegenheit gibst.«

 »Ras sagt etwas anderes. Er sagt, daß niemand in Berghausen Scheusale wie mich bloß ansehen möchte.«

 »Nun, und ich sage, Ras ist ein ekelhafter Kerl, und außerdem sage ich, er hat noch mehr Gründe, um dir vor anderen Menschen Furcht zu machen. Er erhält die Anerkennung für das, was du tust, nicht wahr? Er gibt vor, daß er die Pferde zähmt und ausreitet.«

 Melissa zuckte mit den Schultern, den Kopf gesenkt, um die Narbe weitmöglichst zu verbergen.

 »Und das Feuer damals«, sagte Schlange. »Was geschah wirklich? Gabriel sagte, Ras habe die Pferde gerettet, aber du bist es, die sich eine Verletzung zuzog.«

 »Jeder weiß, daß ein achtjähriges Mädchen nicht Pferde aus dem Feuer retten kann«, sagte Melissa.

 »Oh, Melissa...«

 »Es ist mir egal.«

 »So?«

 »Ich habe einen Unterschlupf. Ich bekomme Essen. Ich kann bei den Pferden bleiben, sie nehmen keinen Anstoß...«

 »Ihr Götter, Melissa! Warum bleibst du denn überhaupt hier? Ein Mensch braucht mehr als Essen und einen Winkel zum Schlafen.«

 »Ich kann nicht fort. Ich bin noch nicht vierzehn.«

 »Hat er behauptet, daß du ihm gehörst? Die Leibeigenschaft ist in Berghausen verboten.«

 »Ich bin keine Leibeigene«, entgegnete Melissa gereizt. »Ich bin zwölf. Was hast du geglaubt, wie alt ich bin?«

 »Ich dachte mir, daß du ungefähr zwölf bist«, sagte Schlange, weil sie nicht zugeben wollte, daß sie Melissa in Wahrheit wesentlich jünger geschätzt hatte. »Aber was macht das für einen Unterschied?«

 »Konntest du denn gehen, wohin du wolltest, als du zwölf warst?«

 »Ja, natürlich. Ich hatte allerdings das Glück, mich an einem Ort zu befinden, wo ich gerne blieb, aber ich hätte jederzeit fortgehen können.«

 Melissa blinzelte.

 »Oh«, meinte sie, »naja... hier ist es anders. Wenn man fortgeht, kommt der Vormund hinterdrein. Einmal habe ich‘s ja versucht, und da ist es so gelaufen.«

 »Aber warum?«

 »Weil ich mich nirgends verstecken kann«, antwortete Melissa verärgert. »Du meinst, den Leuten wäre es gleichgültig, aber sie haben Ras verraten, wo ich bin, und da hat er mich zurückgeholt...«

 Schlange nahm Melissas Hand. Das Mädchen verstummte.

 »Entschuldige«, sagte Schlange, »aber das habe ich nicht gemeint. Ich wollte wissen – was verleiht jemandem das Recht, dich zum Bleiben zu zwingen, wenn du es nicht möchtest? Warum mußtest du dich verstecken? Wieso kannst du dir nicht einfach deinen Lohn auszahlen lassen und gehen, wohin du Lust hast?«

 Melissa lachte bitter auf. »Meinen Lohn! Kinder erhalten keinen Lohn. Ras ist mein Vormund. Ich muß tun, was er sagt. Ich muß bei ihm bleiben. Das ist eine Verordnung.«

 »Eine schreckliche Verordnung ist das. Ich weiß, daß er dich schlecht behandelt

 – keine Verordnung einer anständigen Gemeinde dürfte dich zwingen können, bei so einem Kerl zu bleiben. Laß mich mit dem Bürgermeister reden, vielleicht kann er das alles vernünftig regeln, so daß du tun kannst, was du willst.«

 »Herrin, nein!« Melissa warf sich an der Bettkante auf die Knie, grub ihre Finger in die Bettdecke. »Wer sonst würde mich denn aufnehmen? Niemand! Ich müßte bei ihm bleiben, auch wenn ich alles über ihn sagen würde, und dann, dann wäre er bloß noch viel gemeiner zu mir! Bitte tu‘s nicht!«

 Schlange hob sie von den Knien auf und legte die Arme um sie, aber Melissa duckte sich, stemmte sich gegen Schlanges Umarmung, dann ruckte sie plötzlich, als Schlange beim Loslassen mit einer Hand ihr Schulterblatt streifte, mit einem Keuchlaut vorwärts.

 »Melissa, was ist denn?«

 »Nichts.«

 Schlange schaute unter Melissas Hemdenschoß und betrachtete ihren Rücken. Sie war mit einem Leder geschlagen worden, oder einer Rute; jedenfalls mit etwas, das Schmerzen verursachte, aber nicht bis aufs Blut verwundete, das Melissa nicht am Arbeiten hinderte.

 »Wie...?« Sie verstummte. »Oh, verflucht! Ras war wütend auf mich, stimmt‘s?Ich habe dir, als ich ihm die Meinung sagte, Ärger bereitet, nicht wahr?«

 »Herrin, wenn er schlagen will, schlägt er eben. Er denkt sich nichts dabei. Ob‘s mich trifft oder die Pferde, das ist ihm gleich.« Sie trat zurück und blickte zur Tür.

 »Geh nicht hinunter. Bleib über Nacht hier. Morgen können wir uns in aller Ruhe überlegen, was wir tun.«

 »Nein, Herrin, bitte, es ist doch alles in Ordnung. Mir macht das alles gar nichts aus. Ich war schon immer hier. Ich weiß, wie ich zurechtkomme. Kümmere dich nicht darum, bitte. Jetzt muß ich gehen.«

 »Warte...«

 Aber Melissa schlüpfte aus dem Zimmer. Hinter ihr schloß sich die Tür. Als Schlange aus dem Bett gesprungen und hinterdreingehumpelt war, hatte sie bereits den halben Weg zur Treppe zurückgelegt. Schlange stützte sich an den Türrahmen und beugte sich in den Korridor.

 »Wir müssen uns darüber aussprechen«, rief sie, aber Melissa lief wortlos die Treppenflucht hinunter und verschwand.

 Schlange hinkte zurück zu ihrem weichen Bett, legte sich wieder unter die warmen Decken und drehte die Lampe hinab; sie dachte an Melissa draußen in der dunklen, kühlen Nacht.

 Schlange erwachte ganz allmählich und lag dabei still; am liebsten hätte sie den vollen Tag verschlafen. Sie war so selten krank, daß sie sich nie so recht dazu durchringen konnte, sich zu schonen, wenn es ihr schlecht ging. In Anbetracht der ernsten Mahnungen, die sie Gabriels Vater gegenüber geäußert hatte, wäre es widersinnig gewesen, die eigenen Ratschläge nun kein bißchen zu beachten.

 Schlange seufzte. Sie konnte einen ganzen Tag hindurch angestrengt arbeiten; sie vermochte lange Strecken zu Fuß oder auf dem Rücken eines Pferdes zurückzulegen; dergleichen machte ihr nichts aus. Doch gegenwärtig hatten sich Ärger, ein Adrenalinausstoß und die Strapazen eines Handgemenges gegen sie verschworen. Sie sammelte langsam ihre Willenskraft und wagte vorsichtige Bewegungen. Sie hielt den Atem an und erstarrte. Der Schmerz in ihrem rechten Knie, wo die Arthritis am schlimmsten war, stach reichlich stark. Ihr Knie war geschwollen und steif, und auch alle anderen Gelenke taten weh. Sie war an Schmerzen gewöhnt.

 Aber heute verspürte sie zum erstenmal das ärgste Ziehen in ihrer rechten Schulter. Sie ließ sich zurücksinken. Wenn sie sich heute zur Abreise zwang, würde es ihr bald nur noch übler gehen, und dann läge sie irgendwo in der Wüste herum. Sie war dazu imstande, Schmerzen zu mißachten, falls notwendig, aber so etwas kostete viel Kraft, und man mußte später dafür büßen. Zur Zeit verfügte ihr Körper über keinerlei überschüssige Kräfte.

 Noch immer vermochte sie sich nicht zu erinnern, wo ihr Gürtel abgeblieben war, oder – nun, da sie daran dachte – warum sie ihn überhaupt mitten in der Nacht gesucht hatte; plötzlich jedoch setzte sie sich mit einem Ruck auf, als sie sich an Melissas Besuch entsann, und beinahe hätte sie laut aufgeschrien. Aber ihr schlechtes Gewissen peinigte sie auf einmal ebenso stark wie ihr Körper. Sie mußte etwas unternehmen. Aber Ras noch einmal zur Rede zu stellen, war für ihre kleine Freundin keine Hilfe. Das hatte Schlange jetzt begriffen. Sie wußte nicht, was sich tun ließ. Im Augenblick wußte sie nicht einmal, ob sie es allein bis ins Bad schaffen konnte. Das jedoch gelang ihr immerhin. Und dort fand sie auch ihren Gürtel wieder, unversehrt an einen Haken gehängt, samt Börse und Messer. Soweit sie sich entsann, hatte sie alles liegen gelassen, wo es beim Auskleiden gerade hinfiel. Sie war ein wenig verlegen, denn normalerweise war sie nicht so unordentlich.

 Ihre Stirn wies einen blauen Fleck auf, und der lange oberflächliche Schnitt war dick verschorft; daran ließ sich nichts ändern. Schlange entnahm ihrer Gürteltasche das Aspirin, schluckte eine starke Dosis und hinkte zurück in ihr Zimmer, wo sie sich wieder ins Bett legte. Während sie auf den Schlaf wartete, fragte sie sich, in welchem Maße die Arthritisanfälle mit zunehmendem Alter wohl häufiger auftreten mochten. Sie waren unvermeidlich, aber es mußte keineswegs ebenso unvermeidlich jedesmal der Fall sein, daß ihr zu ihrer Erholung ein so behaglicher Ort, zur Verfügung stand.

 Die Sonne schwebte hoch und scharlachrot hinter dünnen grauen Wolken, als sie von neuem erwachte. In ihren Ohren klingelte es schwach vom Aspirin. Behutsam beugte sie das rechte Knie und empfand Erleichterung, als sich herausstellte, daß es wieder beweglicher war und weniger schmerzhaft. Das gedämpfte Klopfen, das sie aufgeweckt hatte, ertönte nochmals.

 »Herein.«

 Gabriel öffnete die Tür und schaute ins Zimmer. »Schlange, geht‘s dir jetzt besser?«

 »Ja, komm ruhig herein.«

 Gabriel trat ein, während sie sich aufsetzte.

 »Ich bedaure es sehr, falls ich dich geweckt habe, aber ich habe schon einige Male den Kopf hineingesteckt, und du hattest dich nie gerührt.«

 Schlange schob die Bettdecken beiseite und zeigte ihm ihr Knie. Die Schwellung war schon wesentlich geringer, aber es war noch längst nicht wieder normalisiert, und ihre Blutergüsse hatten sich blau und rot verfärbt.

 »Gute Götter«, sagte Gabriel.

 »Morgen wird‘s schon besser sein«, versicherte ihm Schlange. Sie rückte zur Seite, damit er sich neben sie setzen könne. »Es könnte mich schlimmer erwischt haben, glaube ich.«

 »Einmal habe ich mir das Knie verstaucht, und es sah eine Woche lang aus wie eine Melone. Morgen, sagst du? Anscheinend genesen Heilerinnen ungewöhnlich schnell.«

 »Ich habe es mir gestern nicht verstaucht, nur angeschlagen. Die Schwellung kommt hauptsächlich von meiner Arthritis.«

 »Arthritis! Ich dachte, du erkrankst nie.«

 »Ich ziehe mir keine ansteckenden Krankheiten zu. Heiler bekommen immer Arthritis, es sei denn, zuvor packt sie irgend etwas Ernsteres.« Sie hob die Schultern. »Die Abwehrstoffe, von denen ich dir erzählt habe, sind die Ursache. Manchmal fallen sie ein bißchen aus der Rolle und greifen den Körper an, der sie selbst gebildet hat.«

 Sie sah keine Veranlassung, ihm die wirklich ernsten Krankheiten zu beschreiben, denen Heiler erliegen konnten. Gabriel erbot sich, ihr ein Frühstück zu verschaffen, und sie bemerkte mit einiger Überraschung, daß sie tatsächlich Hunger verspürte.

 Schlange verbrachte den Rest des Tages mit heißen Bädern und im Bett, schläfrig von der starken Dosis Aspirin. Das war jedenfalls die Wirkung, die es auf sie ausübte. Dann und wann kam Gabriel und saß für ein Weilchen an ihrer Bettkante, oder Larril trug ein Tablett herein, oder Brian erschien und berichtete über das Befinden des Bürgermeisters. Seit der Nacht, als er aufzustehen versuchte, hatte Gabriels Vater Schlanges Beistand nicht wieder benötigt; und Brian war als Krankenpfleger weit tüchtiger als sie.

 Sie brannte darauf, endlich weiterzuziehen, das Tal zu durchqueren, die nächste Bergkette zu überwinden, ihren Weg zur Stadt fortzusetzen. Die Möglichkeiten, welche die Stadt potentiell bot, faszinierten sie. Und es verlangte sie danach, endlich das Haus des Bürgermeisters zu verlassen. Es ging ihr hier so gut, wie sie es sich nur vorstellen konnte, wenigstens so wie in der Niederlassung der Heiler. Und doch war das Haus ein unerfreulicher Aufenthaltsort; sobald man sich ein wenig mit den Verhältnissen vertraut gemacht hatte, ließen sich die emotionalen Spannungen zwischen den Bewohnern überdeutlich wahrnehmen. Es war zu sehr Herrensitz und zu wenig Heim einer Familie; zuviel Macht und zuwenig Schutz dagegen. Der Bürgermeister behielt alle seine Stärken für sich, ohne etwas davon weiterzugeben, und Ras mißbrauchte seine Stellung. Doch so dringlich Schlange auch fort wollte, so sehr sah sie sich andererseits dazu außerstande zu verschwinden, ohne etwas für Melissa getan zu haben. Melissa...

 Der Bürgermeister verfügte über eine Bibliothek, und Larril hatte Schlange einige Bücher gebracht. Sie versuchte zu lesen. Unter normalen Umständen hätte sie im Laufe des Tages mehrere Bücher gelesen, viel zu schnell, um sie richtig würdigen zu können. Aber diesmal langweilte sie sich, sie war ruhelos, zerstreut und innerlich aufgewühlt. Nachmittags stand sie auf und hinkte zu einem Stuhl am Fenster, von wo aus man übers Tal ausschauen konnte. Nicht einmal Gabriel war noch erreichbar, um sich mit ihr zu unterhalten, weil er sich nach Berghausen hinunterbegeben hatte, um die Beschreibung des Verrückten bekanntzumachen.

 Sie hoffte, daß man ihn schnappte, und hoffte auch, daß sich ihm noch helfen ließ. Vor ihr lag ein weiter Weg, und ihr mißbehagte die Vorstellung, sich ununterbrochen wegen ihres Verfolgers sorgen zu müssen. In dieser Jahreszeit zogen nicht länger Karawanen zur Stadt; sie mußte allein ziehen oder gar nicht.

 Grums Einladung, in ihrem Dorf zu überwintern, wirkte nun noch verlockender. Aber der Gedanke, ein halbes Jahr lang in der Ausübung ihrer Tätigkeit eingeschränkt zu sein, ohne zu wissen, ob es ihr gelingen würde, sich zu rechtfertigen, war ihr unerträglich. Sie mußte zur Stadt – oder zurück zur Niederlassung der Heiler und sich dort dem Urteil ihrer Lehrer unterwerfen. Grum. Vielleicht konnte Melissa bei ihr ein Zuhause finden, falls es Schlange gelang, das Kind aus Berg-hausen loszueisen. Grum war weder selbst schön noch legte sie Wert auf körperliche Schönheit; bei ihr wären Melissas Narben ohne Bedeutung. Doch es würde Tage beanspruchen, Grum zu benachrichtigen und von ihr eine Antwort zu erhalten; ihr Dorf lag weit im Norden. Außerdem mußte sich Schlange bei nähererÜberlegung eingestehen, daß sie Grum gar nicht gut genug kannte, um sie um einen Gefallen zu bitten, der eine solche Verantwortung einschloß. Schlange seufzte, pflügte mit einer Hand durch ihren Schopf und wünschte, das Problem versänke in ihr Unterbewußtsein und käme gelöst wieder zum Vorschein... wie ein Traum. Sie blickte im Zimmer umher, als ließe sich darin irgend etwas entdecken, das ihr verriet, was sie tun solle.

 Auf dem Tisch am Fenster standen ein Korb voller Obst, ein Teller mit Käse und Keksen sowie ein Tablett mit Fleisch in dünnen Scheiben. Das Personal des Bürgermeisters war in der Versorgung Kranker überaus großzügig; während des langen Tages hatte Schlange nicht einmal durch das Warten und die damit verbundene Vorfreude auf die verschiedenen Mahlzeiten Ablenkung gefunden. Sie hatte Gabriel, Larril, Brian und andere Bedienstete, die kamen, um das Bett zu machen, Krümel wegzufegen, die Fenster zu putzen und ähnliches zu verrichten (bis jetzt hatte sie keine Ahnung, wie viele Leute im Haus beschäftigt waren, den Haushalt in Gang hielten und Gabriel und seinem Vater zu Diensten standen – jedesmal, wenn sie einen neuen Namen hörte, erschien auch ein neues Gesicht), eindringlich aufgefordert, ebenfalls davon zu essen, aber nach wie vor waren die meisten Tabletts und Schüsseln noch reichlich voll mit Speisen.

 Aufgrund einer unvermittelten Anwandlung entnahm Schlange dem Korb das Obst, ausgenommen die schönsten und saftigsten Stücke, und füllte ihn dann mit Keksen, Käse und in Servietten gewickeltem Fleisch auf. Sie fing eine Mitteilung zu schreiben an, aber dann überlegte sie es sich anders und zeichnete lediglich eine zusammengerollte Schlange auf ein Stück Papier. Sie faltete es zusammen und schob es zwischen die Lebensmittel; schließlich breitete sie über alles eine Serviette und läutete. Ein junger Bursche kam – schon wieder ein Diener, den sie noch nicht kannte – und sie bat ihn, den Korb hinunter ins Stallgebäude zu tragen und über Eichhörnchens Verschlag auf den Heuboden zu stellen. Der Junge war erst dreizehn oder vierzehn, schlaksig durch überstürzten Wuchs, und daher ließ sie ihn sicherheitshalber versprechen, nichts aus dem Korb zu stehlen. Zum Ausgleich versprach sie ihm von allem, was sich noch auf dem Tisch befand, soviel er wollte. Er machte keinen unterernährten Eindruck, aber Schlange hatte noch nie ein Kind im Emporsprießen gesehen, das nicht ständig leichten Hunger verspürte.

 »Bist du mit diesem Geschäft zufrieden?« fragte sie.

 Der Junge grinste. Seine großen Zähne waren weiß und ganz schwach gekrümmt; aus ihm mußte ein gutaussehender junger Mann werden. Schlange wurde sich beiläufig dessen bewußt, daß in Berghausen sogar Jugendliche eine reine Haut hatten.

 »Klar, Herrin«, sagte er.

 »Gut. Gib acht, daß der Stallmeister dich nicht sieht. Er hat mich nicht nötig, um an anständiges Essen zu gelangen.«

 »Bestimmt nicht, Herrin.«

 Der Junge grinste nochmals, nahm den Korb und verließ das Zimmer. Aus seinem Tonfall schlußfolgerte Schlange, daß Melissa nicht das einzige wehrlose Kind der Umgebung war, das unter Ras‘ Launen zu leiden hatte. Aber das half Melissa nicht viel. Der Dienstbursche war, um gegen Ras auftreten zu können, in keiner günstigeren Lage als Melissa.

 Sie hätte sich gern noch einmal mit dem Kind unterhalten, aber der Tag verstrich, ohne daß Melissa aufkreuzte. Schlange wollte keine deutlichere Nachricht hinabschicken als den Zettel im Korb; es galt zu verhindern, daß Melissa wegen ihrer Einmischung noch mehr Schläge erhielt.

 Es war schon dunkel, als Gabriel ins Haus zurückkehrte und Schlanges Unterkunft betrat. Er hatte viel zu tun gehabt, aber sein Versprechen, Schlanges zerrissenes Kleid zu ersetzen, nicht vergessen.

 »Nichts«, sagte er. »Niemand, der in einer Wüstenrobe herumläuft. Niemand, der sich sonderbar aufführt.«

 Schlange probierte das Kleid an, und es paßte ihr überraschenderweise ausgezeichnet. Jenes, das sie selbst gekauft hatte, war braun gewesen, aus grobem handgewebtem Stoff. Dies hier bestand aus erheblich weicherem Gewebe, war seidig dünn, aber kräftig, in Weiß mit einem verzwickten blauen Muster, erzeugt im Handdruckverfahren. Schlange verrenkte die Schultern und streckte die Arme aus, strich mit den Fingerkuppen über die kräftigen Farben.

 »Er dürfte sich neu eingekleidet haben – und damit ist er ein anderer Mann. Erhat sich ein Zimmer in einem Gasthaus gemietet und entzieht sich der Öffentlichkeit. Wahrscheinlich ist er nicht auffälliger als andere Fremde, die durch Berghausen kommen.«

 »Die meisten Fremden sind bereits vor Wochen durchgekommen«, sagte Gabriel und seufzte. »Aber du hast trotzdem recht. Auch heute dürfte er schwerlich auffallen.«

 Schlange blickte versonnen durch das Fenster hinaus in die Dunkelheit. Sie sah ein paar Lichter im Tal, die Lichter weit verstreuter Gehöfte.

 »Wie steht es um dein Knie?«

 »Es ist jetzt wieder recht brauchbar.«

 Die Schwellung war fort und der Schmerz auf jenes Maß abgesunken, das bei wechselhaftem Wetter hingenommen werden mußte. Eines hatte ihr in der Schwarzen Wüste gefallen, trotz der Hitze: die Beständigkeit des Wetters. Dort war sie am Morgen nie mit dem Gefühl erwacht, eine wacklige Großmutter mit hundert Lenzen auf dem Buckel zu sein.

 »Das ist gut«, sagte Gabriel mit einem Tonfall in der Stimme, der vorsichtige, hoffnungsvolle Erwartung ausdrückte.

 »Heiler genesen wirklich schnell«, sagte Schlange. »Vorausgesetzt, sie haben eine starke Motivation.«

 Sie verdrängte ihre Sorgen und lächelte; Gabriel belohnte sie seinerseits mit seinem strahlendsten Lächeln.

 Diesmal erschreckte das Geräusch der Tür, als sie sich öffnete, Schlange nicht. Sie erwachte ruhig und stützte sich auf den Ellbogen.

 »Melissa?«

 Sie drehte die Lampe gerade genügend hoch, daß sie einander sehen konnten, weil sie Gabriel nicht wecken wollte.

 »Der Korb ist angekommen«, sagte Melissa. »Die Sachen waren prima. Eichhörnchen mag Käse, aber Wind nicht.«

 Schlange lachte. »Ich bin froh, daß du hier bist. Ich hatte ja noch vor, mit dir zu reden.«

 »Ja.« Melissa atmete langsam aus. »Wohin sollte ich gehen, wenn ich fort dürfte?«

 »Ich weiß nicht, ob du das glauben kannst, nach all dem Quatsch, den dir Ras erzählt hat, aber du könntest so gut wie überall außer in Berghausen Jockei werden. Am Anfang hättest du es etwas schwerer, aber die Leute würden dich sehr schätzen für das, was du bist und fertigbringst.«

 Selbst in Schlanges Ohren klangen ihre Worte hohl. Du Närrin, dachte sie, du sagst einem völlig eingeschüchterten Kind, es solle allein in die Welt hinausziehen und zusehen, wie es Erfolg erlangt. Sie überlegte, ob sie nicht vernünftigere Dinge zu sagen wußte. An ihrer Seite, einen Arm auf ihrer Hüfte, regte sich Gabriel und murmelte.

 »Alles klar, Gabriel«, sagte sie. »Schlaf nur weiter.«

 Er seufzte und sank sofort wieder in festen Schlaf. Schlange wandte sich von neuem Melissa zu. Einen Moment lang starrte das Kind sie an, im trüben Lichtschein gespenstisch bleich. Plötzlich fuhr es herum und lief davon. Schlange sprang augenblicklich aus dem Bett und folgte dem Mädchen. Melissa rüttelte am Türgriff und schluchzte; Schlange holte sie ein, als sie die Tür aufriß. Das Kind stürzte in den Korridor, aber Schlange war nun zur Stelle und hielt es fest.

 »Melissa, was ist denn mit dir?«

 Melissa duckte sich und weinte hemmungslos. Schlange kniete nieder und drückte sie an sich, drehte sie langsam um, streichelte ihr Haar.

 »Es ist ja gut«, flüsterte Schlange, um überhaupt etwas zu sagen, »es ist alles gut.«

 »Ich dachte nicht... ich wußte nicht...« Melissa befreite sich aus Schlanges Umarmung. »Ich dachte, du wärst stärker. Ich dachte, du könntest tun, was du willst. Aber du bist genauso wie ich.«

 Melissas Hand ließ Schlange nicht ihrem Griff entwinden. Sie führte sie in eines der anderen Gästezimmer und drehte das Licht auf. Hier war der Fußboden nicht beheizt, und der Stein schien Schlanges nackten Fußsohlen im Handumdrehen alle Körperwärme zu entziehen. Sie nahm vom ordentlich gemachten Bett eine Decke und schlang sie sich um die Schultern, während sie Melissa zu den Stühlen am Fenster geleitete. Sie setzten sich; Melissa nahm nur widerwillig Platz.

 »So. Nun sag mir, was nicht stimmen soll.«

 Melissa zog die Knie an ihren Brustkorb, den Kopf gesenkt. »Du mußt auch tun, was sie wollen.«

 »Ich muß keineswegs tun, was irgend jemand will.«

 Melissa blickte auf. Aus ihrem rechten Auge rannen die Tränen senkrecht ihre Wange hinab. Auf der linken Gesichtshälfte leitete das Narbengewebe die Tränen weiter seitwärts. Sie senkte wieder den Kopf. Schlange rückte näher und legte ihr einen Arm um die Schultern.

 »Nur ruhig. Es hat keine Eile.«

 »Sie... sie machen etwas...«

 In restloser Verständnislosigkeit runzelte Schlange die Stirn. »Was, ›etwas‹? Wer sind ›sie‹?«

 »Er.«

 »Wer? Doch nicht Gabriel!« Hastig nickte Melissa, ohne sie anzusehen.

 Schlange vermochte sich nicht vorzustellen, daß Gabriel irgendwem mutwillig ein Leid zufügte.

 »Was ist denn geschehen? Wenn er dir irgend etwas angetan haben sollte, dann war es doch ganz sicher nur ein unglücklicher Zufall.«

 Melissa sah zu ihr auf. »Mir hat er nichts getan.« Ihre Stimme zeugte von Verachtung.

 »Liebe Melissa, von allem, was du mir jetzt gesagt hast, habe ich noch kein einziges Wort verstanden. Wenn Gabriel dir nichts getan hat, warum warst du dann so erschrocken, als du ihn gesehen hast? Er ist wirklich sehr nett.«

 Vielleicht wußte Melissa von Leahs Schicksal und fürchtete nun um Schlange.

 »Er holt dich in sein Bett.«

 »Das ist mein Bett.«

 »Es ist egal, wessen Bett es ist. Ras findet mich nicht, wo ich schlafe, aber manchmal...«

 »Ras?«

 »Er und ich. Du und der drüben.«

 »Einen Moment«, sagte Schlange. »Ras holt dich in sein Bett? Wenn du es gar nicht möchtest?« Eine dumme Frage, befand sie, aber eine klügere fiel ihr vorerst nicht ein.

 »Mögen!« rief Melissa im Ton des Abscheus.

 »Macht er noch anderes mit dir?« erkundigte sich Melissa langsam und mit der Ruhe vollkommenen Unglaubens.

 »Er hat gesagt, es würde zu schmerzen aufhören, aber bis jetzt war‘s noch nie so...«

 Sie verbarg ihr Gesicht an ihren Knien. In einer Aufwallung von Mitleid und Ekel begriff Schlange endlich, was Melissa ihr begreiflich zu machen versucht hatte. Schlange drückte Melissa an sich, tätschelte sie und streichelte ihr Haar, bis das Kind schließlich langsam, als befürchte es, jemand könne es daran hindern, die Arme um Schlange legte und an ihrer Schulter weinte.

 »Du brauchst mir nichts mehr zu erzählen«, sagte Schlange. »Ich habe dich erst nicht verstanden, aber jetzt weiß ich Bescheid. Oh, Melissa, so soll es ja gar nicht sein. Hat dir das nie jemand gesagt?«

 »Ich hätte Glück, meinte er«, flüsterte Melissa. »Er sagte, ich müsse ihm dankbar sein, weil er mich überhaupt anfaßt.« Sie erbebte heftig. Schlange wiegte sie an ihrem Busen.

 »Er hatte Glück«, sagte sie. »Er hatte Glück, weil niemand davon erfuhr.«

 Die Tür öffnete sich, und Gabriel schaute herein.

 »Schlange...? Ach, da bist du ja!«

 Er trat ein; der Lampenschein schimmerte auf seinem goldbraunen Körper. In ihrer Überraschung sah Melissa ihm entgegen. Gabriel erstarrte, in seiner Miene breiteten sich Schrecken und Entsetzen aus. Melissa zog erneut den Kopf ein und klammerte sich fester an Schlange, zitterte vor Anstrengung, um ihr Schluchzen zu unterdrücken.

 »Was...?«

 »Geh wieder ins Bett«, sagte Schlange zu ihm, schroffer als sie beabsichtigt hatte, aber nicht so böse, wie sie ihm wirklich böse war in diesem Moment.

 »Was geht hier vor?« fragte er sachlich. Er musterte Melissa, die Stirn in Falten gelegt.

 »Geh! Wir sprechen morgen darüber.«

 Er wollte Einwände erheben, doch als er Schlanges Miene sah, hielt er den Mund und ging hinaus. Schlange und Melissa saßen für lange Zeit stumm beieinander. Allmählich beruhigte sich Melissa, ihre Atemzüge wurden regelmäßiger.

 »Siehst du, wie die Leute mich anschauen?«

 »Ja, mein Liebes. Ich seh es.«

 Nach Gabriels Reaktion fühlte sich Schlange nicht länger dazu imstande, die menschliche Toleranz in den rosigsten Farben zu schildern. Und trotzdem hoffte sie jetzt noch stärker als zuvor, daß Melissa sich entschließen werde, diese Ortschaft zu verlassen. Überall wäre es besser. Überall.

 Schlanges Zorn schwoll langsam, aber unausweichlich an, steigerte sich zu gefährlichem Maß. Ein Kind, das gebrandmarkt, zutiefst verletzt und völlig eingeschüchtert war, besaß soviel Recht auf eine behutsame Einführung ins Sexualleben wie ein hübsches, selbstsicheres Kind, womöglich sogar mehr. Aber man hatte Melissa nur noch stärker gezeichnet, sie weiter verletzt und immer mehr eingeschüchtert. Und erniedrigt. Schlange hielt sie in den Armen und schaukelte sie. Melissa klammerte sich an sie wie ein viel kleineres Kind.

 »Melissa...«

 »Ja, Herrin?«

 »Ras ist ein schlechter Mensch. Er war auf eine Weise übel zu dir, wie nur ein schlechter Mensch es sein kann. Ich verspreche dir, daß er dir niemals wieder etwas antun wird.«

 »Was macht es, ob er‘s ist oder ein anderer?«

 »Weißt du noch, wie du dich gewundert hast, daß jemand mich überfallen haben sollte?«

 »Aber das war ein Verrückter. Ras ist nicht verrückt.«

 »Es gibt mehr solche Verrückte als Menschen wie Ras.«

 »Der andere Mann ist auch wie Ras. Du mußtest zu ihm ins Bett.«

 »Nein, ich mußte nicht. Ich habe ihn selbst gebeten, bei mir zu bleiben. Menschen können gewisse Dinge füreinander tun...«

 Melissa blickte auf. Schlange konnte nicht feststellen, ob ihre Miene Neugier oder Sorge widerspiegelte, die schreckliche Brandwunde machte ihr Gesicht steif und ausdrucksarm. Erstmals sah Schlange, daß die Verbrennung sich bis unter den Kragen erstreckte. Schlange fühlte das Blut aus ihren Wangen weichen.

 »Herrin, was ist mit dir?«

 »Beantworte mir eine Frage, Liebes. Wie ernst hast du dich damals verbrannt? Bis wohin reichen die Narben?«

 Melissas rechtes Auge verengte sich; mehr Ausdruck konnte sie ihrer Gereiztheit nicht verleihen.

 »Vom Gesicht...« Sie trat zurück und berührte gleich unterhalb der Kehle ihr Schlüsselbein. »... und hier...« Ihre Hand glitt über ihren Brustkorb bis zur untersten Rippe und dann zur Seite, »... bis hier.«

 »Nicht weiter hinab?«

 »Nein. Aber ich konnte lange nicht den Arm bewegen.« Sie drehte ihre rechte Schulter; sie war weniger beweglich, als sie hätte sein müssen. »Ich hatte noch Glück. Wäre es schlimmer, so daß ich nicht reiten könnte – niemand sähe einen Grund, mich überhaupt am Leben zu lassen.«

 Erleichtert entließ Schlange langsam den gestockten Atem. Sie hatte schon Menschen mit so schweren Verbrennungen gesehen, daß nichts von ihrem Geschlecht übriggeblieben war, weder äußere Organe noch die Fähigkeit zum Lustempfinden. Schlange dankte allen Göttern aller Menschen der Welt für das, was ihr Melissa soeben offenbarte. Ras hatte ihr Schmerzen bereitet, aber sie waren allein dadurch entstanden, weil sie ein Kind war und Ras ein ausgewachsener Mann, klotzig und roh, nicht jedoch, weil das Feuer alle ihre Empfindungen bis auf den Schmerz abgetötet hatte.

 »Menschen können gewisse Dinge füreinander tun, die beiden Freude machen«, sagte Schlange. »Deshalb waren Gabriel und ich zusammen. Ich wollte, daß er mich berührte, und er wollte, daß ich ihn berührte. Aber wenn jemand eine andere Person berührt, ohne sich darum zu scheren, was sie empfindet..., gegen ihren Willen!«

 Sie verstummte, denn sie vermochte eine Persönlichkeit nicht zu begreifen, die mißraten genug war, um Sexualität in einen Gewaltakt zu verwandeln.

 »Ras ist ein schlechter Mensch«, bekräftigte sie.

 »Der andere Mann hat dir nicht weh getan?«

 »Nein. Es hat uns Spaß gemacht.«

 »Na schön«, sagte Melissa ein wenig ungläubig.

 »Ich kann es dir erklären.«

 »Nein! Bitte nicht!«

 »Sorge dich nicht«, sagte Schlange. »Keine Sorge. Von nun an wird niemand noch etwas mit dir tun, das du nicht möchtest.«

 »Herrin, du kannst ihn nicht hindern. Ich kann ihn auch nicht hindern. Du mußt fort, und ich muß bleiben.«

 Überall erginge es ihr besser als hier, hatte Schlange erkannt. Überall. Selbst in der Fremde. Wie im Traum, an den sie gedacht hatte, trat die Lösung nun urplötzlich in Schlanges Bewußtsein, und sie lachte und weinte innerlich über, sich, weil sie ihr nicht eher eingefallen war.

 »Würdest du mit mir fortgehen, wenn du könntest?«

 »Mit dir ?«

 »Ja.«

 »Herrin, Heilerin...«

 »Heiler adoptieren Kinder, wußtest du das? Ich war mir bisher nicht darüber im klaren, aber eigentlich möchte ich schon seit langem eines.«

 »Du könntest irgendein anderes haben.«

 »Ich möchte dich, wenn du einverstanden bist.«

 Melissa drängte sich an sie. »Man wird mich niemals fortlassen«, flüsterte sie. »Ich fürchte mich.«

 Schlange streichelte Melissas Schopf und starrte durch das Fenster hinaus in die Dunkelheit, die durchsetzt war mit den Lichtern des reichen, schönen Berghausen.

 »Ich fürchte mich«, wisperte Melissa etwas später erneut, dicht am Rande des Schlafs.

 8

 Schlange erwachte mit den ersten Strahlen der scharlachroten Morgensonne. Melissa war nicht im Zimmer. Sie mußte sich hinausgeschlichen haben und in den Stall zurückgekehrt sein; Schlange machte sich Sorgen um sie. Sie raffte sich von ihrem Platz am Fenster auf und begab sich wie der in ihre Unterkunft, die Decke um ihre Schultern geschlungen. Im Turm war es still und kühl. Ihr Gästezimmer war leer. Es war ihr durchaus recht, Gabriel nicht anzutreffen, denn obwohl sie sich auch über ihn geärgert hatte, lag ihr doch nicht daran, in die Versuchung zu geraten, ihren Zorn an ihm auszulassen. Nicht er war derjenige, der es verdiente, ihn zu spüren, und sie wußte, daß sie ihn in bessere Bahnen leiten konnte. Nach dem Waschen kleidete sie sich an und blickte dabei übers Tal aus. Die östlichen Gipfel überschatteten noch einen weiten Bereich der Talsohle.

 Während sie hinunterschaute, kroch der Schatten weg vom Stallgebäude und den regelmäßig angelegten, weiß gestrichenen Zäunen rings um die dazugehörigen Weiden. Alles war ruhig.

 Plötzlich trat ein Pferd aus dem Schatten in den Sonnenschein. Sein Schatten entsprang in ungeheuerlicher Verlängerung seinen Hufen und marschierte wie ein Riese durch das vom Tau glitzrige Gras. Es war der große scheckige Hengst, und auf seinem Rücken hockte Melissa. Der Hengst verfiel in einen leichten Galopp und überquerte geschwind die Weide. Schlange wünschte, auch sie ritte mit dem Wind im Gesicht durch den Morgen; sie konnte beinahe das dumpfe Trommeln der Hufe auf dem Erdreich hören, den Duft vom frischem Gras riechen, im Dahinsprengen schimmernde Tautropfen aufspritzen sehen. Der Hengst galoppierte durchs Gelände, seine Mähne und sein Schweif wehten. Melissa beugte sich weit nach vorn. Sie jagten auf einen der hohen steinernen Hinderniswälle zu. Schlange hielt den Atem an, davon überzeugt, daß sich der Hengst nicht in Melissas Gewalt befand. Das Tier verlangsamte nicht im geringsten. Schlange lehnte sich vor, als könne sie zugreifen und die beiden aufhalten, bevor das Pferd das Kind gegen die Mauer warf. Sie konnte die Anspannung des Pferdes wahrnehmen; aber Melissa war ruhig und gleichmütig. Das Pferd faßte sich und überwand das Hindernis in tadellosem Sprung. Einige Schritte weiter bewegte es sich gemächlicher; es trottete noch ein Stückchen dahin und machte sich dann gelassen und würdevoll auf den Rückweg zum Stall, so wenig zur Eile veranlaßt wie Melissa. Falls sie noch einen Zweifel an irgend etwas von dem, das Melissa behauptete, gehegt hatte, so war nun jeder Vorbehalt ausgeräumt. Sie hatte nicht bezweifelt, daß Ras das Kind mißbrauchte; Melissas Nöte und Verwirrung waren jederzeit echt gewesen. Allerdings hatte sich Schlange durchaus gefragt, ob die Mitteilung, sie reite Gabriels Roß, ein entschuldbares Phantasiegebilde sein könne, doch nun stand fest, daß es sich auch dabei um die Wahrheit handelte, und zugleich begriff Schlange, wie schwierig es sein mochte, ihre kleine Freundin aus ihren gegenwärtigen Verhältnissen zu befreien. Melissa war für Ras wertvoll, so daß er sich nachdrücklich dagegen stemmen würde, wollte man sie ihm entziehen.

 Schlange sah ein, daß es zwecklos wäre, sich unumwunden an den Bürgermeister zu wenden, mit dem sie sich nicht sonderlich gut verstand, und Ras als den krummen Hund, der er war, zu entlarven. Wer hätte ihr so etwas schon geglaubt? Am hellichten Tag fiel es ihr selbst schwer zu glauben, daß dergleichen möglich war, und Melissa war viel zu eingeschüchtert, um Ras offen anzuschuldigen. Schlange konnte es ihr nicht verübeln. Schlange ging hinüber in den anderen Turm und klopfte an die Tür zu den Räumlichkeiten des Bürgermeisters. Sie bemerkte, wie früh es noch war, als ihr Pochen laut durch den steinernen Korridor hallte. Aber sie hatte kaum Gewissensbisse; sie befand sich nicht in der Stimmung für herkömmliche Höflichkeit. Brian öffnete die Tür.

 »Ja, Herrin?«

 »Ich bin gekommen, um mit dem Bürgermeister über meine Entlohnung zu sprechen.«

 Er verbeugte sich und ließ, sie ein.

 »Er ist wach. Sicher empfängt er dich.«

 Schlange hob bei der Andeutung, der Bürgermeister könne es womöglich vorziehen; sie nicht zu empfangen, eine Braue. Aber der alte Diener hatte nach Art eines Menschen gesprochen, dessen Verehrung für eine bestimmte Person alle anderen Erwägungen ausschloß. Auch Brian hatte ihren Groll nicht verdient.

 »Er hat die ganze Nacht nicht geschlafen«, sagte Brian, während er sie zum Turmzimmer führte. »Der Schorf juckt so arg... könntest du ihm vielleicht...?«

 »Wenn keine Entzündung vorliegt, ist das eine Sache der Apothekerin, nicht die meine«, entgegnete Schlange ungerührt.

 Brian sah sie an. »Herrin, aber...«

 »Ich wünsche mit ihm allein zu sprechen, Brian. Würdest du bitte nach dem Stallmeister und Melissa schicken?«

 »Melissa?« Diesmal rutschten seine Brauen aufwärts. »Ist das dieses rothaarige Kind?«

 »Ja.«

 »Herrin, bist du sicher, daß du dieses Mädchen kommen lassen willst?«

 »Bitte erledige, was ich dir aufgetragen habe.«

 Er verneigte sich knapp; sein Gesicht trug die Maske eines untadeligen Dieners. Schlange ging an ihm vorbei und betrat das Schlafzimmer des Bürgermeisters.

 Der Bürgermeister lag zusammengekrümmt auf dem Bett, Laken und Decken in wirren Haufen rings um sich und am Fußboden verteilt. Der Verband war von seinem Bein und dem sauberen braunen Schorf gerutscht. Langsam kratzte er sich die im Verheilen begriffene Wunde, im Gesicht einen Ausdruck von Erleichterung und Wohlbefinden. Als er Schlange sah, versuchte er, den Verband wieder hochzustreifen und lächelte schuldbewußt.

 »Es juckt«, sagte er. »Ich nehme an, daß dies ein gutes Zeichen ist und anzeigt, daß die Wunde heilt?«

 »Kratzen Sie nach Lust und Laune daran herum«, antwortete Schlange. »Es wird ja noch zwei Tage dauern, bis sie wieder entzündet ist.«

 Seine Hand zuckte zurück, und er schob sich hinauf in seine Kissen. Linkisch versuchte er, das Bettzeug zu ordnen und zu glätten; dabei schaute er umher, schon wieder in gereizter Stimmung.

 »Wo ist Brian?«

 »Er erledigt etwas für mich.«

 »Aha.« Schlange hörte in seiner Stimme verstärkten Mißmut mitklingen, aber der Bürgermeister verzichtete darauf, weiter auf diese Angelegenheit einzugehen.

 »Wolltest du mich wegen irgend etwas sprechen?«

 »Wegen meiner Entlohnung.«

 »Natürlich! Ich hätte von selber schon darauf zu sprechen kommen sollen. Ich wußte nicht, daß du uns so bald verlassen willst, meine Liebe.«

 Schlange schätzte Vertraulichkeiten von Leuten nicht, die sie nicht mochte. Grum hatte derartige Anreden wohl schon fünfzig-oder hundertmal am Tag zu ihr gebraucht, aber kein einziges Mal hatten sie so abgedroschen geklungen wie aus dem Munde dieses Mannes.

 »Ich kenne keinen Ort, wo man sich weigert, die Berghausener Währung zu nehmen«, sagte er. »Man weiß überall, daß wir nie das Metall wechseln oder das Münzgewicht verringern. Aber wir können dich selbstverständlich in Edelsteinen auszahlen, wenn du dies vorziehst.«

 »Ich will weder das eine noch das andere«, sagte Schlange. »Ich möchte Melissa.«

 »Melissa? Eine Einwohnerin? Heilerin, es hat zwanzig Jahre gedauert, bis es mir gelang, Berghausens Ruf als eine Brutstätte der Leibeigenschaft zu beseitigen. Wir machen keine Menschen zu Leibeigenen. Vielmehr pflegen wir sie von der Leibeigenschaft zu befreien.«

 »Heiler haben keine Leibeigenen. Ich hätte sagen sollen, ich wünsche ihre Freiheit. Sie möchte mit mir fortgehen, aber Ihr Stallmeister Ras ist... wie nennen Sie das? Ihr Vormund.«

 Der Bürgermeister musterte sie. »Heilerin, ich kann nicht von einem Mann verlangen, daß er seine Familie auseinanderreißt.« Schlange verkniff sich jede Erwiderung.

 Sie wollte ihren Widerwillen nicht zu begründen haben. Als sie schwieg, regte der Bürgermeister sich unbehaglich, rieb sein Bein, nahm wieder die Finger vom Verband.

 »Das ist eine heikle Sache. Bist du sicher, daß du nicht doch lieber etwas anderes möchtest?«

 »Weisen Sie mein Anliegen zurück?«

 Er erkannte die verhohlene Drohung in ihrem Tonfall und läutete; Brian kam herein.

 »Schicke jemanden zu Ras. Er soll baldmöglichst heraufkommen und sein Kind mitbringen.«

 »Die Heilerin hat bereits nach den beiden schicken lassen, Herr.«

 »Aha.«

 Er heftete seinen Blick auf Schlange, während sich Brian wieder entfernte.

 »Und wenn er sich deinem Wunsch verschließt?«

 »Es steht jedem frei, einem Heiler die Entlohnung zu verweigern«, sagte Schlange. »Wir verwenden Waffen nur zur Selbstverteidigung, und wir stoßen niemals gegen irgendwen Drohungen aus. Aber wir gehen nicht dorthin, wo wir nicht willkommen sind.«

 »Du meinst, ihr boykottiert die Orte, wo man nicht nach eurer Pfeife tanzt.«

 Schlange zuckte die Achseln.

 »Ras ist, hier, Herr«, sagte an der Tür Brian.

 »Er soll hereinkommen.«

 Schlanges Haltung verkrampfte sich, während sie ihre Verachtung und ihren Widerwillen unterdrückte. Der riesenhafte Mann trat ein, offensichtlich übellaunig. Sein Haar war feucht und nachlässig nach hinten gekämmt. Er vollführte vor dem Bürgermeister eine knappe Verbeugung. Melissa befand sich hinter Ras in Brians Nähe. Der alte Diener schob sie ins Zimmer; sie hielt den Blick gesenkt.

 »Es ist alles in Ordnung, Kind«, sagte der Bürgermeister zu ihr. »Du bist nicht hier, um bestraft zu werden.«

 »Das ist wohl kaum die richtige Art«, fuhr Schlange auf, »um jemandem Mut zu machen.«

 »Heilerin, ich bitte dich, nimm Platz«, sagte der Bürgermeister nachsichtig. »Ras...«

 Er nickte hinüber zu zwei Stühlen. Ras setzte sich und warf Schlange einen Blick voller Abneigung zu. Brian drängte Melissa weiter nach vorn, bis sie zwischen Schlange und Ras stand.

 »Ras ist dein Vormund«, sagte der Bürgermeister. »Stimmt das?«

 »Ja«, flüsterte sie.

 Ras hob eine Hand, legte einen Finger an Melissas Schulter und gab ihr einen leichten, aber unfreundlichen Schubs.

 »Zeige wenigstens Respekt, wenn du mit dem Bürgermeister sprechen darfst.«

 »Ja, Herr.« Melissas Stimme klang leise und zittrig.

 »Melissa«, sagte Schlange, »der Bürgermeister hat dich kommen lassen, um zu erfahren, was du möchtest.«

 Ras wandte ruckartig den Kopf. »Was sie möchte? Was soll das heißen?«

 »Bitte, Heilerin«, sagte der Bürgermeister, und diesmal sprach er andeutungsweise im Tonfall einer Ermahnung. »Ras, ich stecke in beträchtlichen Schwierigkeiten. Und nur du, mein Freund, kannst mir helfen.«

 »Das verstehe ich nicht.«

 »Die Heilerin hat mir das Leben gerettet, mußt du wissen, und es ist soweit, daß sie belohnt werden sollte. Anscheinend haben sie und dein Kind irgendwie aneinander Gefallen gefunden. «

 »Und was erwarten Sie nun von mir?«

 »Ich würde dich niemals um dieses Opfer ersuchen, wäre es nicht im Interesse der gesamten Ortschaft. Und der Heilerin zufolge ist es auch genau das, was dein Kind wünscht.«

 »Was ist es, das es wünscht? Dein Kind...«

 »Melissa«, sagte Schlange.

 »Ihr Name lautet nicht Melissa«, sagte barsch Ras. »Er ist‘s nicht und war‘s auch nie.«

 »Dann teile dem Bürgermeister gütigst mit, wie du sie zu nennen pflegst.«

 »So wie ich sie rufe, ist es ehrlicher als die Anmaßung, die sie sich herausnimmt. Sie hat sich diesen Namen selbst verliehen.«

 »Um so mehr ist es ihrer.«

 »Bitte«, sagte der Bürgermeister, »wir reden doch über die Vormundschaft, nicht über den Namen des Kindes.«

 »Die Vormundschaft? Ist das alles, worum dieser ganze Wirbel veranstaltet wird? Sie meinen, daß Sie wünschen, ich soll sie weggeben?«

 »Das ist hart ausgedrückt, aber... richtig. «

 Ras sah Melissa an, die sich nicht gerührt hatte, dann Schlange. Er verhehlte den flüchtigen Ausdruck von Begreifen und Siegesgewißheit, den Schlange unmißverständlich bemerkte, ehe er sich wieder an den Bürgermeister wandte.

 »Ich soll sie mit einer Fremden fortziehen lassen? Seit ihrem dritten Lebensjahr bin ich ihr Vormund. Ihre Eltern waren meine Freunde. Wohin könnte sie denn gehen, wo sie glücklich und zufrieden wäre und die Menschen sie nicht angafften?«

 »Sie ist hier nicht glücklich«, sagte Schlange. »Sie angafften? Wieso?«

 »Zeig dein Gesicht«, sagte Ras zu Melissa. Als sie nicht sofort gehorchte, schubste er sie erneut, und daraufhin hob sie langsam den Kopf. Der Bürgermeister verbarg seinen Schrecken besser als Gabriel, aber auch er zuckte zusammen.

 Melissa mied seinen Blick, schaute wieder zu Boden und ließ sich von neuem das Haar übers Gesicht fallen.

 »Sie erlitt die Verbrennung beim Stallbrand vor ein paar Jahren, Herr«, sagte Ras. »Fast hätte es sie das Leben gekostet. Ich habe sie vor dem Schlimmsten bewahrt. «

 Der Bürgermeister wandte sich an Schlange. »Heilerin, willst du es dir nicht anders überlegen?«

 »Spielt es hier gar keine Rolle, daß sie mit mir gehen möchte? An jedem anderen Ort reichte das völlig aus.«

 »Möchtest du mit der Heilerin fortgehen, Kind? Ras war immer gut zu dir, oder? Warum willst du uns verlassen?«

 Melissa preßte auf dem Rücken die Hände fest zusammen und schwieg. Schlange wußte, das Mädchen fürchtete sich zu sehr, um ein Wort hervorzubringen; und aus gutem Grund.

 »Sie ist nur ein Kind«, sagte der Bürgermeister. »Sie ist nicht dazu imstande, eine derartige Entscheidung zu fällen. Die Verantwortung liegt bei mir, so wie ich seit zwanzig Jahren die Verantwortung für die Vormundschaften in Berghausen trage.«

 »Dann muß Ihnen doch klar sein, daß ich für sie mehr tun kann«, sagte Schange, »als es jeder in Berghausen vermag. Hier müßte sie ihr ganzes Leben verbringen, indem sie sich in einem Stall versteckt. Lassen Sie sie mit mir gehen, und sie braucht sich nicht länger zu verbergen.«

 »Sie wird sich immer verstecken müssen«, sagte Ras. »Sie ist nun einmal ein bedauernswertes kleines Narbengesicht.«

 »Du hast dafür gesorgt, daß sie es nie vergißt!«

 »Damit hat er ihr nicht unbedingt einen schlechten Dienst erwiesen, Heilerin«, sagte der Bürgermeister leise.

 »In Berghausen hat man für nichts Augen als für Schönheit«, rief Schlange erbost, und doch wußte sie, daß die beiden nicht begriffen, was sie sagte.

 »Sie braucht mich«, sagte Ras. »Nicht wahr, Mädchen? Wer sonst würde sich um dich kümmern? Und nun möchtest du fort?« Er schüttelte den Kopf. »Das verstehe ich nicht. Warum sollte sie nun fortgehen wollen? Und warum willst du sie haben?«

 »Das ist eine berechtigte Frage, Heilerin«, sagte der Bürgermeister. »Warum willst du das Kind mitnehmen? Die Leute könnten nur allzu leicht daherschwätzen, wir hätten den Verkauf unserer hübschen Kinderchen eingestellt, um unsere mißgestalteten Sprößlinge loszuwerden.«

 »Sie kann nicht ihr ganzes Leben damit vergeuden, sich zu verbergen«, sagte Schlange. »Sie ist ein begabtes Kind, schlau und mutig. Ich kann mehr für sie tun als jeder andere. Ich kann ihr zu einem Beruf verhelfen. Ich kann ihr dabei helfen,

 jemand zu werden, den man nicht nach Narben beurteilt.«

 »Eine Heilerin?«

 »Das ist möglich, wenn sie es möchte.«

 »Du willst also sagen, du hast die Absicht, sie zu adoptieren.«

 »Ja, natürlich. Was sonst?«

 Der Bürgermeister wandte sich an Ras. »Es wäre Berghausens Ansehen ohne Zweifel sehr zuträglich, würde eine aus unserem Ort eine Heilerin.«

 »Woanders wäre sie nicht glücklich«, sagte Ras.

 »Willst du denn nicht das Beste für dein Kind?« Die Stimme des Bürgermeisters verwendete jetzt einen umgänglicheren, leicht schmeichlerischen Tonfall.

 »Ist das vielleicht das Beste, es von daheim fortzuschicken? Würden Sie denn...« Ras unterbrach sich und erbleichte.

 Der Bürgermeister lehnte sich in die Kissen. »Nein, ich würde mein Kind nicht fortschicken. Aber wenn es dies wollte, ließe ich ihm seinen Willen.«

 Er lächelte Ras traurig zu.

 »Du und ich haben ähnliche Probleme, mein Freund. Danke, daß du mich daran erinnert hast.« Er schob die Hände unter seinen Nacken und starrte für ein merkliches Weilchen hinauf an die Zimmerdecke.

 »Sie können sie nicht fortgeben«, sagte Ras. »Es wäre das gleiche, als verkauften wir sie in die Leibeigenschaft.«

 »Ras, mein Freund...«, sagte der Bürgermeister gedämpft.

 »Versuchen Sie mir nichts anderes einzureden. Ich weiß es besser, und so dächten auch alle anderen.«

 »Aber die Vorteile...«

 »Glauben Sie etwa wirklich, jemand gäbe diesem armen kleinen Ding die Chance, eine Heilerin zu werden? Eine völlig verrückte Vorstellung.«

 Melissa widmete Schlange rasch einen verstohlenen Blick, wie immer mit ausdrucksloser Miene, dann schaute sie wieder auf den Fußboden.

 »Ich schätze es nicht, wenn man mich eine Lügnerin nennt«, sagte Schlange.

 »Heilerin, Ras hat das nicht so gemeint, wie es sich vielleicht anhörte. Wir wollen uns nicht aufregen. Wir unterhalten uns ja hier nicht so sehr über wirkliche Dinge wie über ihren Eindruck. Der Eindruck ist überaus wichtig, er ist es, woran die Menschen glauben. Das muß ich berücksichtigen. Glaube nicht, es fiele mir leicht, in meinem Amt zu bleiben. Mehr als ein junger Heißsporn und auch ein paar ältere Knaben würden mich zu gerne verdrängen und aus diesem Haus werfen, ganz gleich, ob ich schon seit zwanzig Jahren hier wohne oder nicht. Der Vorwurf, ich hätte die Leibeigenschaft begünstigt...« Er schüttelte den Kopf.

 Schlange sah eindeutig, daß er sich in eine Stimmung hineinsteigerte, die es ihm ermöglichen sollte, eine Weigerung auszusprechen, und sie wußte keinen Weg, um etwas daran zu ändern. Ras hatte genau gewußt, welche Einwände ihn am stärksten beeinflußten, wogegen sich Schlange darauf verlassen hatte, daß man ihr Vertrauen schenkte oder sich wenigstens ihrem Wunsch beugte. Aber ein weiteres Problem des Bürgermeisters war der mögliche Boykott Berghausens durch die Heiler, und daraus mochte sich in der Zukunft ein ernster Mißstand ergeben, zumal wenn man berücksichtigte, wie selten sich schon in den vergangenen Jahren Heiler im Ort hatten blicken lassen. Wenn der Bürgermeister es sich trotzdem leisten wollte, sich mit ihrem Ultimatum abzufinden, so konnte doch Schlange es sich andererseits nicht recht erlauben, ihm Wirksamkeit zu verleihen.

 Sie durfte Melissa keinen weiteren Tag, keine weitere Stunde in Ras‘ Obhut lassen; sie hatte sie nun in zu große Gefahr gebracht. Und was noch schwerer wog, sie hatte ihre Abneigung gegen den Stallmeister gezeigt, so daß der Bürgermeister ihr wahrscheinlich nicht glaubte, falls sie jetzt noch irgendwelche Anschuldigungen gegen ihn erhob. Selbst wenn Melissa ihn beschuldigte, fehlten nach wie vor Beweise. Verzweifelt suchte Schlange nach einer anderen Möglichkeit, um Melissas Freiheit zu gewinnen; sie hoffte, daß sie dadurch, sie offen gefordert zu haben, nicht bereits alle Aussichten vordorben hatte. Sie sprach so gefaßt, wie sie es zustandebrachte.

 »Ich ziehe mein Gesuch zurück.«

 Melissa hielt den Atem an, blickte jedoch nicht auf. Die Miene des Bürgermeisters zeugte von Erleichterung, und Ras sank rücklings an die Stuhllehne.

 »Unter einer Bedingung«, ergänzte Schlange. Sie schwieg einen Moment lang und überlegte sich gut, was sie äußern wollte, um nur unwiderlegbare Sachverhalte vorzutragen.

 »Unter der Bedingung, daß sie mit Gabriel gehen darf. Er will nach Norden. Melissa soll ihn bis nach Mittenweg begleiten.«

 Über Gabriels sonstige Absichten schwieg Schlange; sie waren ausschließlich seine Sache.

 »Dort wohnt eine ausgezeichnete Lehrerin, und sie wird niemanden zurückweisen, der sich ihrer Anleitung anvertrauen möchte.«

 Auf Melissas Hemd breitete sich vorn ein feuchter Fleck aus, während lautlos Tränen auf den groben Stoff tropften.

 »Lassen Sie Melissa mit Gabriel ziehen«, sagte Schlange hastig. »Ihre Ausbildung dürfte mehr Zeit beanspruchen, weil sie so spät damit anfängt. Aber es muß im Interesse ihrer Gesundheit und Sicherheit sein. Auch wenn Ras sie so sehr liebt...« – sie verschluckte sich fast an dem Wort – »...daß er sie nicht in die Hände der Heiler geben will, wird er ihr das sicherlich nicht verwehren.« Ras‘ rötliches Gesicht erbleichte.

 »Mittenweg?« Der Bürgermeister legte die Stirn in Falten. »Wir haben hier selber hervorragende Lehrkräfte. Warum sollte sie nach Mittenweg gehen müssen?«

 »Ich weiß, daß man in Berghausen Schönheit schätzt«, sagte Schlange, »aber ich glaube, man schätzt ebenso Fähigkeiten, Wissen und Biokontrolle. Melissa sollte sich all das aneignen dürfen, auch wenn sie zu diesem Zweck an einen anderen Ort gehen muß, um eine Lehrerin zu finden.«

 »Willst du damit sagen, daß das Kind noch nie bei einer Lehrerin gewesen sei?«

 »Natürlich war sie‘s«, rief Ras. »Das ist nur ein Trick, um das Kind unseres Schutzes zu berauben.« Ras begann Schlange anzuschreien. »Du glaubst, du kannst überall, wo du aufkreuzt, alles nach deinem Belieben zurechtbiegen. Du meinst, daß die Leute alles glauben, was du und dieses undankbare kleine Balg mir anhängen wollt. Alle fürchten sich vor dir und deinen schleimigen Reptilien, aber ich nicht. Laß eins auf mich los, wenn du willst, ich hau‘s platt!«

 Plötzlich verstummte er und stierte nach links und rechts, als habe er vergessen, wo er sich befand. Aber er hatte keine Möglichkeit zu einem theatralischen Abgang.

 »Es erübrigt sich, daß du dich mit Schlangen anlegst«, sagte Schlange.

 Der Bürgermeister achtete nicht auf sie und nicht auf Ras, er beugte sich vor und sah Melissa an. »Kind, warst du bei einer Lehrmeisterin für Mädchen?«

 Melissa zögerte, dann antwortete sie. »Ich weiß nicht, was das ist.«

 »Niemand wollte sie annehmen«, sagte Ras.

 »Rede kein blödes Zeug. Unsere Lehrkräfte weisen niemanden ab. Warst du mit ihr bei einer Lehrerin oder nicht?« Ras starrte seine Knie an und schwieg. »Es läßt sich ohne weiteres feststellen, Ras.«

 »Nein, Herr.«

 »Nein? Nicht?« Der Bürgermeister warf die Decken zur Seite und sprang auf; er torkelte, blieb jedoch auf den Beinen. Er ragte über Ras empor, ein Riese vor einem anderen Riesen, zwei große, schöne Lebewesen in der Begegnung, eines rot vor Wut, das andere angesichts dieses Zorns bleich. »Warum nicht?«

 »Sie braucht keine Lehrerin.«

 »Wie konntest du das wagen?!« Der Bürgermeister lehnte sich vorwärts und zwang Ras rücklings gegen die Stuhllehne. »Wie kannst du es wagen, das Kind so zu gefährden! Wie kannst du es wagen, es der Unwissenheit und dem Unheil preiszugeben!«

 »Sie ist nicht in Gefahr. Es ist überflüssig, daß sie sich schützen lernt, es faßt sie ja sowieso niemals jemand an.«

 »Du faßt mich an!« Melissa lief zu Schlange und klammerte sich an sie. Schlange nahm das Kind in die Arme.

 »Du...?« Der Bürgermeister straffte sich und trat zurück. Brian eilte lautlos herbei und stützte ihn, bevor ihm sein Bein den Dienst versagen konnte. »Was bedeutet das, Ras? Warum hat sie solche Furcht?« Ras schüttelte den Kopf.

 »Er soll es sagen!« schrie Melissa und wandte sich den Männern aufrecht zu. »Er soll es sagen!«

 Der Bürgermeister hinkte zu ihr und bückte sich ungeschickt zu ihr hinab. Er blickte Melissa ins Gesicht. Weder vergaß er sich noch scheute sie zurück.

 »Ich sehe, daß du dich vor ihm fürchtest, Melissa. Warum fürchtet er sich nun vor dir?«

 »Weil die Herrin Heilerin Schlange mir glaubt.«

 Der Bürgermeister tat einen tiefen Atemzug. »Möchtest du bei ihm bleiben?«

 »Nein«, sagte sie leise.

 »Undankbares kleines Balg!« brüllte Ras. »Häßliches Scheusal! Wer außer mir würde dich jemals anrühren?«

 Der Bürgermeister achtete nicht auf Ras und nahm Melissas Hand zwischen seine beiden großen Pranken. »Fortan ist die Heilerin dein Vormund. Es steht dir frei, mit ihr fortzugehen.«

 »Danke. Danke, Herr.«

 Der Bürgermeister richtete sich mühsam auf. »Brian, suche mir im Archiv ihre Vormundschaftsakte heraus. Hinsetzen, Ras! Und du wirst einen Boten in den Ort senden, Brian, zu den Besserern.«

 »Sklavenhändler!« polterte Ras. »So also verschleppt ihr heutzutage die Kinder! Die Leute werden...«

 »Halt dein Maul, Ras.« Die Stimme des Bürgermeisters zeugte von weit größerer Erschöpfung, als sie durch sein vorübergehendes Aufstehen erklärbar war, und er war blaß.

 »Ich kann dich nicht verbannen. Mir obliegt die Verantwortung, für den Schutz anderer Menschen zu sorgen. Anderer Kinder. Deine Schwierigkeiten sind nun meine Schwierigkeiten, und sie müssen behoben werden. Also, wirst du dich an die Besserer wenden?«

 »Ich brauche die Besserer nicht.«

 »Willst du freiwillig zu ihnen gehen, oder müssen wir dich dazu verurteilen?«

 Ras ließ sich auf dem Stuhl zusammensinken; schließlich nickte er. »Ich gehe freiwillig.«

 Schlange stand auf, einen Arm um Melissas Schultern gelegt, und Melissa hatte einen Arm um ihre Taille geschlungen; sie verbarg ihre Narbe am Kleid der Heilerin. Gemeinsam strebten sie zur Tür.

 »Danke, Heilerin«, sagte der Bürgermeister.

 »Auf Wiedersehen«, sagte Schlange und schloß von draußen die Tür. Sie und Melissa gingen durch den Korridor zum anderen Turm.

 »Ach, was habe ich mich gefürchtet«, sagte Melissa.

 »Ich auch. Eine Zeitlang glaubte ich, ich müsse dich wohl oder übel entführen.«

 Melissa sah zu ihr auf. »Das hättest du getan?«

 »Ja.«

 Melissa schwieg einen Moment lang. »Verzeih mir«, sagte sie.

 »Verzeihen? Was?«

 »Ich hätte dir vertrauen sollen. Ich hab‘s nicht. Aber von jetzt an will ich dir immer vertrauen. Ich werde mich nie wieder fürchten.«

 »Es war dein gutes Recht, dich zu fürchten, Melissa.«

 »Nun fürchte ich mich nicht länger. Ich will mich niemals wieder fürchten. Wohin gehen wir?«

 Zum ersten Mal, seit Melissa sich erboten hatte, Eichhörnchen zu reiten, bezeugte ihre Stimme Selbstvertrauen und Begeisterung ohne einen Unterton von Drangsal.

 »Tja«, meinte Schlange, »ich glaube, du solltest nordwärts zur Niederlassung der Heiler. Nach Hause.«

 »Und du?«

 »Ich muß noch etwas erledigen, bevor ich heimkehren kann. Sorge dich nicht, du kannst fast die halbe Strecke in Gabriels Begleitung zurücklegen. Ich schreibe einen Brief für dich, und du darfst Eichhörnchen nehmen. Man wird dort wissen, daß ich dich geschickt habe.«

 »Ich möchte lieber mit dir gehen.«

 Schlange bemerkte, wie beunruhigt Melissa war, und blieb stehen.

 »Mir wäre es auch lieber, du wärst bei mir, bitte glaube mir. Aber ich muß zum Zentrum, und der Weg könnte nicht ungefährlich sein.«

 »Ich fürchte mich nicht vor Verrückten. Außerdem können wir besser aufpassen, wenn ich dabei bin.«

 Den Verrückten hatte Schlange inzwischen ganz vergessen; die Erinnerung jagte ihr einen Schrecken ein.

 »Ja, der Verrückte, er ist ein Problem. Aber die Stürme kommen, es ist bald Winter. Ich weiß nicht, ob ich die Stadt noch vorm Winteranfang wieder verlassen kann.«

 Und es wäre für Melissa besser, sie lebte sich in der Niederlassung ein, ehe Schlange zurückkehrte, sollte ihr Vorhaben mißlingen, sollte das Zentrum sich ihrem Anliegen verschließen. Dann hätte Melissa mittlerweile ein Zuhause, selbst wenn Schlange von den Heilern ihren Abschied nehmen mußte.

 »Die Stürme sind mir ziemlich egal«, sagte Melissa. »Ich habe keine Furcht.«

 »Ich weiß, daß du keine hast. Ich sehe bloß keinen Grund, daß auch du dich diesen Gefahren aussetzt.« Melissa sagte nichts. Schlange kniete nieder und drehte sich das Kind zu. »Glaubst du, auch ich wollte mich nicht mit dir blicken lassen?«

 »Ich weiß nicht, was ich glauben soll, Herrin«, sagte Melissa nach einem ausgedehnten Moment des Schweigens. »Du hast gesagt, wenn ich nicht in Berghausen bleibe, wäre ich allein für mich verantwortlich und könnte tun, was ich für richtig halte. Aber ich glaube nicht, daß es richtig ist, dich allein zu lassen, wenn du mit dem Verrückten und den Stürmen zu tun hast.«

 Schlange kauerte sich auf ihre Fersen. »Das habe ich gesagt. Und ich meinte es ernst.« Sie betrachtete ihre vernarbten Hände, seufzte und sah wieder auf in Melissas Gesicht. »Ich verrate dir lieber den wahren Grund, warum ich möchte, daß du früher als ich nach Hause gehst. Ich hätte ihn dir sofort sagen sollen.«

 »Was ist der Grund?« Melissas Stimme klang gepreßt, beherrscht; sie rechnete mit einer neuen seelischen Verwundung. Schlange nahm ihre Hand.

 »Meistens haben Heiler drei Schlangen. Ich habe nur zwei. Mir ist eine große Dummheit unterlaufen, und eine meiner Schlangen kam ums Leben.«

 Sie erzählte Melissa von Arevins Völkchen, von Stavin und Stavins jungem Vater und Gras.

 »Es gibt nur sehr wenige Traumschlangen«, sagte Schlange. »Sie sind schwer zu züchten. Das heißt, eigentlich züchten wir sie nicht einmal, wir warten bloß und hoffen, daß sie sich vermehren. Wir erhalten neue Traumschlangen eher auf die Art und Weise, wie ich Eichhörnchen gemacht habe.«

 »Mit der Spezialmedizin«, sagte Melissa.

 »So ungefähr.« Die fremdartige Biologie der Traumschlangen war weder der Mikrochirurgie noch der Virentransduktion zugänglich. Die irdischen Viren reagierten nicht mit den Chemikalien, die Traumschlangen statt der DNA-Moleküle besaßen, und bisher war es den Heilern nicht gelungen, bei den außerirdischen Schlangen so etwas wie einen Virus zu isolieren. Daher ließen sich die Gene zur Erzeugung des Gifts der Traumschlangen nicht übertragen, und es war auch noch niemandem gelungen, die mehreren hundert Komponenten des Giftes zu synthetisieren.

 »Ich habe Gras und vier andere Traumschlangen gemacht«, sagte Schlange. »Aber heute kann ich nicht länger welche machen. Meine Hände sind nicht länger sicher genug, mit ihnen ist das gleiche nicht in Ordnung, was gestern so schlimm war an meinem Knie.«

 Manchmal fragte sie sich, ob ihre Arthritis nicht nur körperlicher, sondern auch ebenso stark psychischer Natur sei, eine Reaktion gegen das stundenlange Herumsitzen im Laboratorium, Stunde um Stunde hintereinander, in denen sie feinfühlig die Kontrollen der Mikropinzette handhaben, ihre Augen überanstrengen mußte, um jeden einzelnen der unzähligen Nuklei in einer einzigen Zelle einer Traumschlange zu finden. Als erster Heiler seit mehreren Jahren hatte sie es geschafft, genetisches Material in eine unbefruchtete Eizelle zu verpflanzen. Einige hundert Male hatte sie es versuchen müssen, ehe sie Gras und seine Geschwister vorweisen konnte; und dennoch war ihr Prozentanteil höher als bei allen anderen, die bis dahin die gleiche Aufgabe gelöst hatten. Niemand hatte jemals zu entdecken vermocht, wie die Traumschlangen sich zur biologischen Reife entwickelten. Deshalb bewahrten die Heiler einen kleinen Vorrat unausgereifter Eizellen eingefroren auf, den Leibern toter Traumschlangen entnommen, aber niemand verstand es, sie zum Klonen anzuwenden; außerdem besaßen sie einen Gefriervorrat von etwas, wobei es sich anscheinend um den Samen von Traumschlangen handelte, um Zellen, die jedoch noch zu unreif waren, um die Eizellen, vereinigte man beide in einem Reagenzglas, zu befruchten. Schlange sah in ihrem Erfolg sowohl einen Glücksfall wie ein Ergebnis ihrer Geschicklichkeit. Besäßen die Heiler die Technologie, um eines der in den Büchern erwähnten Elektronenmikroskope zu bauen, dann traute sie es sich zu, von den Zellkernkörpern unabhängige Gene zu entdecken, Moleküle von solcher Winzigkeit, daß das bloße Auge sie niemals wahrzunehmen vermochte, zu klein für eine Transplantation, wenn die Mikropinzette sie nicht zufällig erwischte.

 »Ich will zum Zentrum, um dort eine Nachricht auszurichten und um die Leute dort zu bitten, uns zu weiteren Traumschlangen zu verhelfen. Allerdings dürften sie ablehnen, nehme ich an. Und wenn ich ohne Traumschlange heimkehre, da ich ja meine verloren habe, dann weiß ich nicht, was aus mir wird. Vielleicht sind ein paar ausgeschlüpft, seit ich fort bin, vielleicht hat auch endlich jemand welche klonen können – aber falls nichts dergleichen geschehen ist, verbietet man es mir vielleicht, noch länger Heilerin zu sein. Ohne Traumschlange bin ich sowieso eine schlechte Heilerin.«

 »Wenn keine anderen erhältlich sind, sollte man dir eine von denen geben, die du gemacht hast«, sagte Melissa. »Das wäre gerecht, sonst nichts.«

 »Es wäre ungerecht gegenüber den jüngeren Heilern, denen ich die anderen Traumschlangen gegeben habe«, sagte Schlange. »Ich müßte daheim erscheinen und zu einer Schwester oder einem Bruder sagen: Du kannst kein Heiler sein, bis wieder mehr Traumschlangen vorhanden sind.« Sie entließ den Atem in gedehntem Seufzer. »Das ist es, was du wissen mußt. Deshalb möchte ich, daß du dich dort früher als ich einfindest, damit du dich auskennen lernst und jeder dich kennenlernt, so schnell es geht. Ich mußte dich aus Ras‘ Gewalt befreien, das war völlig klar, aber wenn du zu mir nach Hause kommst, kann ich dir nicht versprechen, daß die Dinge viel besser sein werden...«

 »Schlange!« Melissa war aufrichtig zornig. »Wie‘s auch kommt, bei dir zu sein, das wird auf jeden Fall besser sein als... als in Berghausen. Was jetzt geschieht, ist mir egal. Selbst wenn du mich schlägst...«

 »Melissa!« Schlange empfand nicht weniger Bestürzung als das Kind. Melissa lächelte breit; ihr rechter Mundwinkel schob sich ein wenig aufwärts.

 »Verstehst du mich?« fragte sie.

 »Also gut.«

 »Es wird schon alles klappen«, sagte Melissa. »Was die Niederlassung der Heiler betrifft, mache ich mir keine Sorgen. Und daß die Stürme gefährlich sind, weiß ich. Und ich habe dich ja gesehen, nachdem du mit dem Verrückten gekämpft hast, deshalb weiß ich, daß er auch gefährlich ist. Aber trotz allem möchte ich dich lieber auf deinem Weg begleiten. Bitte laß mich nicht mit einem Fremden gehen.«

 »Bist du ganz sicher, daß du es so willst?« Melissa nickte. »Na schön«, sagte Schlange. Sie lächelte. »Ich habe nie vorher ein Kind adoptiert. Die Theorien sind nicht wie früher, wenn man sie anzuwenden beginnt. Gut, also reisen wir gemeinsam.«

 Insgeheim war sie stolz auf das grenzenlose Vertrauen, das Melissa zumindest ihr entgegenbrachte. Hand in Hand gingen sie durch den Korridor, ließen ihre Arme baumeln wie zwei Kinder, nicht wie ein Kind an der Hand einer Erwachsenen. Als sie um die letzte Ecke bogen, schrak Melissa plötzlich zurück. Vor Schlanges Tür hockte auf seinen prall gepackten Satteltaschen Gabriel, das Kinn auf seinen angezogenen Knien.

 »Gabriel«, sagte Schlange.

 Er blickte auf, und diesmal zuckte er bei Melissas Erscheinen nicht zurück. »Hallo«, sagte er zu ihr. »Es tut mir leid.«

 Melissa hatte sich Schlange zugekehrt, so daß ihre Verbrennung weitgehend verborgen war. »Schon gut. Macht nichts. Ich bin‘s gewohnt.«

 »Ich war gestern nacht noch nicht so richtig wach...«

 Gabriel sah Schlanges Miene und verstummte. Melissa blickte Schlange an, die ihre Hand drückte, dann Gabriel, zuletzt wieder Schlange.

 »Ich..., ich mache wohl lieber die Pferde fertig.«

 »Melissa...« Schlange wollte sie noch erhaschen, aber sie entwich. Schlange schaute ihr nach und öffnete die Tür zu ihrem Zimmer. Gabriel erhob sich.

 »Es tut mir leid«, sagte er noch einmal.

 »Du hast ja den Bogen raus.« Sie ging ins Zimmer, nahm ihre Satteltaschen und warf sie aufs Bett. Gabriel folgte ihr hinein.

 »Bitte sei mir nicht böse.«

 »Ich bin dir nicht böse.« Sie öffnete die Taschen. »Gestern abend war ich es, aber ich bin es nicht länger.«

 »Da bin ich aber froh.« Gabriel setzte sich aufs Bett und sah zu, wie sie packte.

 »Ich bin bereit zum Abhauen. Aber ich wollte dir noch Lebewohl sagen. Und dir danken. Und dir sagen, daß es mir leid tut...«

 »Schluß jetzt damit.«

 »Na gut.« Schlange faltete ihre Wüstenroben zusammen und schob sie in die Satteltaschen.

 »Warum darf ich dich nicht begleiten?« Eifrig beugte sich Gabriel nach vorn, seine Ellbogen auf den Knien. »Es reist sich doch leichter, wenn jemand zum Unterhalten dabei ist, als allein.«

 »Ich bin nicht allein. Melissa begleitet mich.«

 »Oh.« Sein Ton verriet Gekränktheit.

 »Ich adoptiere sie, Gabriel. Berghausen ist nicht die richtige Umgebung für sie

 – so wenig wie für dich. Ihr kann ich helfen, für dich kann ich nichts tun. Außer dich von mir abhängig machen. Aber das möchte ich nicht. Ohne Freiheit wirst du deine Stärken niemals entdecken.«

 Schlange nahm den Beutel mit ihrem Zahnreinigungspulver, dem Kamm, ihrem Aspirin und der Seife, stopfte ihn in die Satteltaschen, schloß die Schnallen und setzte sich. Sie ergriff Gabriels sanfte, kraftvolle Hand.

 »Hier macht man‘s dir zu schwer. Ich könnte dir alles zu leicht machen. Weder das eine noch das andere ist richtig.«

 Er hob ihre Hand und küßte sie, den sonnengebräunten, narbenübersäten Handrücken ebenso wie die Handfläche.

 »Siehst du, wie schnell du lernst?« Sie strich mit der anderen Hand über sein feines, helles Haar.

 »Werde ich dich jemals wiedersehen?«

 »Keine Ahnung«, sagte Schlange. »Wahrscheinlich nicht.« Sie lächelte. »Es wird

 auch nicht nötig sein.« »Aber es würde mich freuen«, sagte er nachdenklich.

 »Zieh hinaus in die Welt«, sagte Schlange. »Nimm dein Leben in deine Hände und mach daraus, was du willst.«

 Er stand auf, beugte sich herab und küßte sie. Als sie sich aufrichtete, erwiderte sie seinen Kuß zärtlicher, als sie es eigentlich beabsichtigt hatte, und insgeheim wünschte sie sich, sie besäßen mehr Zeit füreinander, hätten sich erst in ungefähr einem Jahr kennengelernt. Sie spreizte auf seinem Rücken die Finger und verwandelte die Umarmung in ein Ansichdrücken.

 »Leb wohl, Gabriel.«

 »Leb wohl, Schlange.« Leise schloß sich hinter ihm die Tür.

 Schlange ließ Dunst und Sand aus der Schlangenschachtel, damit sie vor Antritt der langen Reise noch ein bißchen Bewegung erhielten. Sie krochen über ihre Füße und glitten um ihre Beine, während sie zum Fenster hinausschaute. Nach einiger Zeit klopfte jemand an die Tür.

 »Einen Moment.«

 Sie ließ Dunst an ihrem Arm auf ihre Schultern hinauf kriechen und nahm Sand in beide Hände. Nicht lange, und er würde zu groß und schwer sein, um noch bequem um ihr Handgelenk zu passen.

 »Herein!« Brian betrat das Zimmer, doch plötzlich wich er ruckartig zurück. »Keine Sorge«, sagte Schlange. »Sie sind ganz ruhig.«

 Brian blieb stehen, hielt die Schlangen jedoch unter aufmerksamer Beobachtung. Wann immer sich Schlange regte, bewegten sich zugleich deren Köpfe; die Kobra und die Klapperschlange züngelten, während sie Brian anstarrten und seinen Geruch wahrnahmen.

 »Ich bringe dir die Papiere des Kindes«, sagte Brian. »Sie weisen nun dich als den Vormund aus.«

 Schlange nahm die Papiere, die Brian ihr übervorsichtig aushändigte, und betrachtete sie neugierig. Die Urkunde aus Pergament war steif und knittrig, schwer von wächsernen Siegeln. In einer Ecke befand sich die spinnengliedrige Unterschrift des Bürgermeisters, in der anderen Ras‘ Unterschrift, klobig und gleichzeitig zittrig.

 »Könnte Ras dies auf irgendeine Weise anfechten?«

 »Er könnte es«, antwortete Brian. »Aber ich bezweifle, daß er sich das erlaubt. Wenn er sich darüber beklagt, er hätte unter Druck unterzeichnen müssen, dann muß er auch sagen, was das Druckmittel war, und damit wären noch andere... Druckmittel zu erklären. Ich nehme an, er wird eine freiwillige Niederlage einer öffentlich erzwungenen Verdammung vorziehen.«

 »Nun gut.«

 »Ich habe hier noch etwas, Heilerin.«

 »Ja?«

 Er reichte ihr einen kleinen, schweren Beutel. Münzen klirrten im klaren, harten Klang von Gold. Schlange sah Brian verwundert an.

 »Deine Entlohnung«, sagte er und streckte ihr eine Quittung und einen Stift zum Unterschreiben entgegen.

 »Fürchtet der Bürgermeister noch immer, man könne ihn des Sklavenhandels beschuldigen?«

 »Es wäre möglich«, sagte Brian. »Man ist besser auf der Hut.«

 Schlange schrieb auf die Quittung: ›Entgegengenommen als Bezahlung für die von meiner Tochter Melissa geleistete Pflege sowie die Abrichtung von Pferden.‹ Darunter setzte sie ihre Unterschrift und gab die Quittung zurück. Brian las bedächtig, was sie geschrieben hatte.

 »Ich glaube, so ist es besser«, meinte Schlange. »Gegenüber Melissa ist es nur gerecht, und wenn sie Lohn erhält, kann sie nicht als Leibeigene gelten.«

 »Und es beweist noch deutlicher, daß du sie adoptiert hast«, sagte Brian. »Der Bürgermeister dürfte vollauf zufrieden sein.«

 Schlange steckte den Beutel mit den Münzen in eine Tasche und brachte Dunst und Sand wieder in ihren Fächern in der Schachtel unter. Sie zuckte die Achseln.

 »Von mir aus. Er ist mir gleichgültig. Hauptsache, Melissa kann von hier fort.«

 Urplötzlich fühlte sie sich bedrückt, und sie fragte sich, ob sie sich womöglich so unnachgiebig und überheblich an ihren persönlichen Willen geklammert hatte, daß das Leben anderer Menschen in Unordnung geraten war, ohne daß ihnen daraus ein Vorteil gedieh. Sie bezweifelte nicht, daß sie richtig gehandelt hatte, was Melissa anging, zumindest jedoch, indem sie sie Ras fortnahm. Aber ob Gabriel künftig besser dran war... oder der Bürgermeister... oder Ras... Berghausen war eine reiche Gemeinde, und die Mehrzahl der Einwohner machte in der Tat einen glücklichen, zufriedenen Eindruck; sicherlich lebten sie heute in ruhigeren, besseren Verhältnissen als vor zwanzig Jahren, bevor der gegenwärtige Bürgermeister sein Amt antrat. Aber was hatte es den Kindern in seinem eigenen Haus genutzt? Schlange war froh, daß sie endlich weiterziehen konnte, und sie war auch froh, daß Gabriel sich von seinem Elternhaus losgerissen hatte.

 »Heilerin?«

 »Ja, Brian?«

 Von hinten drückte er flüchtig ihre Schulter.

 »Danke.«

 Als Schlange sich einen Moment später umdrehte, war er bereits lautlos verschwunden. Als sich die Tür ihres Zimmers leise schloß, vernahm Schlange von unten den dumpfen Schlag, mit dem die schwere Haustür zum Hof zufiel. Sie schaute erneut aus dem Fenster.

 Drunten bestieg Gabriel seinen großen Schecken. Er blickte hinunter ins Tal, dann wandte er sich langsam zum Fenster seines Vaters. Er starrte lange hinauf. Schlange sah nicht zum anderen Turm hinüber; sie merkte es dem jungen Mann an, daß sein Vater nicht am Fenster erschien. Gabriels Schultern sanken ein, dann straffte er sich wieder, und als er zu Schlanges Turmzimmer herauf schaute, war seine Miene gefaßt. Er sah sie und lächelte ein trauriges, bescheidenes Lächeln. Sie winkte. Er winkte zurück.

 Ein paar Minuten später schaute Schlange ihm noch immer nach, und schließlich sah sie den langen, schwarzweißen Schweif des Schecken ein letztes Mal wedeln, ehe er um die letzte sichtbare Biegung der Straße nach Norden bog. Unten im Hof klapperten andere Hufe. Schlange lenkte ihre Gedanken auf den eigenen bevorstehenden Ritt. Melissa, die auf Eichhörnchen saß und Wind mitführte, blickte herauf und winkte, daß sie kommen möge. Schlange lächelte und nickte, warf sich die Satteltaschen über die Schultern, nahm die Schlangenschachtel und machte sich auf den Weg hinab zu ihrer Tochter.

 9

 Der Wind in Arevins Gesicht war kühl und frisch. Er fand das Gebirgsklima angenehm, so wie es war, frei von Staub und Hitze und allgegenwärtigem Sand. Er stand auf einer Paßhöhe neben seinem Pferd und hielt über das Land Ausschau, in dem einst Schlange aufwuchs. Es war ein freundliches Land mit viel Grün, und er sah und hörte große Mengen von Wasser ungebändigt dahinfließen. Ein Fluß wand sich durch jenes Tal, das vor ihm lag, und nur einen Steinwurf weit vom Pfad entfernt, der den Paß überquerte, entsprang eine Quelle und rauschte über moosige Felsen abwärts. Seine Achtung vor Schlange wuchs. Ihr Volk bestand nicht aus Nomaden; diese Menschen lebten hier das ganze Jahr hindurch. Sie mußte so gut wie gar keine Erfahrungen mit ungewöhnlicher Hitze und Trockenheit gehabt haben, als sie sich in die Wüste begab. In dieser Gegend konnte man sich nicht auf die Einöde aus schwarzem Sand vorbereiten. Arevin selbst war nicht völlig auf die Trostlosigkeit des inneren Wüstengebiets eingestellt gewesen.

 Seine Karten waren alt; kein lebender Angehöriger seines Klans hatte sie jemals benutzt. Aber immerhin hatten sie ihn wohlbehalten auf die andere Seite der Wüste geleitet, durch eine Kette von Oasen vertrauenswürdiger Art. Doch so spät im Jahr hatte er nirgendwo einen Menschen angetroffen; niemanden, den er nach dem besten Weg fragen, bei dem er sich nach Schlange erkundigen konnte.

 Er stieg wieder aufs Pferd und ritt den Pfad hinunter ins Tal der Heiler. Bevor er an irgendwelche Gebäude gelangte, kam er zu einem kleinen Obstgarten. Dieser Garten war von seltsamer Beschaffenheit: Die Bäume, die am weitesten abseits vom Weg standen, waren hochgewachsen und knorrig, wogegen jene unmittelbar am Wegesrand kaum mehr waren als Setzlinge, als habe man viele Jahre lang jedes Jahr nur ein paar Bäume gepflanzt. Ein Jugendlicher von vierzehn oder fünfzehn saß müßig im Schatten und verzehrte eine Frucht. Als Arevin sein Pferd anhielt, hob der junge Bursche den Blick, stand auf und kam herüber. Arevin lenkte sein Pferd über den grasigen Rand der Wiese. Sie begegneten sich unter einer Reihe von Bäumen, die fünf oder sechs Jahre alt sein mochten.

 »Hallo«, sagte der Bursche. Er pflückte eine weitere Frucht und bot sie Arevin an. »Möchtest du eine Birne? Die Pfirsiche und Kirschen sind schon alle geerntet, und die Apfelsinen sind noch nicht ganz reif.«

 Arevin bemerkte, daß jeder Baum tatsächlich verschiedene Sorten Früchte trug, aber nur eine Art von Blättern. Unentschlossen griff er nach der Birne, während er sich fragte, ob das Erdreich vergiftet sein könne.

 »Keine Sorge«, sagte der junge Bursche. »Hier ist nichts radioaktiv. In dieser Gegend gibt es weit und breit keine Krater.«

 Unwillkürlich zuckte Arevins Hand zurück. Er hatte kein Wort gesprochen, und trotzdem schien der Jugendliche zu wissen, was er dachte.

 »Ich habe den Baum selbst gemacht, und ich verwende nie heiße Mutagene.«

 Arevin besaß nicht die leiseste Ahnung, wovon er redete, abgesehen davon, daß er ihm anscheinend versicherte, er könne die Frucht bedenkenlos essen. Er wünschte, er verstünde den Jungen so gut, wie er offenbar ihn verstand. Er wollte nicht unhöflich wirken und nahm die Birne.

 »Danke.«

 Da der Junge ihn ebenso hoffnungs-wie erwartungsvoll anschaute, biß Arevin hinein. Die Frucht schmeckte süß und herb zugleich und war sehr saftig. Er biß noch einmal ab.

 »Schmeckt recht gut«, sagte er. »Ich habe noch nie eine Pflanze gesehen, die vier verschiedene Früchte hervorbringt.«

 »Erstes Projekt«, sagte der Bursche. Er winkte nachlässig nach hinten, wo die älteren Bäume standen. »Wir machen alle einen. Reichlich einfache Geschichte, aber es ist längst zur Tradition geworden.«

 »Aha«, meinte Arevin.

 »Mein Name lautet Thad.«

 »Es ist mir eine Ehre, dir zu begegnen«, sagte Arevin. »Ich suche Schlange.«

 »Schlange?« Thad runzelte die Stirn. »Da hast du deinen langen Ritt leider umsonst unternommen. Sie ist nicht hier. Sie wird auch noch für einige Monate fort sein.«

 »Aber ich kann sie doch unmöglich überholt haben.«

 Thads freundliche Miene der Hilfsbereitschaft wich dem Ausdruck von Besorgnis.

 »Du meinst, sie befindet sich bereits auf dem Heimweg? Was ist denn passiert? Ist sie gesund?«

 »Als ich sie zuletzt sah, war sie wohlauf«, sagte Arevin. Es stand fest, daß sie lange vor ihm hätte eintreffen müssen, wäre nicht irgend etwas geschehen. Alle erdenklichen Dinge fielen ihm ein, die ihr außer Schlangenbissen zugestoßen sein konnten.

 »He, was ist dir?« Thad war an seine Seite geeilt und stützte ihn am Ellbogen. »Fühlst du dich wohl?«

 »Ja«, sagte Arevin, aber seine Stimme zitterte.

 »Bist du krank? Meine Ausbildung ist noch nicht abgeschlossen, aber die anderen Heiler können dir helfen.«

 »Nein, nein, ich bin nicht krank. Aber ich begreife nicht, wieso ich früher hier bin als sie.«

 »Warum hat sie denn überhaupt schon jetzt den Rückweg angetreten?«

 Arevin richtete seinen Blick auf den jungen Mann, der nun offenkundig nicht weniger beunruhigt war als er selbst.

 »Ich glaube, ich sollte ihren Bericht nicht an ihrer Stelle vortragen«, sagte er. »Vielleicht ist es am vernünftigsten, ich spreche mit ihren Eltern. Kannst du mir zeigen, wo sie wohnen?«

 »Ich täte es, könnte ich‘s nur«, antwortete Thad. »Bloß hat sie keine. Willst du es nicht mir erzählen? Ich bin ihr Bruder.«

 »Ich bedaure, daß ich dir Anlaß zum Kummer gegeben habe. Ich wußte nicht, daß eure Eltern tot sind.«

 »Sind sie auch nicht. Das heißt, vielleicht sind sie‘s. Ich weiß es nicht. Ich meine, ich kenne sie nicht. Und auch nicht Schlanges Eltern.»

 Arevin empfand restlose Verwirrung. Es hatte ihm nie Schwierigkeiten bereitet zu begreifen, was Schlange zu ihm sagte. Aber er bezweifelte, daß er von dem, was dieser Junge während der vergangenen paar Minuten äußerte, nur die Hälfte verstanden hatte.

 »Wenn du nicht weißt, wer deine oder wer Schlanges Eltern sind, wie kannst du dann ihr Bruder sein?« Thad musterte ihn aufmerksam. »Du weißt recht wenig über Heiler, nicht wahr?«

 »Ja«, bekannte Arevin und hatte das Gefühl, daß die Unterhaltung eine neue, undurchschaubare Wendung nahm. »Das stimmt. Natürlich haben wir von euch gehört, aber Schlange ist die einzige Heilerin, die jemals bei meinem Klan aufgetaucht ist.«

 »Ich frage nur deshalb«, sagte Thad, »weil die meisten Leute wissen, daß wir alle Adoptivlinge sind. Wir haben keine Familien im normalen Sinn. Wir sind allesamt eine Familie.«

 »Doch du sagtest, du seist ihr Bruder, in einem Ton, als hätte sie keinen anderen.«

 Seine blauen Augen ausgenommen – und selbst deren Blau besaß einen ganz anderen Farbton –‚ sah Thad nämlich nicht im geringsten Schlange ähnlich.

 »Wir fühlen wie zwei Geschwister füreinander. Als Kind hatte ich eine Menge Unannehmlichkeiten, und sie hielt stets zu mir.«

 »Ich verstehe.« Arevin stieg ab und rückte das Zaumzeug seines Tieres zurecht, während er über die Worte des Jungen nachdachte. »Du bist kein Blutsverwandter Schlanges, aber du fühlst dich mit ihr besonders verbunden. Ist es so richtig be

 zeichnet?«

 »Ja.« Thads Gemächlichkeit war aus seiner Erscheinung gewichen.

 »Wenn ich dir erzähle, warum ich hergekommen bin, wirst du mir dann raten und dabei zuerst an Schlange denken, auch wenn du damit gegen deine Gewohnheiten verstoßen müßtest?«

 Arevin war froh, als der Bursche zögerte, denn er hätte sich dazu außerstande gesehen, auf eine unüberlegte, gefühlsbedingte Antwort zu bauen.

 »Etwas wirklich Ernstes hat sich zugetragen, nicht wahr?«

 »Ja«, sagte Arevin. »Und sie macht sich Selbstvorwürfe.«

 »Du fühlst dich auch besonders mit ihr verbunden, oder?«

 »Ja.«

 »Und sie ebenso mit dir?«

 »Ich glaube, ja.«

 »Ich stehe auf ihrer Seite«, sagte Thad. »Immer.«

 Arevin schnallte dem Pferd das Zaumzeug ab und legte es ins Gras, um das Tier weiden zu lassen. Er setzte sich unter Thads Obstbaum, und der Bursche ließ sich daneben nieder.

 »Ich komme von der anderen Seite der Westwüste«, begann Arevin. »Drüben haben wir keine nützlichen Schlangen, nur Sandnattern, deren Biß den Tod bedeutet...«

 Arevin erzählte seine Geschichte und wartete darauf, daß sich Thad dazu äußere, aber der jünge Heiler starrte für lange Zeit nur seine bereits von Narben gezeichneten Hände an.

 »Also ist ihre Traumschlange tot«, sagte er endlich. Seine Stimme verriet Schrecken und Hoffnungslosigkeit; ihr Tonfall vermittelte Arevin eine Kälteempfindung, die bis in sein nahezu unzugängliches, selbstbeherrschtes Inneres vordrang.

 »Es war nicht ihre Schuld«, wiederholte Arevin, obwohl er diese Tatsache schon mehrfach betont hatte. Thad wußte jetzt von der Furcht, die Arevins Volk vor Schlangen verspürte, und auch von dem schrecklichen Tod, der Arevins Schwester ereilt hatte; dennoch erkannte Arevin deutlich, daß Thad das Ereignis nicht richtig begriff.

 Der Junge sah ihm ins Gesicht.

 »Ich weiß nicht, was ich dazu sagen soll«, erklärte er. »Das ist wahrhaftig eine schlimme Sache.«

 Er schwieg, rieb sich die Stirn mit dem Handballen und schaute ratlos umher.

 »Ich nehme an, darüber sprechen wir besser mit Silber. Sie war eine von Schlanges Lehrerinnen und ist nun die Älteste.«

 Arevin zögerte. »Ist das auch klug? Vergib mir, aber wenn du, Schlanges Freund, nicht recht begreifen kannst, was geschehen ist, werden dann andere Heiler dazu in der Lage sein?«

 »Ich begreife durchaus, was geschehen ist.«

 »Du weißt, was sich ereignet hat«, sagte Arevin, »aber du verstehst es nicht. Ich möchte dich nicht kränken, aber das ist leider die Wahrheit.«

 »Es ist auch gleichgültig«, sagte Thad. »Ich bin nach wie vor bereit, ihr auf jeden Fall zu helfen. Silber wird sich etwas Entsprechendes ausdenken.«

 Das ungewöhnliche, hübsche Tal, in dem die Heiler lebten, vereinigte Gebiete uneingeschränkter Wildnis mit Plätzen hochentwickelter Zivilisation. Vom Nordhang des Tals aus erstreckte sich, so weit Arevin sehen konnte, eine Grünzone, die er für unberührten Urwald hielt, steinalt und unveränderlich. Doch gleich unterhalb der riesigen, finsteren alten Bäume kreisten munter die Flügel einer Anzahl von Windmühlen. Die Niederlassung der Heiler war ein friedlicher Ort, eine kleine Ortschaft von fachmännisch errichteten Häusern aus Holz und Stein. Die Bewohner grüßten Thad oder winkten, und Arevin nickten sie zu. Der leichte Wind trug entferntes Geschrei von spielenden Kindern an ihre Ohren.

 Thad ließ Arevins Pferd auf eine Weide, dann führte er Arevin zu einem Haus, das etwas größer war als die anderen Gebäude und auch ein wenig abseits stand. Es überraschte Arevin, als er drinnen sah, daß die Wände nicht aus Holz waren, sondern aus glatten, glasierten, weißen Keramikkacheln. Obwohl Fenster fehlten, war es im Innern taghell; weder herrschte das gespenstische blaue Glühen der Biolumineszenz noch der sanfte gelbe Schein von Gaslichtern. Das Haus vermittelte ein Gefühl von Geschäftigkeit, welches sich von der eher trägen Stimmung im Ort selbst unterschied. Durch eine halboffene Tür sah Arevin mehrere junge Leute, noch jünger als Thad, über unverständliche Geräte gebeugt, völlig ihrer Arbeit gewidmet. Thad wies auf diesen Raum.

 »Das sind die Laboratorien. Wir schleifen die Linsen für die Mikroskope selbst. Wir machen auch unsere eigenen Glaswaren.«

 Fast alle Leute, die Arevin hier erblickte – und nun, da er sich damit befaßte, fiel ihm auf, daß das die Mehrheit aller Einwohner betraf –‚ waren entweder alt oder sehr jung. Die Jungen befinden sich in der Ausbildung, dachte er, und die Alten erteilen ihnen Unterricht. Schlange und die anderen ziehen umher und üben ihre Heilertätigkeit aus.

 Thad erstieg eine Treppenflucht, ging voraus durch einen mit Teppichen ausgelegten Gang und klopfte verhalten an eine Tür. Sie mußten einige Augenblicke lang warten, aber Thad war anscheinend daran gewöhnt, denn er zeigte keine Anzeichen von Ungeduld. Schließlich ertönte von drinnen eine freundliche, ziemlich hohe Stimme.

 »Herein.«

 Der Raum hinter der Tür war weniger kahl und sachlich als die Laboratorien. Seine Wände waren mit Holz getäfelt; und von einem großen Fenster aus konnte man die Windmühlen sehen. Arevin hatte schon von Büchern gehört, aber noch nie welche zu Gesicht bekommen. Hier standen an zwei Wänden Regale, die regelrecht vollgestopft waren mit Büchern. Die alte Heilerin saß in einem Schaukelstuhl

 und hatte ein Buch auf dem Schoß liegen.

 »Thad«, sagte sie im Tonfall gelinder Neugier und nickte zum Gruß.

 »Silber, hier ist ein Freund Schlanges.« Er winkte Arevin herein. »Er hat einen weiten Weg zurückgelegt, um mit uns zu sprechen.«

 »Nehmt Platz.«

 Sowohl ihre Stimme wie auch ihre Hände zitterten leicht. Sie war sehr alt, ihre Gelenke waren geschwollen und entstellt. Ihre Haut war weich, geschmeidig und durchsichtig, an der Stirn und den Wangen von tiefen Falten durchfurcht. Ihre Augen waren blau. Arevin folgte Thads Beispiel und setzte sich auf einen Stuhl. Ihm war dabei ungemütlich; er war es gewohnt, mit überkreuzten Beinen zu sitzen.

 »Was wünschst du mit uns zu besprechen?«

 »Bist du Schlanges Freundin«, fragte Arevin, »oder nur ihre Lehrerin?«

 Er hatte damit gerechnet, daß sie lachen würde, aber sie musterte ihn mit ernsthafter Miene.

 »Ihre Freundin.«

 »Silber hat sie für ihren Namen vorgeschlagen«, sagte Thad. »Dachtest du, ich würde dich zu irgendwem bringen?«

 Trotzdem war sich Arevin noch immer nicht sicher, ob er dieser wohlwollenden Greisin alles erzählen sollte, denn in seinem Gedächtnis hafteten noch deutlich Schlanges Bedenken. Vielleicht war Silber so sehr enttäuscht, daß sie Schlange für immer von den Heilern ausschloß.

 »Berichte mir, was Unerfreuliches geschehen ist«, sagte Silber. »Schlange ist meine Freundin, und sie wohnt in meinem Herzen. Vor mir brauchst du keine Furcht zu haben.«

 Arevin erzählte die Geschichte zum zweiten Mal an diesem Tag und beobachtete dabei aufmerksam Silbers Miene. Ihr Gesichtsausdruck blieb unverändert. Nach all den Erfahrungen, die sie in ihrem Leben gesammelt haben mußte, vermochte sie den Zwischenfall sicherlich besser zu begreifen als der junge Thad.

 »So, so«, sagte Silber schließlich. »Schlange hat die Wüste durchquert.« Sie schüttelte den Kopf. »Mein mutiges, voreiliges Kindchen.«

 »Silber«, fragte Thad, »was können wir tun?«

 »Ich weiß es nicht, mein Lieber.« Sie seufzte. »Ich wollte, Schlange wäre schon hier.«

 »Diese kleinen Schlangen sterben ja gewiß auch einmal«, sagte Arevin. »Bestimmt sind schon dann und wann welche durch Unglücksfälle getötet worden. Was unternehmt ihr dann?«

 »Sie leben lange«, sagte Thad. »Manchmal länger als Heiler. Sie vermehren sich sehr schlecht.«

 »Mit jedem Jahr bilden wir weniger Heiler aus, weil wir zuwenig Traumschlangen haben«, sagte Silber mit ihrer zittrigen Stimme.

 »Schlanges hervorragende Fähigkeiten dürften sie doch zum Erhalt einer neuen Schlange berechtigen«, meinte Arevin.

 »Man kann nicht geben, was man nicht hat«, sagte Silber.

 »Sind unterdessen keine zur Welt gekommen?«

 »Nur einige wenige sind überhaupt jemals ausgeschlüpft«, erwiderte die Greisin bekümmert. Thad schaute zur Seite.

 »Vielleicht entschließt sich jemand von uns, die Ausbildung nicht zu beenden...«

 »Thad«, sagte Silber, »wir haben ohnehin nicht genug für alle. Glaubst du etwa, Schlange würde die Traumschlange, die sie dir gab, von dir zurückverlangen?«

 Thad hob die Schultern und mied noch immer Silbers und Arevins Blicke.

 »Sie müßte es nicht verlangen. Ich würde sie ihr auch so – ungefragt – abtreten.«

 »Ohne Schlange können wir keine Entscheidung fällen«, sagte Silber. »Sie muß heimkehren.«

 Arevin betrachtete seine Hände, sich nun darüber im klaren, daß es in dieser verzwickten Lage keine einfache Lösung gab, keine schlichte Darlegung des Mißgeschicks, keine rasche Vergebung für Schlange.

 »Ihr dürft sie nicht für etwas bestrafen, woran mein Klan die Schuld trägt«, sagte er.

 Silber schüttelte den Kopf. »Es ist keine Frage der Bestrafung. Aber ohne Traumschlange kann sie keine Heilerin sein. Und ich habe keine Traumschlange für sie.«

 Ein ausgedehntes Schweigen folgte. Nach ein paar Minuten fragte sich Arevin, ob Silber womöglich eingeschlafen war; er fuhr auf, als sie plötzlich wieder sprach, ohne ihren Blick vom Fenster zu wenden, durch das sie hinausstarrte.

 »Wirst du weiter nach ihr suchen?«

 »Ja«, antwortete er, ohne zu zögern.

 »Wenn du sie findest, sage ihr bitte, sie soll heimkommen. Der Rat wird sich mit ihr besprechen.«

 Thad stand auf, und mit einem heftigen Gefühl des Mißerfolgs und der Bedrücktheit begriff Arevin, daß die Unterredung ein Ende genommen hatte. Sie gingen hinaus, verließen das Gebäude mit seinen sonderbaren Räumlichkeiten, seltsamen Geräten, seltsamen Gerüchen und seinem absonderlichen Licht. Die Sonne sank und verflocht die langen Schatten miteinander.

 »Wo soll ich nach ihr suchen?« fragte Arevin unvermittelt.

 »Was?«

 »Ich bin hergekommen, weil ich glaubte, Schlange sei auf dem Heimweg. Nun habe ich keine Ahnung, wo sie sein könnte. Es ist bald Winter. Wenn die Stürme begonnen haben...«

 »So dumm ist sie nicht, daß sie im Winter draußen in der Wüste herumsitzt«, sagte Thad. »Nein, es muß so gewesen sein, daß ihr jemand begegnete, der ihres Beistands bedurfte, und sie deshalb die Heimreise unterbrochen hat. Vielleicht kümmert sie sich um einen Patienten im Mittelgebirge. Sie könnte irgendwo südlich von hier sein, in Mittenweg, Neu-Tibet oder Berghausen.«

 »Nun gut«, sagte Arevin, der dankbar war für jeden Hinweis. »Also reite ich nach Süden.« Allerdings fragte er sich, ob Thad möglicherweise nur mit der selbstsicheren Unbefangenheit der Jugend seine erstbesten Gedanken aussprach.

 Thad öffnete die Tür zu einem langgestreckten, flachen Haus. Drinnen waren zahlreiche Zimmer rings um einen in der Mitte gelegenen Gemeinschaftswohnraum angeordnet. Thad warf sich auf eine weiche Couch. Arevin sah von weiterer Rücksichtnahme auf die hiesigen Gepflogenheiten vorerst ab und setzte sich auf den Fußboden.

 »Bald ist es Essenszeit«, sagte Thad. »Das Zimmer neben meinem ist gegenwärtig frei, du kannst dich dort einquartieren.«

 »Vielleicht sollte ich ohne Verzögerung weiterreiten«, sagte Arevin.

 »Noch heute abend? Es wäre Wahnsinn, des Nachts durch diese Gegend zu reiten. Wir fänden dich morgen früh zerschmettert am Fuß irgendeiner Klippe. Du solltest wenigstens bis morgen warten.«

 »Wenn das dein Rat ist, will ich auf ihn hören.«

 Er verspürte eine gewaltige, unüberwindliche Müdigkeit. Thad zeigte ihm das freie Zimmer.

 »Ich hole dein Gepäck«, sagte Thad. »Du ruhst dich lieber aus. Du machst den Eindruck, daß du es gebrauchen kannst.«

 Arevin setzte sich umständlich auf die Bettkante. Unter der Tür drehte sich Thad um.

 »Hör mal, es macht mir nichts aus, jemandem zu helfen. Kann ich irgend etwas für dich tun?«

 »Nein«, sagte Arevin. »Danke. Es geht mir ausgezeichnet.«

 Thad zuckte die Achseln. »Na schön.«

 Die Wüste aus schwarzem Sand erstreckte sich bis zum Horizont, eben und öde, und entbehrte jeden Anzeichens, daß sie schon einmal jemand durchquert hätte. Hitzewellen wallten wie durchsichtiger Rauch empor. Es wehte noch kein beständiger Wind, aber alle Spuren und Hinterlassenschaften des Handelsweges waren bereits verwischt: verweht oder mit Sand behäuft durch die wechselhaften Windstöße, die den Winter ankündigten. Schlange und Melissa befanden sich auf dem Ostkamm der Mittelgebirgskette und spähten in die Ferne, ihrem unsichtbaren Ziel entgegen. Sie stiegen ab, um den Pferden eine Verschnaufpause zu gönnen. Melissa verstellte einen Gurt an Eichhörnchens neuem Sattel, dann schaute sie zurück in die Richtung, aus der sie gekommen waren, hinunter ins Hochtal, das bisher ihre Heimat gewesen war; die Ortschaft lag oberhalb der fruchtbaren Talsole an den steilen Hang gedrückt. Fenster und schwarze Glasflächen schimmerten in der Mittagssonne.

 »So weit war ich noch nie von Berghausen entfernt«, sagte Melissa ehrfürchtig. »Noch nie im Leben.«

 Sie wandte sich vom Tal ab und Schlange zu.

 »Danke, Schlange«, sagte sie.

 »Ich habe dich gern dabei, Melissa.«

 Melissa senkte den Blick. Ihre rechte Wange – die unversehrte Gesichtshälfte

 – errötete kräftig. »Darüber muß ich dir etwas sagen.« »Worüber?« »Meinen Namen. Es stimmt, was Ras gesagt hat – es ist nicht mein richtiger...« »Macht nichts. Was mich betrifft, heißt du Melissa. Ich trug als Kind auch einen

 anderen Namen.«

 »Aber deinen jetzigen Namen hat man dir verliehen. Das ist eine Ehre. Du hast ihn dir nicht einfach zugelegt, so wie ich mir meinen.«

 Sie stiegen wieder auf ihre Pferde und lenkten sie den stark ausgetretenen Pfad hinab, der im Zickzack verlief.

 »Aber ich hätte den Namen ablehnen können, als man ihn mir anbot«, sagte Schlange. »In dem Fall hätte ich mir selbst einen Erwachsenennamen aussuchen dürfen, genau wie die anderen Heiler.«

 »Du hättest ihn ablehnen können?«

 »Ja.«

 »Aber er wird kaum jemals vergeben. Das habe ich gehört.«

 »Es ist auch wahr.«

 »Hat ihn schon einmal jemand abgelehnt?«

 »Soviel ich weiß, nicht. Aber ich bin ohnehin erst die vierte Trägerin dieses Namens, also hatten erst wenige überhaupt die Gelegenheit. Manchmal wünsche ich, ich hätte den Namen nicht angenommen.«

 »Und warum?«

 »Wegen der damit verbundenen Verpflichtung.«

 Ihre Hand ruhte auf der Ecke der Schlangenschachtel. Seit dem Überfall des Verrückten tastete sie häufiger danach. Nachdenklich nahm sie die Hand vom geschmeidigen Leder. Heiler starben entweder ziemlich jung oder sie erreichten ein sehr hohes Alter. Der Heiler namens Schlange, der ihr unmittelbar vorausging, war nur dreiundvierzig gewesen, als er starb, aber die beiden anderen hatten jeweils länger als ein Jahrhundert gelebt. Schlange hatte unerhörte Leistungen und gewaltige Errungenschaften aufzuarbeiten, um sich als würdig zu erweisen; und bislang war ihr so gut wie nichts gelungen.

 Der Pfad führte zwischen Allzeitbäumen abwärts, an knorrigen braunen Stämmen und düsteren, nadelspitzen Wipfeln vorbei; die Legende behauptete von diesen Bäumen, daß sie niemals Samen erzeugten, niemals stürben. Ihr Harz erfüllte die Luft mit scharfem, kiefernähnlichem Geruch.

 »Schlange...?« sagte Melissa.

 »Ja?«

 »Bist du... bist du meine Mutter?«

 Bestürzt zögerte Schlange für einen Moment. Das Völkchen der Heiler unterhielt keine üblichen Familiengruppierungen. Sie selbst hatte nie irgendwen ›Mutter‹ oder ›Vater‹ genannt, obwohl alle älteren Heiler in einem vergleichbaren Verhältnis zu ihr standen. Und Melissas Tonfall war so sehnsüchtig...

 »Alle Heiler sind nun deine Familie«, sagte Schlange, »aber ich glaube, da ich dich adoptiert habe, macht mich das wohl zu deiner Mutter.«

 »Da bin ich aber froh.«

 »Ich freue mich auch.«

 Unterhalb des schmalen Streifens urtümlichen Waldes wuchs an den Hängen fast nichts außer Flechten, und obwohl sie sich noch in großer Höhe aufhielten und der Pfad steil war, hätten Schlange und Melissa ebensogut bereits draußen in der Wüste sein können. Unter der Baumgrenze nahmen die Wärme und die Lufttrockenheit ständig zu. Als sie zuletzt den Sand erreichten, machten sie für einen Moment Halt, um sich umzukleiden; Schlange hüllte sich in eine Wüstenrobe von Arevins Klan, Melissa zog Wüstenkleidung an, die Schlange für sie in Berghausen gekauft hatte.

 Den ganzen Tag lang sahen sie keinen Menschen. Ab und zu schaute sich Schlange über die Schulter um, und sie blieb auf der Hut, wenn sie durch Dünen ritten, wo jemand sich verbergen konnte, um arglose Reisende zu überfallen. Aber sie entdeckten nicht einmal eine Spur des Verrückten. Schlange begann sich zu fragen, ob die beiden Anschläge vielleicht reine Zufälle gewesen, ihre Erinnerung an sonderbare Geräusche rings um ihren Lagerplatz lediglich einem Traum entsprungen waren. Und wenn der Verrückte wirklich ein Verrückter war, dann war er möglicherweise inzwischen von irgendeinem anderen unwiderstehlichen Anziehungsgegenstand seines Wahns von ihrer Verfolgung abgelenkt worden. Aber sie vermochte sich nicht zu überzeugen.

 Am Abend lagen die Berge bereits weit hinter ihnen und bildeten in der Ferne einen schroffen Felswall. Die Hufe der Pferde knirschten im Sand, aber die Stille rundherum war bis auf diese Ausnahme vollkommen, wirkte unirdisch. Als sie durch die Abenddämmerung weiterritten, unterhielten sich Schlange und Melissa.

 Dichte Wolken verschleierten den Mond; das ruhige Glühen der Leuchtzellen in Schlanges Laterne, unter diesen Umständen vergleichsweise hell, lieferte für die beiden gerade soviel Licht, daß es ihnen möglich war, den Weg fortzusetzen.

 Die Laterne, am Sattel aufgehängt, pendelte mit Winds Schritten. Der schwarze Sand spiegelte den Lichtschein wie Wasser wider. Eichhörnchen und Wind rückten einander näher. Allmählich sprachen Schlange und Melissa immer leiser, und schließlich schwiegen sie ganz. Schlanges Kompaß, der kaum sichtbare Mond, die Windrichtung und die Umrisse der Dünen halfen ihnen bei der Orientierung, doch Schlange konnte die Befürchtung, sich im Kreis zu bewegen, wie sie einen Reisenden in der Wildnis sehr zudringlich befallen kann, nie völlig verdrängen.

 Im Sattel nach hinten gedreht, beobachtete Schlange mehrere Minuten lang die Richtung, aus der sie kamen, aber sie sah kein anderes Licht folgen. Sie waren allein; ringsum gab es weit und breit nichts als Dunkelheit. Sie setzte sich wieder im Sattel zurecht.

 »Hier ist es unheimlich«, flüsterte Melissa.

 »Ich weiß. Es wäre mir lieber, wir könnten am hellichten Tag reiten.«

 »Vielleicht regnet es.«

 »Das wäre fein.«

 In der Wüste fiel nur alle paar Jahre einmal Regen, aber wenn, dann gewöhnlich kurz vor dem Beginn des Winters. Dann schossen die heimischen Samen zu überstürztem Wuchs und eiliger Vermehrung empor, und der körnige Wüstensand trug Grün und allerlei Farbtupfer. Innerhalb von drei Tagen vertrockneten die zierlichen Pflanzen zu braunen Gespinsten und starben ab, hinterließen hartschaligen Samen, der ein, zwei, auch drei Jahre überdauerte, bis ein neuer Regenfall den Kreislauf erneut in Gang brachte. Aber heute abend war die Luft trocken und still und deutete keinerlei Veränderung an.

 In der Ferne schimmerte Lichtschein. Schlange, die eingenickt war, schrak ruckartig aus einem Traum hoch, in dem der Verrückte sie verfolgt und seine Laterne sich immer mehr genähert hatte. Bis jetzt war sie sich selbst nicht darüber im klaren gewesen, wie fest sie davon überzeugt war, daß er ihr noch immer nachschlich, sie in der Nähe umlauerte, getrieben von undurchsichtigen Beweggründen.

 Aber das Licht voraus stammte von keiner Laterne, die jemand bei sich trug, es war unbeweglich und von gleichmäßigem Schimmer. Im leichten Wind wehte ihnen das Knistern trockener Blätter entgegen – sie kamen zur ersten Oase auf dem Weg zum Zentrum. Noch nicht einmal die Morgendämmerung war angebrochen. Schlange hob einen Arm und tätschelte Winds Nacken.

 »Jetzt ist es nicht mehr weit«, bemerkte sie.

 »Was?« Auch Melissa fuhr hoch. »Wo...?«

 »Es ist alles in Ordnung«, sagte Schlange. »Wir können bald rasten.«

 »Oh.« Melissa blickte umher und blinzelte. »Ich hatte vergessen, wo ich bin.«

 Sie erreichten die Blütenbäume, die um die Oase einen Schutzgürtel bildeten. Schlanges Laterne beleuchtete Blätter, die vom Sand, den der Wind dahinfegte, bereits zerfleddert und zerfranst waren. Schlange sah keine Zelte, hörte keine Geräusche von Menschen oder Tieren. Mittlerweile hatten sich alle Karawanen in die Sicherheit der Berge zurückgezogen.

 »Was ist das für ein Licht?«

 »Keine Ahnung«, sagte Schlange.

 Sie schaute Melissa an, weil ihre Stimme fremd geklungen hatte; ein Zipfel ihres Kopftuchs, um ihr Gesicht geschlungen, hatte sie gedämpft. Als sich kein Mensch blicken ließ, streifte sie den Zipfel achtlos beiseite, als sei sie sich gar nicht dessen bewußt, daß sie sich versteckt hatte. Schlange, über den sonderbaren Lichtschein beunruhigt, lenkte Wind seitwärts.

 »Schau nur«, sagte Melissa.

 Winds Körper verdunkelte den Laternenschein in einer Richtung, und dort sahen sie gegen die Dunkelheit einen Streifen von Helligkeit sich abzeichnen. Sobald sie sich näherten, erkannte Schlange, daß es sich um einen abgestorbenen Blütenbaum handelte, der dicht genug am Wasser stand, um zu faulen statt auszutrocknen. Leuchtzellen hatten den zierlichen Baumstamm heimgesucht und verwandelten ihn langsam in ein helles Leuchtzeichen. Schlange seufzte aus Erleichterung verstohlen auf.

 Sie ritten weiter und umrundeten den stillen, schwarzen Teich, bis sie an eine Stelle gelangten, wo die Bäume so dicht standen, daß sie ihnen einen gewissen Schutz gewährten. Kaum hatte Schlange Wind zum Stehen gebracht, da sprang Melissa auf den Boden und begann Eichhörnchen den Sattel abzunehmen.

 Schlange stieg langsamer ab, denn trotz des beständigen Wüstenklimas hatte sich ihr Knie während des Ritts wieder versteift. Melissa rieb Eichhörnchen mit einer Handvoll Blätter ab und redete mit kaum vernehmlicher Stimme zu ihm. Bald darauf hatten alle, Menschen und Tiere, es sich bequem gemacht, um den Tag verstreichen zu lassen.

 Schlange trottete barfuß zum Wasser, reckte sich und gähnte. Sie hatte den ganzen Tag hindurch gut geschlafen, und nun wollte sie eine Runde schwimmen, ehe sie wieder aufbrachen. Noch war es zu früh, um sich aus dem Schutz des dichten Hains zu begeben. In der Hoffnung, noch ein paar reife Früchte in den Zweigen zu entdecken, spähte sie nach oben und umher, aber die Wüstenbewohner hatten alles gründlich abgeerntet. Erst vor ein paar Tagen hatte sie auf der anderen Seite der Berge in den Oasen das Laub weich und saftig gesehen; hier war es bereits tot und vertrocknet. Es knisterte, wenn sie es streifte. Das brüchige Blattwerk zerbröckelte in ihrer Hand.

 Sie blieb stehen, wo das Ufer begann. Der schwarze Uferstreifen war nur einige Meter breit, ein Halbkreis aus Sand rings um eine winzige Lagune, deren Wasserfläche das überhängende Geflecht des Astwerks widerspiegelte. Melissa kniete halbnackt am Wasser, darüber hinausgebeugt; sie starrte stumm hinein. Die Striemen der Schläge, die Ras ihr zugefügt hatte, waren verblaßt, und ihr Rücken war vom Feuer unversehrt geblieben. Ihre Haut war heller, als Schlange aufgrund der Sonnenbräune ihres Gesichts und der Hände vermutet hätte. Während Schlange sie beobachtete, streckte Melissa langsam eine Hand aus und berührte die Oberfläche des dunklen Gewässers. Ihre Fingerspitzen erzeugten auf dem Wasserspiegel Ringe.

 Melissa sah fasziniert zu, wie Schlange vorsichtig Dunst und Sand aus der Schachtel ließ. Dunst kroch um Schlanges Füße und prüfte die Gerüche der Oase. Behutsam nahm Schlange sie auf. Die geschmeidigen weißen Schuppen lagen kühl in ihren Händen.

 »Ich möchte, daß sie dich riecht«, sagte Schlange. »Ihre instinktive Reaktion besteht daraus, nach allem zu beißen, was sie erschreckt. Deshalb ist es besser, sie kennt deinen Geruch. Verstehst du, was ich meine?«

 Melissa nickte langsam, sichtlich voller Furcht. »Sie ist sehr giftig, nicht wahr? Giftiger als die andere?«

 »Ja. Sobald wir daheim sind, kann ich dich impfen, aber hier möchte ich das nicht machen. Ich müßte dich erst untersuchen und habe nicht die erforderlichen Dinge dabei.«

 »Du meinst, du kannst mir eine Medizin geben, so daß mir nichts geschieht, wenn sie mich beißt?«

 »Nicht gerade nichts. Aber mich hat sie schon einige Male irrtümlich gebissen, und ich lebe noch.«

 »Ich glaube, es ist wirklich besser, sie lernt mich kennen«, sagte Melissa. Schlange setzte sich neben sie.

 »Ich weiß, es fällt schwer, sich vor ihr nicht zu fürchten. Aber versuche ganz locker zu sein, atme tief durch. Schließe die Augen und lausche ganz einfach auf meine Stimme.«

 »Pferde merken es auch, wenn man sich fürchtet«, sagte Melissa und tat, wie Schlange ihr empfohlen hatte. Die gegabelte Zunge der Kobra glitt über Melissas Hand; das Kind blieb stumm und reglos sitzen. Schlange erinnerte sich an ihre erste Begegnung mit den Albinokobras: den ersten, fürchterlich erregenden Moment, als ein ganzes Bündel davon, verschlungen und verstrickt zu scheinbar unentwirrbaren Knäueln, ihre Schritte spürte und gleichzeitig die Köpfe hob, um zu zischen, wie ein vielhäuptiges Tier oder eine fremdartige Pflanze in urplötzlicher, lebhafter Blütenentfaltung. Schlange beließ eine Hand an Dunst, während die Kobra über Melissas Arm kroch.

 »Sie fühlt sich nett an«, sagte Melissa. Ihre Stimme war zittrig und verriet noch Beunruhigung, aber ihr Tonfall bezeugte Aufrichtigkeit. Klapperschlangen kannte Melissa schon; sie waren eine verbreitete Gefahr und erregten weniger Furcht. Sand glitt über ihre Hände, und sie streichelte ihn behutsam. Schlange war erfreut; die Begabung ihrer Tochter beschränkte sich nicht allein auf Pferde.

 »Ich habe sehr gehofft, daß du mit Dunst und Sand gut auskommst«, sagte sie. »So etwas ist wichtig für eine Heilerin.«

 Verdutzt blickte Melissa auf.

 »Aber du hast doch nicht wirklich...« Sie verstummte.

 »Was?«

 Melissa atmete tief ein. »Was du dem Bürgermeister gesagt hast«, antwortete sie nach kurzem Zögern. »Darüber, was aus mir werden könnte. Du hast das doch nicht wirklich gemeint. Du hast es gesagt, damit er mich fortläßt.«

 »Ich habe alles, was ich zu ihm sagte, ernst gemeint.«

 »Aber ich kann doch niemals Heilerin werden.«

 »Warum nicht?« Melissa gab keine Antwort, also sprach Schlange weiter. »Ich habe ja bereits erwähnt, daß Heiler ihre Kinder adoptieren, weil sie keine eigenen bekommen können. Ich muß noch etwas hinzufügen. Viele Heiler haben Partner, die anderen Berufen nachgehen. Und nicht alle unsere Adoptivkinder werden Heiler. Wir sind keine geschlossene Gemeinschaft. Aber wenn wir jemanden adoptieren, dann gewöhnlich jemanden, den wir als geeignet dafür erachten.«

 »Ich?«

 »Ja. Wenn du es möchtest. Das ist am wichtigsten. Du kannst tun, was du möchtest. Du brauchst nicht zu tun, was andere wollen oder von dir erwarten.«

 »Ich eine Heilerin...«‚ sagte Melissa. Das ehrfürchtige Staunen in der Stimme ihrer Tochter versah Schlange mit einem weiteren wesentlichen Grund, die Stadtbewohner dahin zu bringen, daß sie ihr zu neuen Traumschlangen verhalfen.

 In der zweiten Nacht ritten Schlange und Melissa unermüdlich. Sie kamen an keine Oase, und am Morgen legte Schlange bei Anbruch der Dämmerung keine Rast ein, obwohl es viel zu heiß war zum Weiterreiten. Schweiß durchtränkte sie. Er rann in lauwarmen Perlen ihren Rücken und ihre Seiten hinab. Schweißperlen liefen ihr ins Gesicht und trockneten zu salzigem Gries aus. Winds Fell verfärbte sich dunkel, während an den Beinen der Stute Schweiß hinabströmte; sie dampfte. Bei jedem Schritt flogen Tröpfchen von ihren Fesseln.

 »Herrin...«

 Die förmliche Anrede verblüffte Schlange, und sie blickte Melissa besorgt an.

 »Was ist, Melissa?«

 »Wie weit wollen wir noch reiten, bis wir eine Rast machen?«

 »Ich weiß es nicht. Wir müssen weiter, solange es nur geht.« Sie deutete zum Himmel, wo die Wolken tief und bedrohlich hingen. »So sieht es meistens vor einem Sturm aus.«

 »Das weiß ich. Aber wir können nicht viel länger weiterreiten. Eichhörnchen und Wind müssen rasten. Du hast gesagt, die Stadt liegt mitten in der Wüste. Na, und wenn wir einmal dort sind, dann müssen wir irgendwann auch wieder zurück

 – und die Pferde sollen uns ja auch auf dem Rückweg tragen.« Schlange ließ sich wieder im Sattel zusammensinken. »Wir müssen weiter. Es ist zu gefährlich, hier zu rasten.«

 »Schlange... Schlange, du weißt über Menschen und Stürme und Heilerei und Wüsten und Städte Bescheid, und ich nicht. Aber ich kenne mich mit Pferden aus. Wenn wir jetzt rasten und sie ein paar Stunden verschnaufen lassen, werden sie uns auch heute abend noch weit tragen können. Wenn nicht, werden wir sie bei Anbruch der Dunkelheit liegen lassen müssen.«

 »Nun gut«, sagte Schlange schließlich. »Wir rasten, sobald wir bei den Felsen dort hinten ankommen. Da finden wir wenigstens etwas Schatten.«

 Daheim in der Niederlassung der Heiler dachte Schlange normalerweise monatelang kein einziges Mal an die Stadt. In der Wüste und in den Bergen jedoch, wo die Karawanen überwinterten, drehte sich das ganze Leben um sie. Aber als in der Morgendämmerung nach der dritten Nacht der hohe, stumpfkegelige Berg vor ihnen auftauchte, der das Zentrum schützte, begann auch Schlange allmählich den Eindruck zu verspüren, daß auch ihr Leben von der Stadt abhing. Die Sonne ging unmittelbar dahinter auf und tauchte das Zentrum wie ein Götzenbild in Blutrot. Die Pferde hoben die Köpfe, als sie Wasser rochen und ein Ende des langen Weges ahnten, und beschleunigten ihren müden Schritt. Während die Sonne in die Höhe stieg, zogen dichte Wolken auf und zerstreuten ihr Licht zu einem verwaschenen roten Schleier, der den ganzen Horizont verhing.

 Schlanges Knie schmerzte bei jedem von Winds Schritten, doch es bedurfte nicht der Vorwarnung geschwollener Gelenke, um zu erkennen, daß sich ein Sturm näherte. Schlange ballte die Hände um die Zügel zu Fäusten, bis das Leder schmerzhaft in ihre Handflächen schnitt, dann lockerte sie wieder ihre Hände und streichelte den schweißnassen Hals ihrer Stute. Sie bezweifelte nicht, daß Wind die Knochen genauso wehtaten wie ihr.

 Sie ritten auf den Berg zu. Die Blütenbäume waren braun und verwittert, trostlose Holzgestänge, die rings um verlassenen Feuergruben und dunklen Tümpeln raschelten. Zwischen den ausgedörrten Blättern und über dem Sand flüsterte der Wind, wehte erst aus einer, dann aus anderer Richtung, wie Winde es im Bereich vereinzelter Berge tun. Der Schatten, den die Stadt im Sonnenaufgang warf, verdüsterte die Bäume.

 »Sie ist viel größer, als ich dachte«, sagte Melissa mit ruhiger Stimme. »Ich hatte ein Versteck, in dem ich oft Leute belauschen konnte, aber ich habe immer geglaubt, daß sie sich bloß erfundene Geschichten erzählten.«

 »Ich glaube fast, mir ging es genauso«, sagte Schlange. Ihre eigene Stimme besaß einen fernen, selbstvergessenen Klang. Auf ihrer Stirn brach kalter Schweiß aus, als sie sich den gewaltigen Felsenklippen näherten, und trotz der Hitze waren ihre Hände klamm. Die erschöpfte Stute trug sie vorwärts. Als die Stadt im Laufe von Schlanges bisherigem Leben eine wichtige Rolle spielte, war sie sieben und dann siebzehn Jahre alt gewesen; in jedem dieser Jahre hatte ein älterer Heiler den langen, anstrengenden Weg zum Zentrum angetreten, in jedem dieser Jahre hatte ein neues Jahrzehnt begonnen, und die Heiler boten den Stadtbewohnern erneut den Austausch von Wissen und gegenseitige Unterstützung an. Immer war ihr Vorschlag zurückgewiesen worden. Vielleicht kam es auch diesmal nicht anders, trotz der Botschaft, die Schlange brachte.

 »Schlange?«

 Schlange fuhr auf und schaute hinüber zu Melissa. »Was?«

 »Geht‘s dir gut? Du hast so geistesabwesend dreingeschaut, und auch... ich weiß nicht, wie...«

 »›Ängstlich‹ dürfte wohl das treffende Wort sein, glaube ich«, sagte Schlange.

 »Man wird uns schon hineinlassen.«

 Mit jeder Minute schienen die Wolken geballter und schwerer zu werden.

 »Ich hoffe es«, sagte Schlange.

 Der großflächige, dunkle Teich am Fuß des Berges, der dem Zentrum als Sitz diente, besaß weder einen Zufluß noch einen Abfluß. Das Wasser speiste ihn unsichtbar aus der Tiefe und versickerte ebenso unsichtbar im Sand. Die Blütenbäume waren verdorrt, aber das Unterholz aus Gras und niedrigen Sträuchern gedieh vergleichsweise üppig. Auf den zertrampelten Flächen aufgegebener Lagerplätze und den Pfaden dazwischen wuchs bereits junges Gras nach, nicht jedoch auf der breiten Straße zum Stadttor. Schlange brachte es nicht übers Herz, Wind an dem Gewässer vorbeigehen zu lassen. Am Ufer reichte sie die Zügel Melissa.

 »Komm nach, sobald sie gesoffen haben. Ich gehe nicht ohne dich hinein, also beunruhige dich nicht. Aber wenn der Wind stärker weht, beeile dich. Alles klar?«

 Melissa nickte. »Ein Sturm wird ja nicht so ganz plötzlich ausbrechen, oder?«

 »Leider doch«, erwiderte Schlange.

 Hastig trank sie und spritzte sich Wasser ins Gesicht. Sie tupfte sich die Wassertropfen mit einem Zipfel ihres Kopftuchs ab, während sie dem Verlauf der öden Straße folgte. Irgendwo nicht allzu tief unter dem schwarzen Sand lag eine ebene,unnachgiebige Fläche. Eine uralte Straße? Sie hatte schon andernorts Überreste der alten Straßen gesehen, verfallenes Fleisch aus Beton, und dort, wo sich noch keine Sammler umgetan hatten, sogar verrostete stählerne Gebeine.

 Vor dem Tor des Zentrums blieb Schlange stehen. Es war fünfmal so hoch wie sie. Zahllose Sandstürme hatten das Metall abgeschmirgelt und ihm eine glatte, glänzende Beschaffenheit verliehen. Aber es gab keinen Knauf, keinen Glockenstrang, keinen Türklopfer, keine Vorrichtung, um jemanden herbeizurufen, der sie einlassen konnte. Sie trat vor, hob eine Faust und hieb sie gegen das Metall. Das kräftige Klopfen hallte kein bißchen. Das Tor mußte sehr dick sein. Sie hämmerte noch einige Male dagegen. Als ihre Augen sich an die Düsternis in der Nische des zurückversetzten Tors gewöhnt hatten, sah sie, daß die Außenfläche wahrhaftig konkav war, von der Wut der Stürme merklich ausgehöhlt. Ihre Hand schmerzte, und sie trat für einen Moment zurück.

 »Das war höchste Zeit, daß du mit dem Lärm aufhörst.«

 Beim Klang der Stimme fuhr Schlange zusammen und drehte sich um, aber niemand war zu sehen. Statt dessen verschwand in der Seite der Toreinfassung eine Blende knackend in den Fels, und gab den Blick auf ein Fenster frei. Ein blaßhäutiger Mann mit buschigem roten Haar starrte sie an.

 »Was soll das bedeuten, daß du gegen das Tor donnerst, wenn wir schon geschlossen haben?«

 »Ich möchte hinein«, antwortete Schlange.

 »Du bist keine Stadtbewohnerin.«

 »Das stimmt. Mein Name ist Schlange. Ich bin Heilerin.«

 Er antwortete nicht, indem er seinen Namen nannte – wie es die Höflichkeit dort vorschrieb, wo Schlange aufgewachsen war – doch fiel ihr das weniger auf, denn allmählich gewöhnte sie sich an die Unterschiede, die an einem Ort zur Unhöflichkeit machten, was anderswo als Höflichkeit galt. Aber als er den Kopf zurückwarf und lachte, war sie überrascht. Sie runzelte die Stirn und wartete, bis er zu lachen aufhörte.

 »Also habt ihr‘s jetzt aufgegeben, alte Besen zu schicken, was? Jetzt kommen junge Geißen, wie?« Er lachte erneut. »Aber man hätte wenigstens ein hübscheres Exemplar aussuchen können.«

 Aus seinem Ton folgerte Schlange, daß er sie zu beleidigen beabsichtigt hatte. Sie zuckte mit den Schultern.

 »Öffne das Tor.«

 Sein Gelächter verstummte. »Wir lassen keine Fremden herein.«

 »Ich bringe eine Nachricht einer Bekannten an ihre Familie. Ich möchte sie ausrichten.«

 Er antwortete nicht sofort, sondern senkte für einen Moment den Blick.

 »Alle Leute, die in diesem Jahr die Stadt verließen, sind inzwischen zurück.«

 »Sie war schon vor langer Zeit fortgegangen.«

 »Du weißt wenig über diese Stadt, wenn du erwartest, daß ich nun herumlaufe und nach der Familie irgendeiner Wahnsinnigen frage.«

 »Ich weiß überhaupt nichts über eure Stadt. Aber deinem Aussehen zufolge bist du mit meiner Bekannten verwandt.«

 »Was soll das bedeuten?« Erstmals war er stutzig geworden.

 »Sie sagte mir, ihre Familie sei verwandt mit den Torwächtern. Und ich kann sehen, daß es stimmt – das Haar, die Stirn... nur die Augen sind anders. Ihre waren braun.«

 Dieser Städter besaß hellgrüne Augen.

 »Hat sie zufällig erwähnt«, fragte der junge Mann und versuchte sich wieder in einem sarkastischen Tonfall, »welcher Familie sie genau angehören will?«

 »Der Herrscherfamilie.«

 »Einen Moment«, sagte er nachdenklich. Er senkte den Blick, und seine Hände bewegten sich außerhalb von Schlanges Blickfeld; aber als sie nähertrat, konnte sie trotzdem nicht mehr sehen als den Rand des ›Fensters‹, denn es war gar kein Fenster, sondern eine Glasscheibe mit einem beweglichen Abbild. Sie war verblüfft, zeigte es jedoch nicht. Immerhin hatte sie ja gewußt, daß die Stadtbewohner über größere technologische Möglichkeiten als ihre Leute verfügten. Das war einer der Gründe, warum sie sich nun hier befand. Langsam blickte der junge Mann auf, aus Erstaunen eine Braue aufwärts gewölbt.

 »Ich werde jemanden rufen, der mit dir darüber spricht.«

 Das Bild auf der Glasscheibe löste sich in bunte Streifen auf.

 Eine Zeitlang tat sich nichts. Schlange lehnte sich aus der Nische der Toreinfassung und spähte umher.

 »Melissa!«

 Weder das Kind noch die Pferde waren in Sichtweite. Hinter einem lückenhaften Vorhang aus dürren Blütenbäumen konnte Schlange den größten Teil des diesseitigen Ufers erkennen, allerdings war an einigen Stellen genug Grünzeug vorhanden, um zwei Pferde und ein Kind aus dieser Entfernung ihrem Blick zu verbergen.

 »Melissa!« rief Schlange erneut.

 Wieder kam keine Antwort, aber es war möglich, daß der Wind ihre Stimme verwehte. Das Scheinfenster war nun schwarz. Schlange wollte sich gerade entfernen, um nach ihrer Tochter Ausschau zu halten, als es flackrig wieder aufleuchtete.

 »Wo bist du?« rief eine andere Stimme. »Komm zurück!«

 Sprachlos starrte Schlange die Scheibe an, denn diese Person ähnelte Jesse in wirklich erstaunlichem Maße, viel mehr als der junge Mann. Entweder war dies Jesses Zwillingsschwester, oder ihre Familie war hochgradig inzüchtig. Während das Abbild noch einmal nach ihr rief, vergegenwärtigte sich Schlange die vertraute Erkenntnis, daß Inzucht ein bewährtes Mittel war, um erstrebenswerte Eigenschaften zusammenzufassen und zu stabilisieren, falls der Experimentator die Bereitschaft zu einigen unerfreulichen Fehlschlägen unter den Ergebnissen aufbrachte. Auf die unausgesprochene Möglichkeit von unerfreulichen Fehlschlägen unter Menschengeburten war Schlange allerdings nicht vorbereitet.

 »Hallo? Funktioniert das Ding?«

 Die rothaarige Gestalt starrte sie beunruhigt an, und dem Klang ihrer Stimme folgte ein lautes, nachhallendes Kratzgeräusch. Die Stimme... Jesses Stimme war angenehm dunkel gewesen, aber nicht so tief. Schlange erkannte, daß sie es mit einem Mann zu tun hatte, keiner Frau, wie sie aufgrund der Ähnlichkeit zunächst annahm. Dann handelte es sich bestimmt nicht um Jesses Zwilling. Schlange überlegte, ob die Städter womöglich fähig waren, Menschen zu klonen. Falls sie es häufig genug taten, um große Erfahrungen zu besitzen, vielleicht sogar wechselgeschlechtlich klonen konnten, dann wußten sie unter Umständen auch bessere Methoden als die Heiler, um neue Traumschlangen zu erzeugen.

 »Ich höre dich, wenn du das meinst«, sagte Schlange.

 »Gut. Was möchtest du? Richards Miene zufolge muß es sich um eine verdrießliche Angelegenheit handeln.«

 »Wenn du ein unmittelbarer Verwandter der Schürferin Jesse bist«, sagte Schlange, »habe ich für dich eine Nachricht.«

 Die rosa Wangen des Mannes erbleichten augenblicklich.

 »Von Jesse?« Er schüttelte den Kopf, dann gewann er seine Fassung zurück. »Hat sie sich im Laufe der Jahre so stark verändert, oder sehe ich anders als ein direkter Verwandter aus?«

 »Nein«, sagte Schlange. »Du siehst aus wie ein naher Verwandter.«

 »Sie ist meine ältere Schwester«, sagte er. »Und nun, nehme ich an, will sie zurückkommen und sich wieder als die Ältere aufspielen, während ich künftig wieder nichts als der jüngere Bruder sein soll, was?«

 Die Bitterkeit in seiner Stimme wirkte wie eine Entlarvung; Schlange empfand tiefe Bestürzung. Die Kunde von Jesses Tod würde ihrem Bruder keine Trauer verursachen, sondern vielmehr Freude bereiten.

 »Sie kehrt zurück, stimmt‘s?« fragte er noch einmal. »Sie weiß, daß der Rat sie wieder an die Spitze unserer Familie stellen wird. Verfluchtes Weib! Ebensogut könnte ich in den letzten zwanzig Jahren überhaupt nicht existiert haben.«

 Kummer schnürte Schlange die Kehle zu, während sie lauschte. Also hätte ihre Familie sie wieder aufgenommen, sie daheim wieder willkommen geheißen, trotz der Abneigung ihres Bruders, wenn es Schlange gelungen wäre, Jesses Leben zu erhalten; hier hätte man sie – vorausgesetzt, man war dazu imstande – trotz allem geheilt. Das Sprechen bereitete Schlange Mühe, als sie antwortete.

 »Dieser Rat... vielleicht sollte ich die Botschaft ihm überbringen.«

 Sie wollte lieber mit jemandem reden, den die Nachricht persönlich betraf, jemandem, der Jesse geliebt hatte; nicht mit diesem Bruder, der sich ins Fäustchen lachen und ihr für ihr Versagen seinen herzlichen Dank aussprechen würde.

 »Dies ist eine Familienangelegenheit, keine Sache des Rates. Du kannst Jesses Nachricht mir mitteilen.«

 »Ich zöge es vor, könnte ich von Angesicht zu Angesicht mit dir sprechen.«

 »Das glaube ich gern«, entgegnete er. »Aber das ist unmöglich. Meine Verwandten haben etwas dagegen, Fremde sich in der Stadt herumtreiben zu lassen.«

 »Aber in diesem Fall...«

 »Und außerdem könnte ich dich nicht einmal hereinlassen, wenn ich es wollte. Das Tor ist bis zum Frühling verschlossen.«

 »Das glaube ich nicht.«

 »Es ist wahr.«

 »Jesse hätte es mir gesagt.«

 Er schnob. »Sie hat es nie geglaubt. Sie war noch ein Kind, als sie sich absetzte, und Kinder glauben nichts so recht. Sie lassen es darauf ankommen, indem sie draußen bis zum letzten Moment spielen, daß sie ausgesperrt werden. Auf diese Weise verlieren wir manchmal junge Mitbürger, die unsere Verordnungen zu sehr auf die Probe stellen.«

 »Sie hat von allem, was man ihr hier sagte, so gut wie nichts geglaubt.«

 Zorn bereitete Schlange Beklemmungen.

 Jesses Bruder schaute seitwärts und betrachtete einen Moment lang irgend etwas sehr aufmerksam. Dann heftete er seinen Blick wieder auf Schlange.

 »Nun, ich hoffe, daß wenigstens du mir jetzt glaubst. Ein Sturm braut sich zusammen – deshalb ist es wohl besser, du verrätst mir nun ihre Mitteilung, damit du noch genug Zeit hast, um dir einen sicheren Unterschlupf zu suchen.«

 Selbst wenn er log, so hatte er nicht im mindesten die Absicht, sie einzulassen. Schlange gab ihre diesbezügliche Hoffnung auf.

 »Dies ist ihre Botschaft«, sagte Schlange. »Sie war glücklich dort draußen. Sie möchte, daß ihr damit aufhört, eure Kinder über die Welt außerhalb der Stadt zu belügen.«

 Jesses Bruder starrte Schlange an und wartete; dann lächelte er plötzlich und lachte abgehackt auf. »Das ist alles? Willst du damit andeuten, sie kommt gar nicht zurück?«

 »Sie kann nicht zurückkommen«, sagte Schlange. »Sie ist tot.«

 Eine seltsame, unheimliche Mischung von Erleichterung und Kummer zeichnete sich in dem Gesicht ab, das so stark Jesses Miene ähnelte.

 »Tot?« wiederholte er leise.

 »Ich konnte sie nicht retten. Sie brach sich das Rückgrat...«

 »Den Tod habe ich ihr nie gewünscht.« Er atmete ausgedehnt ein und ließ den Atem langsam entweichen. »Das Rückgrat gebrochen... also ein schneller Tod. Besser als manche andere Arten des Sterbens.«

 »Sie starb nicht am Bruch ihres Rückgrats. Ihre Gefährten und ich beabsichtigten sie heimzubefördern, weil wir hofften, man könne sie hier heilen.«

 »Vielleicht wäre es möglich gewesen«, sagte er. »Woran starb sie dann?«

 »Sie hatte in den Kratern geschürft, die der Krieg geschaffen hat. Sie glaubte nicht an die Tatsache, daß sie gefährlich sind, weil man ihr hier früher so viele Lügen erzählte. Sie starb den Strahlentod.« Er zuckte zusammen. »Ich war bei ihr«, fügte Schlange hinzu. »Ich tat, was ich konnte, aber ich habe keine Traumschlange. Ich vermochte ihr keine Sterbehilfe zu leisten.«

 Sein Blick schien Schlange zu durchdringen, ohne daß er sie sah.

 »Wir stehen in deiner Schuld, Heilerin«, sagte er. »Weil du eine Angehörige unserer Familie behandelt und uns die Kunde von ihrem Ableben gebracht hast.«

 Er sprach in gepreßtem, zerstreutem Tonfall, dann gab er sich plötzlich einen Ruck und musterte Schlange mit scharfem Blick.

 »Ich mag es nicht besonders, wenn meine Familie in jemandes Schuld steht. Unter dem Bildschirm befindet sich ein Schlitz zur Geldausgabe. Das Geld...«

 »Ich will kein Geld«, sagte Schlange.

 »Ich kann dich nicht hereinlassen«, rief er.

 »Damit finde ich mich ab.«

 »Was also willst du?« Flüchtig schüttelte er den Kopf. »Natürlich – Traum-schlangen. Warum willst du nicht glauben, daß wir keine haben? Ich kann die Schuld nicht mit Traumschlangen begleichen, und ich hege keine Bereitschaft, meine Verpflichtung dir gegenüber in eine Verpflichtung gegenüber den Fremdweltlern umzumünzen. Die Fremdweltler...«

 Er verstummte; er machte einen aufgewühlten Eindruck.

 »Wenn die Fremdweltler mir helfen können, laß mich mit ihnen reden.«

 »Selbst wenn ich dir diese Möglichkeit einräumen könnte, würden sie dich abweisen.«

 »Wenn sie Menschen sind, werden sie mir wenigstens zuhören.«

 »Es ist... fraglich, ob sie Menschen in unserem Sinne sind«, entgegnete Jesses Bruder. »Wer kann dazu ohne eingehende Untersuchung schon etwas sagen? Du verstehst das alles nicht, Heilerin. Du kennst sie nicht. Sie sind gefährlich und unberechenbar.«

 »Laß es mich versuchen.« Schlange streckte in einer raschen, flehentlichen Geste die Hände aus, die Handflächen aufwärts gekehrt. »Es müssen noch mehr Menschen wie Jesse sterben, elend und qualvoll, weil es nicht genügend Heiler gibt. Wir haben nicht genügend Traumschlangen. Ich möchte mit den Fremdweltlern verhandeln.«

 »Sei vernünftig und laß dich jetzt auszahlen, Heilerin«, sagte Jesses Bruder traurig, und Schlange hatte das Gefühl, daß sie auch ohne weiteres in Berghausen hätte bleiben können. »Die Macht im Zentrum ist haarscharf ausbalanciert. Der Rat wird es einem Außenseiter nie gestatten, sich an die Fremdweltler heranzumachen. Die Spannungen sind zu groß, und wir wollen keine Verschiebungen riskieren. Ich bedaure es, daß meine Schwester unter Schmerzen starb, aber das, was du dir vorstellst, würde noch wesentlich mehr Leben gefährden.«

 »Wie sollte denn das der Fall sein?« fragte Schlange. »Eine gewöhnliche Zusammenkunft, eine harmlose Nachfrage...«

 »Du kannst das alles nicht verstehen, ich habe es dir ja gesagt. Dazu muß man hier aufgewachsen sein und sich mit den hiesigen Verhältnissen auseinandergesetzt haben. Ich mußte mein ganzes bisheriges Leben damit zubringen, dies zu lernen.«

 »Ich glaube, du hast dein ganzes Leben damit verbracht zu lernen, wie man Verpflichtungen zerredet«, sagte Schlange verärgert.

 »Das ist nicht wahr!« Jesses Bruder war sichtlich wütend. »Läge es in meiner Macht, so gäbe ich dir, was immer du verlangst – aber die Dinge stehen so, daß du Unmögliches forderst. Ich kann dir keine Traumschlangen verschaffen.«

 »Warte«, sagte Schlange plötzlich. »Vielleicht kannst du uns in anderer Hinsicht helfen.«

 Jesses Bruder seufzte und schaute fort.

 »Ich habe keine Zeit für irgendwelches Hin und Her«, sagte er. »Und das gilt auch für dich. Der Sturm steht kurz bevor, Heilerin.«

 Schlange blickte über ihre Schulter. Melissa war noch immer nirgendwo zu sehen. In der Ferne verdüsterten Wolken den Horizont, und zwischen Erde und Himmel flirrten Fähnchen aus emporgewirbeltem Sand. Die Temperatur sank, aber Schlange zitterte aus anderem Grund. Der Einsatz war zu hoch, um jetzt schon aufzugeben. Sie war davon überzeugt, daß sie die Fremdweltler allein ausfindig machen konnte, sobald sie sich erst einmal in der Stadt befand. Sie wandte sich wieder an Jesses Bruder.

 »Laßt mich im Frühjahr in die Stadt. Ihr verfügt über Möglichkeiten, für die unsere Technologie nicht fortgeschritten genug ist.«

 Plötzlich lächelte Schlange. Für Jesse gab es nicht länger irgendeine Art von Hilfe, aber anderen ließ sich helfen, zum Beispiel Melissa.

 »Wenn ihr mir beibringen könntet, wie man einen Regenerationsprozeß auslöst...«

 Es erstaunte sie nun selbst, daß sie nicht eher daran gedacht hatte. Ihr Interesse war in selbstsüchtiger Weise ausschließlich auf Traumschlangen gerichtet gewesen, auf ihr Ansehen, auf ihre Ehre. Aber wenn die Heiler Muskeln und Nerven zu regenerieren wüßten, hätten viele, viele Menschen davon einen Nutzen... zuerst allerdings würde sie lernen, Haut zu regenerieren, damit ihre Tochter ein Leben ohne Brandnarben führen durfte. Schlange musterte Jesses Bruder und erkannte zu ihrer Freude Erleichterung in seiner Miene.

 »Das ist möglich«, sagte er. »Ja. Ich diskutiere das mit dem Rat. Ich werde mich dafür einsetzen.«

 »Danke«, sagte Schlange. Sie vermochte es kaum zu glauben, daß die Stadtbewohner sich endlich, endlich dem Anliegen einer Heilerin zugänglich zeigten. »Das wird uns eine größere Hilfe sein, als ihr ahnt. Wenn wir unsere Verfahren und Hilfsmittel erweitern, brauchen wir uns nicht länger so sehr darum zu sorgen, woher wir neue Traumschlangen erhalten – wir werden sie besser klonen können.«

 Jesses Bruder begann langsam eine finstere Miene zu schneiden. Schlange verstummte, verwirrt durch seinen urplötzlichen Stimmungswechsel.

 »Die Dankbarkeit der Heiler ist euch gewiß«, ergänzte sie hastig, sich dessen nicht bewußt, was für Ungehöriges sie geäußert haben mochte, und deshalb darüber im unklaren, wie sie es ausbügeln sollte. »Und ebenso aller Menschen, denen wir behilflich sein können.«

 »Klonen!« stieß Jesses Bruder hervor. »Wie kommst du darauf, wir würden euch beim Klonen unterstützen?«

 »Ich dachte, du und Jesse...« Sie unterbrach sich, weil ihr einfiel, daß sie ihn damit vielleicht noch mehr verärgerte. »Ich habe lediglich angenommen, daß ihr mit euren fortgeschrittenen...«

 »Du redest von genetischen Manipulationen!« Jesses Bruder wirkte bis zum Erbrechen angewidert. »Vom Mißbrauch unseres Wissens zur Erzeugung von Ungeheuern!«

 »Was?« meinte Schlange verwundert.

 »Genetische Manipulationen! Ihr Götter, wir haben hinreichenden Ärger mit Mutationen, ohne daß wir sie künstlich hervorrufen! Es ist dein Glück, Heilerin, daß ich dich nicht einlassen kann, denn ich hätte deine irrsinnigen Ideen melden müssen. Dann hättest du den Rest deines Lebens als Ausgestoßene mit den übrigen Abnormitäten verbringen dürfen.«

 Schlange starrte den Bildschirm an, während der junge Mann sich von einem rationalen Gesprächspartner zu einem Ankläger verwandelte. Wenn er nicht mit Jesse geklont worden war, dann mußte seine Familie in der Tat derartig unzüchtig sein, daß Deformationen sich ohne genetische Einflußnahme gar nicht vermeiden ließen. Doch er verriet ja zugleich, daß die Städter sich diese Möglichkeit selbst verwehrten.

 »Ich wünsche nicht, daß meine Familie bei einer Abnormität in der Schuld steht«, sagte er und tat, ohne sie anzusehen, irgend etwas mit seinen Händen. Unter dem Bildschirm klimperten Münzen in die Geldausgabe.

 »Nimm deinen Lohn und verschwinde!«

 »Draußen sterben Menschen, weil ihr Kenntnisse zurückhaltet!« schrie sie. »Ihr helft den Sklaventreibern, so daß sie mit euren Kristallringen Menschen versklaven, aber ihr weigert euch, verkrüppelten und entstellten Menschen zu helfen!«

 Wutentbrannt beugte sich Jesses Bruder vor. »Heilerin...«

 Er verstummte und stierte an Schlange vorbei. Seine Miene widerspiegelte unvermittelt Entsetzen.

 »Wie kannst du es wagen, hier mit einem Wechselbalg aufzukreuzen? Verbannt man draußen die Mutter mit den Sprößlingen? Und du willst mich über Menschlichkeit belehren!«

 »Wovon sprichst du eigentlich?«

 »Du willst die Regeneration erlernen und weißt nicht einmal, daß man Mutationen nicht beheben kann. Es kommt immer wieder das gleiche dabei heraus.« Bitter und hysterisch lachte er auf.

 »Verschwinde dorthin zurück, woher du gekommen bist, Heilerin. Zwischen uns erübrigt sich jedes weitere Wort.«

 Genau in dem Moment, als sein Abbild zu verblassen begann, klaubte Schlange die Münzen zusammen und warf sie dagegen. Sie prasselten gegen den Bildschirm, und eine geriet zwischen die Blende. Getriebe heulten, aber die Blende wollte sich nicht völlig schließen; Schlange empfand eine perverse Befriedigung.

 Schlange wandte dem Bildschirm und der Stadt den Rücken zu, um nach Melissa zu schauen, und da stand sie plötzlich Auge in Auge mit ihrer Tochter. Melissas Wangen waren naß von Tränen. Sie ergriff Schlanges Hand und zog sie mit eindringlicher Hast vom Tor weg.

 »Melissa, wir müssen uns irgendeine Deckung verschaffen...«

 Schlange versuchte in den Schutz der Toreinfassung zurückzuweichen. Obwohl es Morgen war, herrschte nun beinahe Finsternis. Die Wolken waren nicht länger grau, sondern schwarz, und Schlange erspähte zwei getrennte Luftwirbel.

 »Ich habe etwas gefunden.« Ihre Worte ließen sich nur schwer verstehen; Melissa weinte noch immer. »Ich... ich hoffte, sie würden dir auf machen, aber ich habe zugleich befürchtet, daß sie‘s nicht tun, deshalb habe ich mich umgesehen.«

 Schlange folgte ihr, durch den Sand, den der Wind emporblies, nahezu geblendet. Wind und Eichhörnchen kamen nur widerwillig mit, die Köpfe gesenkt, die Ohren angelegt. Melissa führte sie in eine tief gelegene Spalte in der steilen Felsenklippe der Bergflanke. Mit jedem Augenblick wehte der Wind stärker, er pfiff und jaulte, fegte ihnen Sand in die Gesichter.

 »Sie fürchten sich«, schrie Melissa in das Heulen des Sturms. »...Augen verbinden...!« Sie entblößte ihr Gesicht, blinzelte angestrengt und bedeckte mit ihrem Kopftuch Eichhörnchens Augen. Schlange tat das gleiche für ihre, graue Stute. Als sie ihren Mund und die Nase frei machte, verschlug der Wind ihr den Atem. Ihre Augen tränten, während sie mit angehaltenem Atem die Stute hinter Eichhörnchen in die Höhle zerrte. Drinnen war der Wind ganz abrupt nicht länger spürbar. Es fiel Schlange schwer, wieder die Lider zu öffnen, und ihr war zumute, als sei Sand in ihre Lungen geraten. Die Pferde schnauften und schnoben, und Melissa hustete, während sie sich des lästigen Sandes zu entledigen versuchte, ihn sich aus den Augen rieb, ihn aus den Haaren und der Kleidung schüttelte, ihn ausspie. Auch Schlange gelang es nach einem Weilchen, die meisten der kratzigen Körnchen auszuhusten, abzuschütteln und fortzuklopfen, und Tränen wuschen ihr die Augen rein.

 Melissa entfernte ihr Kopftuch von Eichhörnchens Augen, dann warf sie dem Tigerpony mit einem Aufschluchzen die Arme um den Hals. »Es ist meine Schuld«, sagte sie. »Als er mich sah, hat er dich weggeschickt.«

 »Das Tor ist verschlossen«, sagte Schlange. »Er hätte uns nicht einlassen können, selbst wenn er dazu bereit gewesen wäre. Ohne deine Umsicht säßen wir jetzt unterm freien Himmel im Sturm.«

 »Aber sie wollen nicht, daß du zurückkommst. Wegen mir.«

 »Melissa, er hatte bereits beschlossen, uns nicht zu helfen. Glaube mir. Was ich erbat, jagte ihm einen Schrecken ein. Diese Menschen verstehen uns nicht.«

 »Ich habe gehört, was er sagte. Ich habe gesehen, wie er mich anschaute. Du hast um Hilfe für... für mich gebeten, und er hat dich fortgeschickt.«

 Schlange wünschte sich, Melissa hätte diesen letzten Teil der Unterhaltung nicht mitbekommen, denn sie hatte gern vermeiden wollen, daß das Kind sich auf etwas Hoffnungen machte, das es vielleicht nie erhalten konnte.

 »Er wußte nicht, daß du dich bloß verbrannt hast«, sagte Schlange. »Und es war ihm auch gleichgültig. Er hat Vorwände gesucht, um mich loszuwerden.«

 Melissa streichelte mit ausdrucksloser Miene Eichhörnchens Hals, noch immer nicht überzeugt; sie befreite das Pony vom Zaumzeug und nahm ihm den Sattel ab.

 »Wenn es überhaupt jemandes Schuld ist«, sagte Schlange, »dann die meine. Ich bin daran schuld, daß wir jetzt hier sind...«

 Die volle Bedeutung ihrer Lage überkam sie mit der Heftigkeit des ausgebrochenen Sturmwinds. Das schwache Glimmen der Leuchtzellen vermochte die Höhle, in der sie festsaßen, kaum aufzuhellen. Als Schlange weitersprach, klang ihre Stimme brüchig aus Furcht und Enttäuschung.

 »Ich bin schuld, daß wir hier sind, und nun sind wir von der Stadt ausgesperrt...«

 Melissa wandte sich von Eichhörnchen ab und nahm Schlanges Hand. »Schlange... Schlange, ich wußte ja, daß es so kommen konnte. Du hast mich doch nicht irregeführt. Ich wußte, wie gemein und hinterhältig die Leute hier sein können. Alle, die mit ihnen Handel treiben, sagen, daß sie so sind.«

 Sie drückte Schlange, tröstete sie so, wie Schlange erst vor ein paar Tagen Melissa getröstet hatte.

 Dann erstarrte sie, die Pferde wieherten schrill, und im selben Augenblick hörte Schlange das böse Fauchen einer Großkatze durch die Höhle hallen. Wind scheute seitwärts und warf die Heilerin nieder. Schlange raffte sich auf und griff nach den Zügeln, und dann sah sie den schwarzen Panther am Höhleneingang mit dem Schwanz den Boden peitschen. Er knurrte nochmals; Wind scheute wieder und bäumte sich auf, riß Schlange noch einmal von den Füßen. Melissa versuchte Eichhörnchen festzuhalten, während Pony und Mädchen erschrocken in einen Winkel zurückwichen. Der Panther stürzte auf sie zu. Schlange hielt den Atem an, als das Tier vorüberjagte wie der Wind selbst und sein glattes Fell ihre Hand streifte.

 An der Rückwand der Höhle sprang der Panther vier Meter hoch empor und verschwand durch einen schmalen Riß im Fels. Zittrig, aber erleichtert lachte Melissa auf, als ihr Schrecken wich. Wind entließ den Atem in einem hellen, lauten, furchtsamen Schnauben.

 »Gute Götter«, sagte Schlange.

 »Ich... ich habe einmal jemanden sagen hören, wilde Tiere hätten vor Menschen soviel Furcht wie Menschen vor ihnen«, meinte Melissa. »Aber das kann ich jetzt nicht länger glauben.«

 Schlange löste die Laterne von Winds Sattel und leuchtete hinauf zu der Spalte; sie fragte sich, ob auch Menschen dorthin gelangen konnten, wohin sich eine Großkatze vorm Sturm zurückzog. Sie bestieg die noch unruhige Stute und stellte sich aufrecht auf den Sattel. Melissa nahm Winds Zügel und besänftigte sie.

 »Was machst du?«

 Schlange lehnte sich an die Höhlenwand und versuchte, den Laternenschein bisins Innere der Öffnung zu lenken.

 »Wir können hier nicht bleiben«, sagte sie. »Wir müßten verdursten oder verhungern. Vielleicht führt durch dieses Loch ein Weg in die Stadt.«

 Sie erhielt keinen allzu tiefen Einblick in die Spalte; sie befand sich noch zu weit darunter. Aber der Panther war auf jeden Fall spurlos verschwunden. Schlange hörte ihre eigene Stimme widerhallen, als wären jenseits der schmalen Kluft zahlreiche Hohlräume.

 »Oder sonstwohin.« Sie drehte sich, ließ sich abwärts in den Sattel rutschen, sprang hinunter und begann die graue Stute abzuzäumen.

 »Schlange?« sagte Melissa leise.

 »Ja?«

 »Schau... verdecke die Laterne...« Melissa deutete auf den Fels überm Höhleneingang.

 Schlange schirmte die Laterne ab, und sofort war die undeutliche Gestalt in zudringlicher Weise gegenwärtig. Sie verspürte ein Frösteln an ihrer Wirbelsäule. Sie hob die Laterne und trat näher.

 »Das ist eine Malerei«, sagte sie.

 Die Abbildung hatte sich nur scheinbar bewegt; sie zeigte eine spinnenartige Gestalt, die über die Wand zu kriechen schien, aber aus nichts anderem bestand, als aus Farbe. Eine sehr geschickte optische Täuschung; selbst jetzt noch, als Schlange wußte, worum es sich handelte, blieb der Eindruck erhalten, als würde die Gestalt auf sie zukriechen.

 »Wozu sie wohl gut sein mag?« Auch Melissas Stimme ertönte nur im Flüsterton.

 »Vielleicht, um den Ausgang anzuzeigen... und das hieße, dort ist irgend etwas tiefer im Berg.«

 »Aber was soll aus Wind und Eichhörnchen werden? Wir können sie nicht hier zurücklassen.«

 »Wenn wir ihnen kein Futter besorgen«, sagte Schlange leise, »müssen auch sie hungern. «

 Melissa starrte zum Fluchtweg des Panthers empor; das bläuliche Licht schimmerte auf ihrem entstellten Gesicht.

 »Melissa«, meinte Schlange plötzlich, »hörst du das?«

 Irgend etwas hatte sich verändert, aber sie vermochte nicht wahrzunehmen, was. Brüllte in einiger Entfernung der schwarze Panther? War es die Stimme desjenigen, der das Spinnensymbol an die Höhlenwand gemalt hatte? Ihre Finger krümmten sich um den Griff des Messers an ihrem Gürtel.

 »Der Wind hat sich gelegt«, sagte Melissa.

 Sie lief zum Zugang der Höhle. Schlange folgte ihr dichtauf, um sie notfalls vor der Gewalt des Sturms zurückzureißen. Aber ihre Tochter hatte recht: Ihr war kein neues Geräusch aufgefallen, sondern das unvermittelte Ende eines Dauergeräusches, an das sie sich inzwischen gewöhnt gehabt hatten. Nichts regte sich. Draußen war die Luft vollkommen still. Die niedrigen Staubwolken hatten die Wüste überquert und waren verschwunden, zurückgeblieben waren dicke Wattegebirge von Gewitterwolken, durchsetzt mit Flecken eines prächtig blauen Himmels. Schlange trat hinaus in den seltsamen Glanz dieses Morgens, und ein kühler Windstoß ließ ihre Robe um ihre Knöchel flattern.

 Urplötzlich fing es zu regnen an. Schlange lief unter die Tropfen, hob ihnen die Arme entgegen wie ein Kind. Eichhörnchen trottete an ihr vorbei und verfiel in einen Galopp. Wind überholte ihn, und beide tänzelten und bäumten sich wie blutjunge Füllen. Melissa stand ruhig und blickte empor, ließ den Regen ihr Gesichtwaschen. Über ihren Köpfen zogen die Wolken langsam vorüber, eine langgestreckte, breite Wolkenbank, aus der nun Regen herabgoß, bis dann für einen flüchtigen Augenblick Sonnenschein herabglitzerte wie ein Kolibri. Nach einer Weile kehrten Schlange und Melissa in die Deckung der Höhle zurück, durchnäßt und glücklich, obwohl sie nun froren. Ein dreifacher Regenbogen wölbte sich über den Himmel. Schlange seufzte und kauerte sich auf die Fersen, um ihn zu bewundern. Sie verfolgte den Farbenwechsel, das Hin- und Herschillern der Farben durch ihr Spektrum, so gebannt, daß sie den Zeitpunkt verpaßte, als sich Melissa neben sie setzte. Zuerst war sie nicht da, dann war sie es plötzlich; und Schlange legte einen Arm um die Schultern ihrer Tochter. Diesmal lehnte sich Melissa in entspannter Haltung an sie, nicht länger ganz so stark jeder Berührung durch einen anderen Menschen abgeneigt.

 Die Wolken zogen weiter, der Regenbogen verblaßte, und Eichhörnchen kam zurück zu Schlange getrottet, so naß, daß man nicht nur die Farbe, sondern auch die Hautbeschaffenheit seiner Streifen genau erkennen konnte. Schlange kratzte ihn hinter den Ohren und unter dem Kinn; dann blickte sie zum ersten Mal seit ungefähr einer halben Stunde wieder über die Wüste aus. In der Richtung, aus der die Wolken gekommen waren, begann bereits ein helles, zartes Grün die flachen schwarzen Hügel zu beleben. Die Wüstenpflanzen grünten so rasch, daß Schlange meinte, sie könne die Grünfläche im Gefolge des Regens wie eine sanfte Flut vorrücken sehen.

 10

 Widerwillig zwang sich Schlange zu der Einsicht, daß sie nicht länger am Zentrum bleiben konnte. Es war ganz einfach zu gefährlich, Zeit auf die Erkundung der Höhlen im Berg zu verwenden, obwohl sie außerordentlich starkes Interesse daran verspürte. Möglicherweise führten die Hohlräume letztendlich in die Stadt, aber ebenso bestand die Möglichkeit, daß sie und Melissa sich in einem Netz kahler steinerner Stollen hoffnungslos verirrten. Der Regen bot eine einzigartige Gelegenheit zur Umkehr; wenn Schlange sie nicht wahrnahm, würden sie und ihre Tochter, die Pferde und die Schlangen keine zweite Chance erhalten.

 Irgendwie empfand Schlange es als ungerecht, daß die Rückkehr in die Berge so mühelos verlief wie ein Ausflug durch saftiges Weideland. Denn genau das war es, in das die Wüste sich nach einem Regenfall verwandelte. Den ganzen Tag hindurch konnten die Pferde im Dahinstreben schmackhafte Blätter abrupfen, während ihre Reiter große Sträuße von Honigglocken pflückten und aus den Stengeln der Blumen süßen Saft saugten. Schwer trieb Blütenstaub durch die Luft.

 Schlange und Melissa wanderten, indem sie die Pferde an ihren Zügeln führten, bis spät in die Nacht hinein, bis die Nordlichter gaukelten; die Wüste leuchtete geisterhaft, und weder die Pferde noch die Menschen schienen zu ermüden. Schlange und Melissa aßen in unregelmäßigen Abständen, kauten Trockenfrüchte oder Dörrfleisch, während sie dahinzogen; erst kurz vor der Morgendämmerung warfen sie sich in das weiche, saftige Gras, das dort wuchs, wo sich nur Stunden vorher nackter Sand befunden hatte. Sie schliefen eine Zeitlang und erwachten beim Sonnenaufgang neu gestärkt. Die Pflanzen, auf denen sie geruht hatten, waren noch im Knospen begriffen. Am Nachmittag bedeckten Blumen die Dünen als farbenfrohe Teppiche, ein Hügel weiß, eine Erhebung in hellem Purpur, eine dritte Höhe bunt in Streifen verschiedener Pflanzenarten, die von unten bis hinauf zur Kuppe blühten. Die Blumen mäßigten die Hitze, und der Himmel war klarer, als Schlange ihn jemals gesehen hatte. Infolge des Regens waren sogar die Konturen der Dünen verändert, von sanft gewellten Wogen waren sie zu scharfrandigen, zerklüfteten Hügelkämmen geworden, voneinander getrennt durch die schmalen Rinnsale.

 Am dritten Morgen begannen sich wieder Staubwolken zu erheben. Der Regen war restlos versickert oder wieder verdunstet; die Pflanzen hatten aufgesaugt, soviel sie konnten. Nun sprenkelte zurückgekehrte Dürre die Blätter mit braunen Flecken, die Pflanzen schrumpften und starben ab. Böen trieben ihre Samen über Schlanges Weg. Der weitherzige Friede der Wüste lag um ihre Schultern wie ein Mantel, aber voraus ragten die östlichen Ausläufer der Mittelgebirgskette auf, erinnerten sie von neuem an ihr Versagen. Sie verspürte Widerwillen gegen die Heimkehr. Wind mußte eine unbewußte Regung von Schlanges Körper, irgendeinen Ausdruck ihrer Abneigung gegen die Fortsetzung des Ritts gespürt haben, denn die Stute blieb urplötzlich stehen. Schlange trieb sie nicht weiter vorwärts. Ein paar Schritte vor ihr zügelte Melissa ihr Pony und blickte sich um.

 »Schlange?«

 »Ach, Melissa, in was bringe ich dich jetzt bloß wieder hinein?«

 »Wir gehen nach Hause«, sagte Melissa, um sie aufzumuntern.

 »Vielleicht werde ich gar nicht länger ein Zuhause haben.«

 »Man wird dich nicht fortschicken. Das kann man doch nicht so einfach tun.«

 Schlange wischte sich mit dem Ärmel Tränen aus dem Gesicht, fuhr sich mit dem seidigen Stoff über die Wangen. Hoffnungslosigkeit und Enttäuschung erlaubten ihr weder Zuversicht noch Trost. Sie beugte sich über Winds Nacken und grub die Fäuste in die lange schwarze Mähne der Stute.

 »Du hast gesagt, dort sei dein Zuhause, und alle gehörten zu deiner Familie. Wieso sollten sie dich dann ganz einfach wegschicken?«

 »Das würden sie nicht tun«, sagte Schlange leise. »Aber wenn sie mir sagen, ich kann nicht länger Heilerin sein – wie könnte ich dann bleiben?«

 Melissa streckte einen Arm aus und klopfte ihr ungeschickt auf die Schulter.

 »Es wird schon alles gut. Ich weiß es. Was kann ich machen, damit du nicht so traurig bist?«

 Schlange entließ ihren Atem mit einem gedehnten Seufzer. Sie hob den Blick. Melissa sah sie stetig an, ohne mit der Wimper zu zucken. Schlange drehte sich seitwärts und küßte Melissas Händchen, umfaßte es mit ihrer Hand.

 »Du schenkst mir Vertrauen«, sagte sie. »Vielleicht ist es das, was ich jetzt am meisten brauche.» Melissa lächelte, teils aus Verlegenheit, teils um Schlange noch mehr zu ermutigen, und sie lenkten ihre Pferde weiter; aber nach einigen Schritten hielt Schlange die Stute erneut an. Auch Melissa zügelte wieder das Pony und musterte sie sorgenvoll.

 »Was auch geschehen mag«, sagte Schlange, »welche Entscheidung meine Lehrer auch über mich fällen werden, du wirst unverändert so gut ihre Tochter wie die meine sein. Du kannst nichtsdestotrotz Heilerin werden. Falls ich fortgehen muß...«

 »Dann gehe ich mit dir.«

 »Melissa...«

 »Es wäre mir egal. Ursprünglich wollte ich ja keine Heilerin werden.« Melissas Stimme besaß einen kämpferischen Klang. »Ich wollte Jockei werden. Ich bleibe nirgends, wo die Leute dich nicht haben wollen.«

 Das Ausmaß von Melissas Anhänglichkeit bereitete Schlange Sorgen. Sie hatte noch nie jemanden gekannt, der so vollständig von jeder Wahrung der eigenen Interessen absah. Vielleicht vermochte Melissa sich selbst noch nicht als eine Person mit einem Recht auf eigene Träume vorzustellen; vielleicht hatte man ihr schon so viele Träume zerstört, daß sie nicht länger welche zu hegen wagte. Schlange hoffte, daß es ihr irgendwie gelang, ihrer Tochter die Fähigkeit zum Träumen zurückzugeben.

 »Lassen wir das vorerst«, sagte sie. »Noch sind wir nicht daheim. Wir können uns damit befassen, wenn wir dort sind.«

 Melissas Miene der Entschlossenheit glättete sich ein wenig, und sie ritten weiter.

 Am Ende des dritten Tages waren all die zierlichen Pflanzen unter den Hufen der Pferde verwelkt. Feiner brauner Dunst lag über der Wüste. Gelegentlich wehte ein Gespinst fedrigen Samens vorüber, willenlose Beute des Windes.

 Wenn der Wind kräftiger blies, fegte er auch schwerere Samenkapseln durch den Sand, ließ sie reihenweise dahinschlittern. Als die Dunkelheit herabsank, befanden sich Schlange und Melissa bereits zu Füßen der Berge, und hinter ihnen war der Wüstensand wieder kahl und schwarz. Bei der Rückkehr zu den Bergen waren sie geradewegs nach Westen geritten, weil das die kürzeste Strecke war, um schnellstmöglich wieder sichere Gefilde zu erreichen. Hier stieg das Vorgebirgsland weniger steil an als im Norden bei Berghausen; der Aufstieg war leichter, beanspruchte jedoch erheblich längere Zeit als über den Nordpaß. Auf dem ersten Hügelkamm, bevor sie die nächsten, höheren Hügel zu ersteigen begannen, zügelte Melissa ihr Pony und wendete es, blickte rückwärts über die von neuem verfinsterte Wüste aus. Nach einem Moment lächelte sie Schlange zu.

 »Wir haben es geschafft«, sagte sie.

 Langsam erwiderte Schlange das Lächeln.

 »Du hast recht«, sagte sie. »Wir haben‘s geschafft.«

 Ihre brennendste Furcht, die vor den Stürmen, verflüchtigte sich allmählich in der kühlen, klaren Bergluft. Die Wolken hingen bedrückend niedrig und schufen ein Zerrbild des Himmels. Bis zum nächsten Frühling würde niemand, weder Bergbewohner noch Karawanser, ein Fleckchen Blau, einen Stern oder den Mond sehen, und die Sonnenscheibe würde immer schwächer scheinen.

 Gegenwärtig versank sie hinter den Gipfeln und warf Schlanges Schatten zurück in die Richtung der wieder schwarzen, öden Ebene aus Sand. Nun außerhalb der Reichweite selbst der wütendsten Winde, nunmehr der Hitze und der wasserlosen Sandödnis entronnen, trieb Schlange ihre Stute an, hinauf in die Berge, wohin sie alle gehörten. Auf dem weiteren Weg hielt sie Umschau nach einem geeigneten Lagerplatz. Noch bevor die Pferde hangabwärts eine größere Strecke zurückgelegt hatten, vernahm sie das ersehnte Plätschern eines Rinnsals.

 Der Pfad führte an einer flachen Mulde vorbei, in der eine Quelle entsprang; die Stelle sah aus, als wäre sie früher häufiger als Lagerplatz benutzt worden, aber in letzter Zeit nicht mehr. Das Wasser nährte ein paar schäbige Allzeitbäume und ein bißchen Gras, über das sich nun sofort die Pferde hermachten. Im Mittelpunkt einer plattgestampften Fläche bedeckte Holzkohle die Erde, aber Schlange hatte kein Brandholz. Sie kannte sich zu gut aus, um zu versuchen, die Allzeitbäume zu fällen, anders als es irgendwann irgendwelche anderen Reisenden versucht hatten, die bei diesen vergeblichen Bemühungen lediglich die Kerben von Axthieben in der Baumrinde hinterließen, mittlerweile halb zusammengewachsen. Das Holz darunter war so hart und widerstandsfähig wie Stahl.

 Nachts war das Reisen in den Bergen nicht weniger anstrengend als am Tage in der Wüste, und der unbeschwerte Rückweg von der Stadt hatte nicht die Mühen der gesamten Reise ausgeglichen. Schlange stieg ab. Hier konnten sie übernachten, und bei Sonnenaufgang... Bei Sonnenaufgang, was dann? Viele Tage lang war sie ununterbrochen in höchster Eile gewesen, hatte im Wettlauf mit Krankheiten, dem Tod und dem unerbittlichen Sand gestanden, und nun mußte sie für einen Moment verharren und sich langsam vergegenwärtigen, daß sie nicht länger irgendeinen Grund zur Hast besaß, daß kein überwältigend dringender Anlaß vorhanden war, so schnell wie möglich von hier nach dort zu eilen, daß es nicht länger nötig war, sich nach einigen Stunden des Schlafs am Morgen oder am Abend müde aufzurappeln. Ihr Heim erwartete sie, aber sie war nicht allzu sehr davon überzeugt, daß es auch weiterhin ihr Zuhause blieb, sobald sie sich erst einmal dort befand. Sie brachte nichts mit als die Kunde ihres Versagens, sonstige schlechte Neuigkeiten und eine übelgelaunte Sandnatter, die vielleicht nützlich war, vielleicht auch nicht. Sie nahm die Schlangenschachtel vom Pferd und stellte sie behutsam ab. Nachdem sie die Pferde abgerieben hatten, kniete sich Melissa zwischen das Gepäck und begann ihre Nahrungsvorräte und den Paraffinkocher herauszuholen. Dies war das erste Mal, seit sie Berghausen gemeinsam verlassen hatten, daß sie ein richtiges Lager aufschlugen. Schlange hockte sich bei ihrer Tochter auf die Fersen, um ihr beim Zubereiten des Essens zu helfen.

 »Ich mache das schon«, sagte Melissa. »Warum ruhst du dich nicht aus?«

 »Das fände ich ungerecht«, antwortete Schlange.

 »Es macht mir nichts aus.«

 »Darum geht es nicht.«

 »Ich erledige so etwas gerne für dich«, sagte Melissa.

 Schlange senkte ihre Hände auf Melissas Schultern, zwang sie jedoch nicht zum Umdrehen, drängte sie nicht einmal.

 »Das weiß ich. Aber ich erledige auch gerne etwas für dich.«

 Melissas Finger handhabten flink Schnallen und Gurte.

 »Das ist nicht richtig«, sagte sie schließlich. »Du bist eine Heilerin, und ich..., ich habe in einem Stall gearbeitet. Richtig ist, daß ich Dinge für dich mache.«

 »Wer sagt denn, daß Heilerinnen mehr Rechte haben als jemand, der in einem Stall arbeitet? Du bist meine Tochter, und wir sind Partner.«

 Melissa warf sich an Schlanges Brust und drückte sie fest, verbarg ihr Gesicht an Schlanges Kleid. Schlange umarmte sie, preßte sie an sich, schaukelte sie, während sie beide am harten Erdboden kauerten, tröstete Melissa, als sei sie ein viel kleineres Kind, das zu sein sie in Wahrheit niemals die Gelegenheit hatte. Nach einigen Augenblicken lockerten sich Melissas Arme, sie wich zurück, wieder selbstbeherrscht, den Blick verlegen abgewandt.

 »Es gefällt mir nicht, nichts zu tun.«

 »Wann hast du das denn jemals wirklich versuchen dürfen?« Melissa hob die Schultern. »Wir können uns abwechseln«, schlug Schlange vor. »Oder die Aufgaben täglich verteilen. Was wäre dir lieber?«

 Melissa erwiderte ihren Blick mit einem flüchtigen Lächeln der Erleichterung. »Die Aufgaben zu verteilen.« Sie schaute rundum, als sähe sie den Lagerplatz zum ersten Mal. »Vielleicht liegt irgendwo in der Nähe totes Holz«, sagte sie. »Und Wasser brauchen wir auch.« Sie griff nach dem Lederriemen zum Holzsammeln und dem Wasserschlauch. Schlange nahm ihr den Wasserschlauch ab.

 »In ein paar Minuten bin ich wieder hier. Wenn du kein Holz findest, verschwende nicht zuviel Zeit mit dem Suchen. Wahrscheinlich verbraucht im Frühjahr der erste Reisende alles, was im Winter herabfällt. Falls hier im Frühling ein erster Reisender vorbeikommt.«

 Der Ort wirkte nicht nur, als sei jahrelang niemand vorübergezogen, er erregte zugleich ein spürbares Gefühl von Verlassenheit. Die Quelle sprudelte geschwind an ihrem Lagerplatz entlang, und wo Wind und Eichhörnchen gesoffen hatten, war kein Schlamm, aber Schlange folgte dem Verlauf des Rinnsals ein kurzes Stück weit in Aufwärtsrichtung. Nahe der Quelle legte sie den Wasserschlauch beiseiteund erklomm einen gewaltigen Findling, von dem aus sie einen Überblick über einen großen Teil der Umgebung erhielt. Es war sonst nichts und niemand in Sichtweite, keine Pferde, keine Lager, kein Rauch. Schlange war beinahe zu glauben bereit, daß der Verrückte fort war oder daß es ihn in Wirklichkeit niemals gegeben hatte oder daß der Zufall sie kurz nacheinander mit einem tatsächlich Verrückten und einem ebenso mißratenen wie unfähigen Dieb zusammenführte. Und sollte es sich doch um ein und dieselbe Person gehandelt haben – seit jener Auseinandersetzung auf einer Straße Berghausens hatten sich von ihm keine Anzeichen bemerken lassen. Das war noch nicht so lange her wie es schien, aber vielleicht lange genug.

 Schlange kletterte wieder hinunter zur Quelle und drückte den Schlauch unterden silbrigen Wasserspiegel. Wasser gurgelte und blubberte in die Öffnung, quirlte rasch und kühl über ihre Hände, zwischen ihren Fingern hindurch. In den Bergen schien das Wasser ein völlig andersartiges Wesen zu besitzen. Der Wasserschlauch füllte sich, wölbte sich prall. Schlange verschnürte den Zipfel an der Ecke mit derÖffnung und warf sich den Schlauch am Riemen über ihre Schulter.

 Melissa war noch nicht wieder am Lagerplatz. Für ein Weilchen beschäftigte sich Schlange, stellte eine Mahlzeit aus Trockenvorräten zusammen, die nicht anders als zuvor aussahen, wenn sie durchfeuchtet waren, und auch nicht anders schmeckten, wenn man sie gekocht hatte, aber sie ließen sich dann leichter kauen.

 Sie entrollte die Decken und breitete sie aus. Sie öffnete die Schlangenschachtel, aber Dunst blieb in ihrem Fach. Nach langen Reisen blieb die Kobra oft im Dunkeln, und wenn man sie störte, verschlechterte sich ihre Laune.

 Schlange empfand Unbehagen, weil sich Melissa außer Sichtweite befand. Ihr Mißbehagen wich auch nicht dadurch, als sie sich selbst versicherte, daß Melissa zäh war und selbständig. Statt Sands Fach zu öffnen oder nach der Sandnatter zu sehen – an der sie wenig Freude hatte –‚ verschloß sie den Kasten und richtete sich auf, um nach ihrer Tochter zu rufen.

 Plötzlich scheuten Wind und Eichhörnchen und schnoben furchtsam, Melissa schrie im Tone des Entsetzens: »Schlange! Vorsicht!«, und am Hang polterten Sand und Steine abwärts. Schlange lief in die Richtung, woher der Lärm kam, das Messer an ihrem Gürtel halb gezogen.

 Sie umrundete einen Felsbrocken und schlitterte noch ein Stückchen durch den Sand, ehe sie zum Stehen kam. Melissa zappelte heftig in der Umklammerung einer hochgewachsenen, knochig-dürren Gestalt in einer Wüstenrobe. Mit einer Hand verschloß der Fremde ihr den Mund, mit dem anderen Arm drückte er ihr die Arme an den Körper. Sie bäumte sich auf und trat nach ihm, aber der Mann ließ sich weder Zeichen von Schmerz noch Wut anmerken.

 »Sag ihr, sie soll damit aufhören«, wandte er sich an Schlange. »Ich will ihr nichts tun.« Er sprach schwerfällig und lallte, als befinde er sich in einem Rauschzustand. Seine Robe war verschmutzt und zerfleddert, sein Haupthaar ungepflegt und wirr. Seine Augäpfel wirkten heller als das blutunterlaufene Weiß seiner Augen und verliehen ihm einen leeren, nichtmenschlichen Blick. Sofort erkannte Schlange in diesem Mann den Verrückten, noch bevor sie an seiner Hand den Ring sah, der ihr die Stirn, aufgeschlitzt hatte, als er sie in Berghausen überfiel.

 »Laß sie los.«

 »Wir handeln«, sagte er. »Wir machen einen angemessenen Handel.«

 »Wir besitzen wenig, aber du sollst es haben. Was willst du?«

 »Die Traumschlange«, sagte er. »Sonst nichts.«

 Melissa leistete erneut Widerstand, und der Mann packte sie fester und roher.

 »Einverstanden«, erwiderte Schlange. »Ich habe keine Wahl, oder? Sie ist in meiner Schachtel.«

 Er folgte ihr mit Melissa zum Lagerplatz. Das alte Geheimnis war geklärt, ein neues Rätsel stellte sich. Schlange wies auf die Schachtel. »Das obere Fach«, sagte sie.

 Der Verrückte näherte sich der Schachtel im Krebsgang und zerrte Melissa umständlich mit sich. Er langte nach dem Schnappschloß, dann zückte seine Hand zurück. Er bebte.

 »Öffne du sie«, sagte er zu Melissa. »Für dich ist es ungefährlich.«

 Ohne Schlange anzusehen, streckte Melissa eine Hand aus. Sie war totenblaß.

 »Halt«, sagte Schlange. »Das Fach ist leer.«

 Melissa ließ die Hand an ihre Seite fallen und sah Schlange in einer Mischung von Erleichterung und Furcht an.

 »Laß sie los«, wiederholte Schlange. »Wenn du die Traumschlange haben willst, muß ich dich enttäuschen. Sie fand den Tod, noch bevor du erstmals mein Lager gesehen hast.«

 Aus verengten Lidern starrte er sie an, dann drehte er sich zur Seite und griff nach der Schlangenschachtel. Er öffnete sie und kippte die ganze Schachtel um. Die groteske Sandnatter rutschte aus dem oberen Fach, wand sich und zischte. Im ersten Moment reckte sie den Kopf empor, als wolle sie zur Vergeltung für die erlittene Gefangenschaft zubeißen, aber sowohl der Verrückte wie auch Melissa standen zu ihrem Glück reglos wie zu Stein erstarrt. Die Natter warf sich herum und kroch hinüber zu den Felsen. Schlange sprang vorwärts und riß Melissa aus der Reichweite des Verrückten, aber er schien es gar nicht zu bemerken.

 »Mich hereinzulegen!« Plötzlich lachte er hysterisch auf und streckte die Arme himmelwärts. »Die hätte mir verpaßt, was ich brauche!«

 Er lachte und weinte zugleich, Tränen rannen ihm übers Gesicht, und dann sackte er zusammen. Schlange lief zwischen die Felsen, aber die Sandnatter war bereits verschwunden. Mit finsterer Miene, die Hand am Messergriff, trat sie zu dem Verrückten. In der Wüste waren die Sandnattern selten genug; in den Bergen gab es gar keine. Nun konnte sie kein Gegengift für Arevins Stamm herstellen, und ihren Lehrern hatte sie überhaupt nichts vorzuzeigen.

 »Steh auf«, sagte sie. Ihre Stimme klang schroff. Sie sah Melissa an. »Bist du unverletzt?«

 »Ja«, sagte Melissa. »Aber er hat die Schlange freigelassen.«

 Der Verrückte blieb schlaff am Erdboden kauern und weinte lautlos.

 »Was ist mit ihm?«

 Melissa trat an Schlanges Seite und betrachtete den Mann, der haltlos schluchzte.

 »Keine Ahnung.«

 Schlange versetzte ihm einen leichten Tritt in die Rippen. »Du da, laß das jetzt und steh auf.«

 Der Mann zu ihren Füßen rührte sich schwach. Seine Handgelenke ragten auszerfransten Ärmeln; die Arme und Hände glichen kahlen Zweigen.

 »Ihm hätte ich entwischen müssen«, meinte Melissa voller Widerwillen.

 »Er ist stärker als er aussieht«, sagte Schlange. »Um der Götter willen, Mann, hör endlich auf mit dem Gewinsel. Wir wollen dir gar nichts tun.«

 »Ich bin tot«, flüsterte er. »Ihr seid meine letzte Hoffnung gewesen. Jetzt bin ich tot.«

 »Letzte Hoffnung auf was?«

 »Auf Glück.«

 »Das ist eine miese Art von Glück, die dich dazu bringt, anderer Leute Sachen zu verderben und sie zu überfallen«, sagte Melissa.

 Er schaute zu ihnen hoch; die Tränen hatten sein Totenschädelgesicht mit Streifen durchzogen.

 »Warum seid ihr umgekehrt? Ich konnte euch nicht weiter folgen. Ich wollte heim und sterben, falls man mir dies gewährte. Aber ihr seid zurückgekommen. Mir direkt in die Arme.«

 Er vergrub das Gesicht in den zerknitterten Ärmeln seiner Wüstenrobe. Er hatte sein Kopftuch verloren. Sein Haupthaar war braun und trocken. Er schluchzte nicht länger, aber seine Schultern zuckten. Schlange kniete sich hin und veranlaßte ihn mit Nachdruck zum Aufstehen. Sie mußte sein Gewicht fast allein emporstemmen. Einen Moment lang stand Melissa unentschlossen dabei, dann hob sie die Schultern und half Schlange. Auf einmal spürte Schlange unter der Kleidung des Verrückten einen harten, viereckigen Gegenstand. Sie riß ihn herum, teilte seine Robe, tastete sich durch Schichten schmuddliger Stoffe.

 »Was treibst du? Aufhören!«

 Er setzte sich zur Wehr, fuchtelte mit seinen stockdürren Armen, versuchte seine Kleidung über seinen klapprigen Körper zu zerren. Schlange ertastete die Innentasche. Sobald ihre Finger den verborgenen Gegenstand berührten, wußte sie, daß es sich um ihr Berichtsbuch handelte. Sie brachte es an sich und ließ den Verrückten los. Er trat um ein oder zwei Schritte zurück, glättete hastig und zittrig seine Kleidungsstücke. Schlange beachtete ihn nicht; ihre Hände umklammerten fest die dikke Kladde.

 »Was ist das?« fragte Melissa.

 »Das Berichtsbuch meines Probejahres. Er hat es aus meinem Lager gestohlen, als er es verwüstete.«

 »Ich wollte es fortwerfen«, sagte der Verrückte. »Ich habe bloß vergessen, daß ich es noch besaß.« Schlange musterte ihn. »Ich dachte, es könne mir helfen. Es hat mir kein bißchen geholfen.« Schlange seufzte.

 Schlange und Melissa streckten den Verrückten am Lagerplatz auf den Untergrund hin, stützten seinen Kopf auf einen Sattel, und er lag ruhig, den Blick starr gegen den Himmel gerichtet. Jedesmal, wenn er zwinkerte, rann eine neue Träne über sein Gesicht und spülte in einem neuen Streifen den Staub und Schmutz fort. Schlange gab ihm etwas Wasser zu trinken und kauerte für eine Weile an seinerSeite, um ihn zu beobachten, während sie überlegte, was seine sonderbaren Äußerungen – falls sie überhaupt irgend etwas besagten – bedeuten mochten. Er war in der Tat verrückt, aber nicht unberechenbar wahnsinnig; ihn trieb Verzweiflung an.

 »Er wird jetzt nichts mehr anstellen, oder?« fragte Melissa.

 »Ich glaube, nein.«

 »Wegen ihm ist mir das Holz hingefallen«, sagte Melissa. Sichtlich verdrossen entfernte sie sich zu den Felsen.

 »Melissa...!« Sie blickte sich um. »Ich hoffe, die Sandnatter hat sich davongemacht, aber es könnte sein, daß sie noch irgendwo herumlungert. Wir zünden heute abend lieber kein Feuer an.«

 Melissa zögerte so lange, daß Schlange schon meinte, sie werde erwidern, sie zöge die Gesellschaft der Sandnatter der des Verrückten vor, aber schließlich zuckte sie mit den Achseln und ging hinüber zu den Pferden. Schlange setzte erneut Wasser an die Lippen des Verrückten. Er schluckte einmal, dann ließ er das Wasser aus seinen Mundwinkeln durch einen mehrere Tage alten Bartwuchs rinnen; es bildete auf dem harten Grund unter ihm eine kleine Pfütze und zerfloß dann in winzigen Zungen.

 »Wie heißt du?«

 Schlange wartete, aber er gab keine Antwort. Sie fragte sich schon, ob er katatonisch geworden sei, als er plötzlich mühsam und wie nach beträchtlicher Willensanstrengung die Schultern zuckte.

 »Du mußt doch einen Namen haben.«

 »Vermutlich«, sagte er; seine Hände zuckten, er leckte seine Lippen und blinzelte, und weitere Tränen durchfurchten den Staub auf seinen Wangen. »Vermutlich hatte ich einmal einen Namen.«

 »Was meinst du mit deiner Äußerung über das Glück, das du angeblich anstrebst? Warum wolltest du meine Traumschlange haben? Bist du todkrank?«

 »Ich hab‘s dir ja gesagt.«

 »Wodurch?«

 »Gier.«

 Schlange runzelte die Stirn. »Gier wonach?«

 »Nach einer Traumschlange.«

 Schlange seufzte. Ihre Knie schmerzten. Sie machte es sich bequemer, setzte sich neben ihm mit übereinandergeschlagenen Beinen auf den Untergrund, Schulter an Schulter mit dem Verrückten.

 »Ich kann dir nicht beistehen, wenn du mir nicht verrätst, was eigentlich mit dir los ist.«

 Er setzte sich mit einem Ruck auf, fummelte an der Robe, die er vorhin erst sorgsam in Ordnung gebracht hatte, zerrte an dem verschlissenen Stoff, bis das Gewebe zerriß. Er warf die Seiten auseinander und entblößte seine Kehle, hob das Kinn.

 »Sieh das, dann weißt du alles, was du wissen mußt!«

 Schlange beugte sich vor und begutachtete seinen Hals genauer. Zwischen den borstigen Haaren eines Bartes sah sie zahlreiche winzige Narben, alle paarweise rund um die Halsschlagader verteilt. Bestürzt zuckte sie zurück. Die Fänge einer Traumschlange hatte diese Male erzeugt, daran gab es keinen Zweifel, aber sie konnte sich keine so schwere und schmerzhafte Krankheit vorstellen, geschweige denn sich auf eine besinnen, die soviel Gift erforderte, um die Schmerzen zu lindern, den Betroffenen jedoch am Ende nicht das Leben kostete. Diese Narben waren im Lauf eines beträchtlichen Zeitraums entstanden, manche waren alt und weiß, einige so frisch und schimmrig rosa, daß sie eben erst verschorft gewesen sein mußten, als er ihr Lager zum ersten Mal überfiel.

 »Begreifst du nun?«

 »Nein«, sagte Schlange, »nicht. Was war denn...«

 Sie unterbrach sich und legte die Stirn in Falten. »Warst du Heiler ?«

 Aber das war unmöglich. Sie hätte ihn gekannt oder zumindest von ihm gehört. Außerdem wirkte Traumschlangengift auf Heiler nicht mehr als das Gift irgendeiner anderen Schlange. Sie konnte sich keinen Grund denken, warum ein Mensch soviel Traumschlangengift über eine so lange Zeitspanne hinweg benötigen sollte. Wegen dieses Mannes mußten viele andere unter Qualen gestorben sein, wer oder was er auch sein mochte. Der Verrückte schüttelte den Kopf und sackte zurück auf den Erdboden.

 »Nein, war nie ein Heiler... ich nicht. Wir brauchen in der zerstörten Kuppel keine Heiler.«

 Schlange wartete, zwar ungeduldig, aber nicht geneigt, das Gespräch auf etwas anderes zu lenken. Der Verrückte leckte sich die Lippen. »Wasser...‚bitte.«

 Schlange hielt es ihm erneut an den Mund, und er trank gierig, diesmal ohne zu seibern und etliches zu verschütten. Er versuchte sich wieder aufzusetzen, aber sein Ellbogen rutschte unter ihm weg, und er blieb bewegungslos liegen, gab sich nicht länger Mühe zu sprechen. Schlanges Geduld war nun erschöpft.

 »Warum bist du so oft von einer Traumschlange gebissen worden?«

 Er sah sie an; seine hellen, blutunterlaufenen Augen blickten ruhig drein.

 »Weil ich ein guter, nützlicher Lieferant war und ich die zerstörte Kuppel mit vielen wertvollen Dingen versorgte. Ich bin oft belohnt worden.«

 »Belohnt?«

 Seine Miene nahm einen gelösten Ausdruck an. »O ja.« Seine Augen verloren den Brennpunkt ihres Blicks; er schien durch Schlange hindurchzusehen. »Mit Glück und Vergessen und den Erlebnissen von Träumen.« Er schloß die Augen und ließ sich kein Wort mehr entlocken, auch nicht, als Schlange ihn kräftig schubste.

 Sie ging hinüber zu Melissa, die auf der anderen Seite des Lagers ein paar trokkene Zweige gefunden hatte und nun vor einem winzigen Feuerchen saß, wo sie darauf wartete, daß man ihr erzählte, was sich abspielte.

 »Jemand besitzt eine Traumschlange«, sagte Schlange. »Man benutzt ihr Gift als Freudendroge.«

 »Wie dumm«, meinte Melissa. »Warum nehmen sie nicht irgend etwas von dem Zeug, das auf der Erde wächst? Es gibt verschiedenerlei Pflanzen, die sich dafür eignen.«

 »Ich weiß es nicht«, sagte Schlange. »Ich weiß selbst nicht, wie das Gift wirkt. Aber ich will wissen, woher sie die Traumschlange erhalten haben. Von einem Heiler kann sie nicht stammen. Jedenfalls hätte ein Heiler sie nicht freiwillig herausgegeben.«

 Melissa rührte im Eintopf. Der Feuerschein verlieh ihrem roten Haar einen goldenen Glanz.

 »Schlange«, sagte sie schließlich, »in dem Kampf, den du mit ihm hattest, bevor du an dem Abend zum Stall kamst – da hätte er dich umgebracht, wäre es ihm möglich gewesen. Heute hätte er mich umgebracht, wäre es gegangen. Wenn er ein paar Freunde hat, und alle nehmen sich vor, gemeinsam einem Heiler die Traumschlange zu rauben...«

 »Das ist mir klar.«

 Heiler um ihrer Traumschlangen willen ermordet? Ein Gedanke, den bloß ernsthaft zu erwägen schon schwerfiel. Schlange scharrte mit einem scharfkantigen Kiesel einander kreuzende Striche in den Erdboden; ein Muster ohne Sinn.

 »Das ist beinahe die einzige vernünftige Erklärung.«

 Sie aßen. Der Verrückte schlief zu fest, um zu essen oder gefüttert werden zu können, doch lag er alles andere als im Sterben, entgegen seiner Behauptung. In der Tat war er unter dem Schmutz und seinen Lumpen erstaunlich gesund; er war klapperdürr, aber seine Muskeln befanden sich in einwandfreier Verfassung, und seine Haut wies keinerlei Anzeichen von Unterernährung auf. Er war ohne Frage sehr stark. Doch darum drehte es sich ja hier, vergegenwärtigte sich Schlange, deshalb führten Heiler ja Traumschlangen mit sich. Ihr Gift tötete nicht, und es schobden Tod auch nicht auf. Vielmehr erleichterte es lediglich den Übergang vom Leben zum Tode und half dem Sterbenden, dem unausweichlichen Ende gefaßt entgegenzusehen. Ließ man ihm nur genügend Zeit, konnte der Verrückte sich zweifellos ins Sterben hineinsteigern. Aber Schlange hegte. nicht die Absicht, ihn gewähren zu lassen, bevor sie nicht wußte, woher er kam und was dort für Zustände herrschten. Ebensowenig hatte sie die Absicht, die ganze Nacht lang schichtweise mit Melissa auf ihn achtzugeben. Sie brauchten beide anständigen Schlaf.

 Die Arme des Verrückten waren so schlaff wie die zerlumpten Ärmel der Robe, die sie umhüllten. Schlange hob seine Hände über seinen Kopf und band seine Handgelenke mit zwei Packgurten eines Sattels daran fest. Sie legte die Fesseln nicht rücksichtslos oder grausam an, nur fest genug, um zu gewährleisten, daß sie es hörte, falls er zu verschwinden versuchte. Der Abend war kühl geworden, und sie breitete eine Decke über ihn. Dann streckten sie und Melissa sich ebenfalls mit ihren Decken auf dem harten Untergrund aus und schliefen.

 Es mußte ungefähr Mitternacht sein, als Schlange erwachte. Das Feuer war erloschen, und das Lager befand sich inmitten pechschwarzer Finsternis. Schlange verharrte reglos und wartete auf die Geräusche, die mit dem Fluchtversuch des Verrückten einhergehen mußten. Melissa rief etwas im Schlaf. Schlange schob sich zu ihr hinüber, tastete in der Dunkelheit umher, berührte ihre Schulter. Sie setzte sich neben sie und streichelte ihr Haar, ihr Gesicht.

 »Es ist alles gut, Melissa«, flüsterte Schlange. »Wach auf, du hast nur einen bösen Traum.«

 Einen Moment später setzte sich Melissa kerzengerade auf. »Was...«

 »Ich bin‘s, Schlange. Du hattest nur einen Alptraum.«

 »Ich dachte, ich wäre in Berghausen.« Melissas Stimme zitterte. »Ich dachte, Ras...«

 Schlange drückte sie an sich, streichelte ihr weiches, lockiges Haar.

 »Vergiß das alles. Du brauchst nie wieder dorthin.« Sie spürte, wie Melissa nickte. »Soll ich hier an deiner Seite bleiben? Oder würde dir das nur neue Alpträume verursachen?«

 Melissa zögerte. »Bitte bleib hier«, sagte sie leise.

 Schlange legte sich neben sie und breitete die Decken über sie beide. Die Nacht war kühl, aber Schlange war froh, nicht länger in der Wüste zu sein, sondern wieder in einer Gegend, wo der Erdboden die Hitze des Tages nicht unersättlich speicherte. Melissa kuschelte sich an sie. Die Finsternis war undurchdringlich, aber Schlange hörte an Melissas Atem, daß sie schon wieder schlief. Vielleicht war sie gar nicht ganz wach gewesen. Für eine Weile konnte Schlange nicht einschlafen. Sie hörte den rauhen Atem des Verrückten, fast ein Schnarchen, das Gluckern des nahen Bächleins, das Klingen der Hufe von Wind und Eichhörnchen, wenn die Pferde sich nächtlicherweise regten, am rauhen Grund.

 Ihre Schulter und die Hüfte lagen ungemütlich hart unter ihr, und über ihr leuchtete kein Stern, kein Mondschein drang durch die Wolkendecke.

 Die Stimme des Verrückten klang laut und jämmerlich, aber erheblich kräftiger als am Vortag. »Laßt mich aufstehen. Bindet mich los. Wollt ihr mich denn zu Tode martern? Ich muß pissen. Ich habe Durst.«

 Schlange warf die Decken beiseite und setzte sich auf. Sie fühlte sich versucht, ihn zuerst trinken zu lassen, aber dann befand sie, daß es sich dabei nur um eine unwürdige Rachsucht handelte, weil er sie so früh geweckt hatte. Sie erhob sich und reckte die Glieder, gähnte; dann winkte sie Melissa zu, die zwischen Wind und Eichhörnchen stand; die beiden Tiere drängten mit ihren Mäulern nach dem Frühstück. Melissa lachte und winkte zurück. Der Verrückte zerrte an den Gurten.

 »Nun, was ist? Darf ich jetzt endlich aufstehen?«

 »Einen Moment.«

 Sie benutzte die Grube, welche sie hinter einigen Sträuchern angelegt hatten, und ging ans Wasser, um sich ein paar Handvoll ins Gesicht zu Spritzen. Sie hätte gern ein Bad genommen, aber soviel Wasser lieferte die Quelle nicht, und allzu lange wollte sie den Verrückten auch gar nicht zappeln lassen.

 Sie kehrte zurück zum Lagerplatz und löste die Gurte von seinen Handgelenken. Er richtete sich auf, rieb sich die Hände und murrte unverständlich vor sich hin, dann entfernte er sich.

 »Ich möchte nicht zudringlich sein«, sagte Schlange, »aber du bleibst in Sichtweite, klar?«

 Er knurrte etwas, begab sich aber nur so weit in die natürliche Deckung der Sträucher, daß man ihn noch sehen konnte. Er kam zu Schlange zurückgeschlurft, setzte sich nieder und bemächtigte sich des Wasserschlauchs. Durstig trank er undwischte sich den Mund mit dem Ärmel, dann stierte er hungrig umher.

 »Gibt‘s Frühstück?«

 »Ich dachte, du wolltest sterben.« Er schnob.

 »In meinem Lager pflegt jedermann für sein Essen zu arbeiten«, sagte Schlange. »Du wirst mir dafür schön brav die Wahrheit erzählen.«

 Der Mann senkte den Blick und seufzte. Er besaß dunkle, buschige Brauen, die seine hellen Augen überschatteten. »Also gut«, sagte er, schlug die Beine übereinander und stützte die Unterarme auf die Knie; seine Hände hingen matt herab. Seine Finger bebten. Schlange wartete, aber er schwieg. In den vergangenen Jahren waren zwei Heiler verschollen. Schlange erinnerte sich noch mit ihren Kindernamen an sie, die Namen, welche sie trugen, bevor sie auszogen, um ihr Erprobungsjahr herumzubringen.

 Philippe hatte sie nie besonders nahegestanden, aber Jenneth war ihr eine der liebsten älteren Schwestern gewesen, einer der drei Menschen, denen sie sich am stärksten verbunden gefühlt hatte. Noch heute steckte ihr das damalige Entsetzen in den Gliedern, als am Ende von Jenneths Erprobungsjahr der Winter verstrich, der Frühling verging, Tag um Tag verflog, bis die Gemeinschaft der Heiler langsam einsah, daß sie nicht wiederkehren werde. Sie hatten nie erfahren, was mit ihr geschehen war. Manchmal kam ein Bote, wenn ein Heiler in der Fremde gestorben war, und brachte der Niederlassung die traurige Kunde, und bisweilen schickte man auch die Schlangen. Doch von Jenneth hatten die Heiler nie etwas vernommen. Vielleicht hatte dieser Verrückte, der hier schlaff vor Schlange saß, sie irgendwo in einer finsteren Gasse überfallen und um ihrer Traumschlange willen getötet.

 »Nun?« fragte Schlange in scharfem Ton. Der Verrückte fuhr zusammen. »Was?« Er blinzelte, bemühte sich, sie klar anzusehen. Schlange beherrschte sich.

 »Woher kommst du?«

 »Süden.«

 »Aus welchem Ort?«

 Ihre Karten verwiesen auf den Paß, aber auf nichts, was dahinter lag. Sowohl die Menschen in den Bergen wie auch die Wüstenbewohner besaßen gute Gründe, um die extremen südlichen Gegenden zu meiden.

 Er zuckte mit den Schultern. »Keinem Ort. Da gibt‘s keine Ortschaften. Nur die zerstörte Kuppel.«

 »Woher hattest du die Traumschlange?«

 Er hob erneut die Schultern. Schlange sprang auf und packte seine schmutzige Robe. Sie zerrte ihn vorn an seiner Kleidung hoch.

 »Antworte!«

 Eine Träne sickerte ihm übers Gesicht. »Wie soll ich denn? Ich verstehe dich nicht. Woher ich sie hatte? Ich hatte doch nie eine. Es waren immer welche dort, aber es waren nicht meine. Sie waren dort, wenn ich hinging, und sie waren noch dort, wenn ich fortging. Warum hätte ich deine haben wollen, hätte ich selber ein paar?«

 Langsam lockerte Schlange den Zugriff ihrer Finger, und der Verrückte sackte wieder zusammen.

 »Gleich ›ein paar‹?«

 Er streckte ihr die Hände entgegen, ließ die Ärmel auf seine Ellbogen herabrutschen. Auch seine Unterarme zeigten die Narben von Schlangenzähnen, an der Innenseite der Ellbogen, an den Handgelenken, überall dort, wo die Adern hervortraten.

 »Am besten ist es, wenn sie an allen Stellen zugleich zubeißen«, erläuterte er verträumt. »In die Kehle, das geht schnell und wirkt bestimmt, das reicht im Notfall, wenn man‘s eilig hat. Mehr gewährt North gewöhnlich nicht. Aber an allen Stellen gleichzeitig, das gewährt er, wenn man ihm einen besonderen Gefallen getan hat.«

 Der Verrückte zog die Schultern ein und rieb sich die Arme, als würde er frieren. Aus Erregung errötete er, schneller und kräftiger massierte er sich die Arme.

 »Dann fühlt man sich, man fühlt sich..., alles wird licht, man entbrennt, alles ist lichterloh..., es dauert an, es dauert lange...«

 »Halt den Mund!«

 Er ließ seine Hände sinken und schaute sie aus wieder stupider Miene an.

 »Was?«

 »Dieser North – er hat Traumschlangen?«

 Eifrig nickte der Verrückte, während die Erinnerung ihn erneut in Erregung versetzte.

 »Viele?«

 »Eine ganze Schlangengrube. Manchmal läßt er jemanden zur Belohnung hinunter.., aber mich nicht, nicht wieder seit dem ersten Mal.«

 Schlange setzte sich, ihre Augen auf den Verrückten gerichtet, doch ohne ihn zu betrachten, denn sie stellte sich diese zierlichen Kreaturen vor, wie sie in einem Loch gefangensaßen, ungeschützt den Elementen ausgesetzt.

 »Woher bekommt er sie? Treiben die Stadtbewohner mit ihm Handel? Hat er Verbindungen zu den Fremdweltlern?«

 »Woher er sie bekommt? Sie sind eben da. North hat sie.«

 Schlange bebte nun nicht weniger als der Verrückte. Sie preßte ihre Hände auf die Knie, alle Muskeln verkrampft, dann entspannte sie sich langsam. Ihre Hände beruhigten sich.

 »Er ist auf mich sauer geworden«, sagte der Verrückte, »und hat mich hinausgeworfen. Mir ging‘s so elendig... dann hörte ich von einer Heilerin, und ich zog los, um dich zu suchen, aber du warst nirgends zu finden, und du hattest die Traumschlange...« Seine Stimme nahm einen schrillen Tonfall an, während er immer schneller sprach. »Die Leute jagten mich fort, aber ich folgte dir, ich folgte und folgte dir, bis du wieder in die Wüste hinausgeritten bist, und da konnte ich nicht mithalten, ich konnte es einfach nicht, ich versuchte, mich auf den Heimweg zu machen, aber ich konnte einfach nicht länger, ich konnte nichts mehr bringen, und da legte ich mich bloß so hin, um zu sterben, aber das konnte ich auch wieder nicht. Warum seid ihr jetzt zurückgekommen, wenn ihr keine Traumschlange habt? Warum habt ihr mich nicht sterben lassen?«

 »Du wirst vorläufig nicht sterben«, sagte Schlange. »Du wirst auf jeden Fall weiterleben, bis du mich zu North und den Traumschlangen geführt hast. Danach soll es deine Angelegenheit sein, ob du lebst oder stirbst.«

 Der Verrückte starrte sie an.

 »Aber North hat mich doch weggeschickt.«

 »Du brauchst ihm nicht länger zu gehorchen«, sagte Schlange. »Da er dir ohnehin nicht geben will, was du möchtest, besitzt er nicht länger irgendwelche Macht über dich. Deine einzige Chance besteht darin, daß du mir hilfst, an eine Anzahl der Traumschlangen zu gelangen.«

 Der Verrückte stierte sie für geraume Zeit an und blinzelte, die Stirn nachdenklich in Falten gelegt. Plötzlich heiterte sich seine Miene auf. Sein Gesicht zeigte einen gelösten, freudigen Ausdruck. Er wollte sich Schlange nähern, stolperte jedoch, kroch daraufhin. An ihrer Seite, auf seinen Knien, ergriff er ihre Hände. Seine Fäuste waren dreckig und schwielig. Dem Ring, der Schlanges Stirn aufgerissen hatte, fehlte ein Stein.

 »Du meinst, du willst mir helfen, damit ich eine eigene Traumschlange bekomme?« Er lächelte. »Ganz für mich allein?«

 »Ja«, sagte Schlange aus zusammengebissenen Zähnen. Sie entzog dem Verrückten ihre Hände, als er den Kopf neigte, um ihre Handrücken zu küssen. Nun hatte sie es ihm versprochen, und obwohl sie wußte, daß es nur diesen Weg gab, um ihn zur Mitwirkung zu veranlassen, war ihr zumute, als habe sie eine schreckliche Sünde begangen.

 11

 Auf die hervorragend ausgebaute Straße nach Berghausen schien trübe der Mond herab. Arevin ritt bis spät in den Abend, so tief versunken in seine Gedanken, daß es ihm nicht auffiel, als der Sonnenuntergang die Helligkeit des Tages mit Zwielicht und Düsternis verdrängte. Die Niederlassung der Heiler lag bereits einige Ta-gesreisen weit hinter ihm im Norden, aber er war noch niemandem begegnet, der irgend etwas über Schlange wußte. Berghausen war der letzte Ort, wo sie sein konnte, denn es gab nichts südlich Berghausens. Arevins Karten des Mittelgebirges bezeichneten im Süden lediglich einen Viehtreiberpfad und einen alten, so gut wie unbenutzten Paß nach Osten, sonst nichts. Auch Reisende aus den Bergen – ebenso wie jene in Arevins Heimat – wagten sich nicht in die südlichsten Landstriche ihrer Welt. Arevin versuchte, sich nicht die Frage zu stellen, was er anfangen solle, wenn er Schlange auch hier nicht fand. Er befand sich nicht hoch genug, um einen Ausblick auf die Wüste im Osten zu haben, und er war durchaus froh darüber. Solange er nicht aus der Ferne die Stürme losbrechen sah, durfte er sich einbilden, das ruhige Wetter dauere länger als gewöhnlich an.

 Er durchrundete eine weite Biegung, blickte auf, schirmte seine Laterne ab und blinzelte. Voraus waren Lichter: sanfte, gelbe Gaslichter. Die Ortschaft wirkte wie ein Korb voller Funken, über den Hang entleert, alle dicht nebeneinander hingesunken, bis auf einige wenige, die auf der Talsohle verstreut lagen. Obwohl Arevin schon mehrere Orte kannte, erstaunte es ihn immer wieder, wieviel Arbeit und Geschäftigkeit dort nach Anbruch der Dunkelheit noch anzutreffen war. Er beschloß, noch am Abend bis nach Berghausen zu reiten; vielleicht wußte er dann vor dem morgigen Tag bereits mehr über Schlange. Er raffte sich die Wüstenrobe enger um die Schultern, um sich gegen die Kälte des Abends zu schützen.

 Trotz guter Vorsätze nickte Arevin im Sattel ein und erwachte erst, als er die Hufe über Kopfsteinpflaster scheppern hörte. In diesem Viertel war alles still, also ritt er weiter, bis er in die Ortsmitte gelangte, wo es Gasthäuser und Vergnügungsstätten gab. Dort war es allerdings nahezu tag-hell, und die Leute benahmen sich, als sei es überhaupt nicht dunkel geworden. Durch den offenen Eingang einer Gaststube sah er eine Anzahl von Arbeitern singend in einer Runde sitzen, die Arme wechselseitig auf den Schultern; der Kontraalt klang ein wenig kontrastarm. Unmittelbar daneben befand sich ein Gasthof; Arevin zügelte sein Pferd und stieg ab. Thads Ratschlag, in Gasthöfen nachzufragen, war durchaus vernünftig, aber bisher wußte noch keiner der Wirte, mit denen Arevin mittlerweile gesprochen hatte, etwas über Schlanges Verbleib zu sagen.

 Er betrat die Gaststube. Die Sänger übertönten ihre Begleitmusik – oder welche Melodie die Flötenspielerin in der Ecke auch zu spielen versucht hatte – ohne Mühe. Die Flötenspielerin senkte ihr Instrument auf ihre Knie und nahm einen irdenen Krug, trank daraus: Bier, erkannte Arevin. Der angenehme, hefige Geruch erfüllte die gesamte Stube. Die Sänger stimmten ein anderes Lied an, doch urplötzlich klappte dem Kontraalt der Mund zu, und er starrte Arevin an.

 Einer der Mitsänger starrte seinerseits verwundert dem Kontraalt ins Gesicht. Nach und nach verstummte der Gesang, während auch die anderen in der Runde ihre Aufmerksamkeit auf den Ankömmling richteten. Das Flötenspiel trillerte empor, sank mit hohlem Klang herab und verstummte ebenfalls. Die Aufmerksamkeit aller im Raum Anwesenden richtete sich auf Arevin.

 »Ich grüße euch«, sagte er höflich. »Ich hätte gern, wenn es möglich ist, mit dem Wirt gesprochen.«

 Zuerst rührte sich niemand. Dann erhob sich mit einem Ruck der Kontraalt, eine Frau, und warf dabei den Stuhl um.

 »Ich..., ich sehe nach, ob ich die Wirtin finde.«

 Sie verschwand hinter einem Vorhang, der einen Gang verbarg. Niemand sprach ein Wort, nicht einmal der Zapfer. Angesichts dieser Tatsache wußte auch Arevin nicht, was er sagen sollte. Er nahm nicht an, daß er so staubig und dreckig war, daß es jemandem die Sprache verschlagen mußte, und in einem Ort, durch den so viele Reisende und Händler kamen, sollte man eigentlich an Leute in andersartigen Bekleidungen gewöhnt sein. Ihm blieb keine Wahl, als ihren Blicken standzuhalten und zu warten. Vielleicht sangen sie dann weiter, tranken wieder ihr Bier, oder es fragte ihn endlich jemand, ob er Durst habe.

 Aber nichts dergleichen geschah. Arevin wartete. Er empfand die Lage als etwas lächerlich. Er trat um einen Schritt vor, um die Spannung möglicherweise dadurch zu brechen, indem er sich verhielt, als sei hier alles ganz normal. Aber sobald er sich regte, schienen alle in der Stube den Atem anzuhalten und vor ihm zurückzuschrecken. Diese Spannung ergab sich nicht aus der abwartenden Haltung, mit der Leute einen Fremden begutachten, sondern aus der Feindseligkeit, die man einem Widersacher entgegenbringt. Jemand flüsterte; Arevin konnte die Worte nicht verstehen, aber der Tonfall klang nach unheilvollen Dingen. Der Vorhang teilte sich, und eine hochgewachsene Gestalt verharrte im Schatten. Die Wirtin trat ins Licht und musterte Arevin mit ruhigem, furchtlosen Blick.

 »Du möchtest mich sprechen? «

 Sie war so groß wie Arevin, vornehm und ernst. Sie lächelte nicht. Die Bergbewohner waren gewöhnlich schnell mit ihren Gefühlsäußerungen, und Arevin fragte sich, ob er womöglich versehentlich in ein Privathaus hineingeplatzt sei oder gegen irgendeine Sitte verstoßen habe, die er nicht kannte.

 »Ja«, antwortete er. »Ich suche die Heilerin Schlange. Ich hoffe, daß ich sie hier in eurem Ort finde.«

 »Wieso hoffst du, daß du sie hier findest?«

 Falls man in Berghausen mit allen Durchreisenden so barsch redete, vermochte Arevin nicht zu begreifen, wie der Ort so gedeihen konnte.

 »Wenn sie nicht hier ist, kann sie die Berge noch nicht erreicht haben... dann muß sie noch in der Westwüste sein. Die Stürme stehen bevor.«

 »Warum suchst du sie?«

 Arevin erlaubte sich ein leichtes Stirnrunzeln, denn mit dieser Frage empfand er die Grenzen der bloßen Barschheit als überschritten.

 »Ich wüßte nicht, warum dich das etwas angehen sollte«, sagte er. »Wenn die allgemein verbreitete Höflichkeit in deinem Haus nicht üblich ist, erkundige ich mich woanders.«

 Er drehte sich um und prallte fast mit einem Paar zusammen, das an den Kragen Abzeichen und in den Händen Ketten trug.

 »Bitte, komm mit uns.«

 »Aus welchem Grund?«

 »Verdacht auf Raubüberfall«, sagte der Mann.

 »Raubüberfall?« Arevin sah ihn in vollkommenem Staunen an. »Ich bin ja erst seit einigen Minuten hier.«

 »Das werden wir feststellen«, entgegnete die Frau.

 Sie griff nach seinem Handgelenk, um ihn in die Schellen zu schließen. Bestürzt wich er zurück, aber sie behielt ihn im Griff. Er begann Widerstand zu leisten, und daraufhin packten sie ihn beide. Im nächsten Moment droschen sie auf einander ein, und die anwesenden Gäste feuerten das Paar mit lautem Geschrei an. Arevin traf seine beiden Gegner mit sicheren Hieben und hätte sich beinahe entziehen können. Doch da krachte irgend etwas an seine Schläfe. Er fühlte seine Knie nachgeben und brach zusammen.

 Arevin erwachte in einem kleinen Raum mit steinernen Wänden und einem einzigen, hoch angebrachten Fenster. Sein Kopf schmerzte heftig. Er verstand nicht, was geschehen war, denn die Händler, mit denen sein Klan in Verbindung stand, beschrieben Berghausen immer als eine Ortschaft anständiger Leute. Vielleicht machten sich diese Gebirgsräuber nur über einzelne Reisende her und ließen die wehrhaften Karawanen ungeschoren. Sein Gürtel war fort, und damit war er ohne Geld und Messer. Warum er nicht tot in irgendeiner Gasse lag, wußte er nicht. Aber wenigstens trug er nicht länger Ketten. Langsam setzte er sich auf; er verharrte, weil die Bewegung ihm ein Schwindelgefühl verursachte, und sah sich um. Als er auf dem Korridor Schritte vernahm, sprang er auf, torkelte, raffte sich hochund spähte durch die kleine, vergitterte Öffnung in der Tür. Eilig entfernten sich die Schritte.

 »Ist das die Art, wie man in diesem Ort Besucher behandelt?« brüllte Arevin. Sein ausgeglichenes Gemüt brauchte, um außer Fassung zu geraten, ein beträchtliches Maß an Behelligung, aber nun war er wirklich zornig.

 Niemand antwortete. Er löste seine Fäuste vom Gitter und ließ sich wieder am Fußboden nieder. Außerhalb seiner Zelle konnte er nichts sehen als eine weitere steinerne Wand. Das Fenster befand sich zu hoch, um hinausblicken zu können, selbst wenn er das aus dicken Brettern gezimmerte Bett daruntergeschoben hätte. Alles Licht in dem kleinen Raum konzentrierte sich in einem verwaschenen, andeutungsweise sonnigen Fleck, der durchs Fenster an die Wand fiel. Man hatte Arevin die Wüstenrobe und die Stiefel weggenommen, ihm nur die lange, weite Reithose gelassen. Allmählich beruhigte er sich und fügte sich ins Warten.

 Durch den steinernen Korridor näherten sich seiner Zelle saumselige Schritte – ein Lahmer mit einem Stock. Diesmal wartete Arevin ganz einfach. Schlüssel klirrten, und die Tür schwang auf. Zuerst traten Wächter ein, ausgestattet mit den gleichen Abzeichen wie jenes Paar, das ihn am Abend angegriffen hatte. Sie verhielten sich vorsichtig, und nun waren sie sogar zu dritt; das verwunderte Arevin, da er ja nicht einmal die zwei am gestrigen Abend zu überwältigen vermocht hatte. Er besaß wenig Erfahrungen in Handgreiflichkeiten. Bei seinem Stamm trennten die Erwachsenen nachsichtig Kinder, die miteinander rauften, und versuchten ihnen beizubringen, wie man seine Meinungsverschiedenheiten mit Worten statt mit Gewalt klärte. Ein hochgewachsener Mann betrat die Zelle, gestützt nicht nur auf einen Stock, sondern auch von einem Helfer. Arevin grüßte nicht und stand nicht auf. Für einen ausgedehnten Moment starrten sie einander ohne ein Wimpernzukken an.

 »Die Heilerin ist wohlauf«, sagte der große, dunkelhaarige Mann, »auf jeden Fall, solange du ihr vom Leibe bleibst.«

 Sein Helfer ließ ihn für einen Augenblick stehen, um aus dem Korridor einen Stuhl hereinzuschieben. Als der Mann sich setzte, sah Arevin, daß er nicht von Geburt an behindert war, sondern eine Verletzung erlitten hatte; sein Bein war von einem dicken Verband umhüllt.

 »Sie hat auch dir geholfen«, sagte Arevin. »Warum also verfolgst du jene Leute, die nach ihr suchen?«

 »Du spielst den Gesunden gut. Aber ich erwarte, daß du spätestens in einigen Tagen wieder zu toben anfängst.«

 »Ich bezweifle nicht, daß ich zu toben beginne, wenn ich längere Zeit in diesem Loch gesessen habe«, sagte Arevin.

 »Glaubst du etwa, wir ließen dich frei, damit du der Heilerin von neuem nachstellen kannst?«

 »Ist sie hier?« fragte Arevin erregt und gab seine Zurückhaltung auf. »Wenn sie dich behandelt hat, muß sie sicher aus der Wüste gelangt sein.«

 Der dunkelhaarige Riese musterte ihn einen Moment lang. »Es überrascht mich, dich von ihrer Sicherheit reden zu hören«, sagte er. »Aber vermutlich ist Unbeständigkeit etwas, womit man bei einem Verrückten rechnen muß.«

 »Einem Verrückten?!«

 »Bewahre Ruhe. Wir wissen von deinem Überfall auf sie.«

 »Überfall? Ist sie überfallen worden? Wo ist sie?«

 »Ich glaube, es ist für sie besser, wenn ich dir nichts sage.«

 Arevin schaute zur Seite, forschte nach irgendeinem Weg, um seine Gedanken zu ordnen. Innerlich bewegte ihn eine sonderbare Mischung aus Verwirrung und Erleichterung. Zumindest also befand sich Schlange außerhalb der Wüste. Sie mußte in Sicherheit sein. Eine Scharte in einem Mauerstein widerspiegelte das Licht. Arevin starrte den hellen Funken an und bemühte sich um äußerste Gelassenheit. Er blickte auf, fast ein Lächeln auf den Lippen.

 »Das ist ein törichter Einwand. Ersuche sie, zu mir zu kommen. Sie wird bestätigen, daß wir Freunde sind.«

 »Ach, wirklich? Und was sollen wir ihr sagen, wer sie zu sehen wünscht?«

 »Sage ihr... jener, dessen Namen sie kennt.«

 Der Hüne schnitt ein böses Gesicht. »Ihr Barbaren mit eurem Aberglauben...«

 »Sie weiß, wer ich bin.« Arevin widerstand der Versuchung, seinen Ärger zu zeigen.

 »Du würdest der Heilerin unter die Augen treten?«

 »Unter die Augen treten!!«

 Der große Mann lehnte sich in den Stuhl und sah seinen Begleiter an. »Tja, Brian, wie ein Verrückter redet er nicht unbedingt.«

 »Das nicht, Herr«, antwortete der ältere Mann.

 Der Riese richtete seine Augen auf Arevin, aber sein Blick heftete sich auf die Mauer im Rücken seines Gefangenen.

 »Was wohl Gabriel...« Er unterbrach sich und schaute wieder den Älteren an. »Er hatte in solchen Situationen manchmal gute Einfälle.« Sein Ton zeugte von gewisser Verlegenheit.

 »Ja, Herr Bürgermeister, das stimmt.«

 Es folgte ein längeres, noch stilleres Schweigen. Arevin wußte, daß die Wachen, der Bürgermeister und der Alte namens Brian in einigen Augenblicken gehen und ihn in dieser winzigen Zelle, die Beklemmungen verursachte, zurücklassen würden. Arevin fühlte einen Schweißtropfen aus seiner Achselhöhle rinnen.

 »Tja...«‚ sagte der Bürgermeister.

 »Herr...?« meldete sich eine Wächterin vorsichtig zu Wort. Der Bürgermeister wandte sich ihr zu. »Na, heraus mit der Sprache. Ich habe keine Lust, als Kerkermeister Unschuldiger ins Gerede zu geraten. Andererseits haben sich in letzter Zeit genug Verrückte hier herumgetrieben.«

 »Dieser Mann war sehr überrascht, als wir ihn gestern festnahmen. Ich glaubejetzt, daß es sich um echte Überraschung handelte. Die Heilerin hat mit dem Verrückten gekämpft. Als sie danach ins Haus kam, habe ich sie gesehen. Sie gewann den Kampf, hatte sich jedoch mehrere Abschürfungen zugezogen. Dieser Mann hier weist nicht einmal einen blauen Fleck auf.«

 Als er vernahm, daß Schlange Verwundungen davongetragen hatte, mußte sich Arevin zusammennehmen, um sich nicht nochmals nach ihrem Befinden zu erkundigen. Aber er gedachte diese Leute um nichts anzubetteln.

 »Anscheinend hast du recht«, sagte der Bürgermeister zur Wächterin. »Du hast eine gute Beobachtungsgabe.« Er wandte sich an Arevin. »Hast du blaue Flecken?«

 »Nein.«

 »Vergib mir, wenn ich dich auffordern muß, das zu beweisen.«

 Arevin erhob sich, obwohl es ihm außerordentlich mißfiel, sich vor diesen Fremden entblößen zu sollen. Aber er lockerte seine Hose und ließ sie hinab auf die Knöchel rutschen. Er ließ sich vom Bürgermeister eingehend betrachten, dann drehte er sich langsam um. Plötzlich fiel ihm ein, daß er ja gestern eine Auseinandersetzung mit den Wächtern gehabt hatte und daher durchaus blaue Flecken besitzen konnte.

 Aber niemand äußerte etwas, und so wandte er sich schließlich wieder um und zog seine Hose hoch. Daraufhin trat der Alte namens Brian auf ihn zu. Die Wächter versteiften sich in ihrer Haltung. Arevin blieb reglos. Diese Menschen mochten jede beliebige Bewegung in ihrem Wahn als Drohung auffassen.

 »Gib acht, Brian«, empfahl der Bürgermeister.

 Brian hob Arevins Hände, musterte die Handrücken, drehte sie um, betrachtete die Handflächen, ließ sie los. Er kehrte an seinen Platz an der Seite des Bürgermeisters zurück.

 »Er trägt keine Ringe. Ich bezweifle, daß er jemals welche getragen hat. Seine Hände sind braungebrannt und ohne entsprechende Spuren. Die Heilerin berichtete jedoch, daß der Angreifer ihr die Stirn mit einem Ring auf geschlitzt habe.«

 Der Bürgermeister schnob vieldeutig. »Und was ist deine Meinung?«

 »Wie Sie schon festgestellt haben, Herr, redet er nicht wie ein Verrückter. Außerdem ist ein Verrückter nicht zwangsläufig blödsinnig, und es wäre blödsinnig von dem Täter, nach der Heilerin zu fragen, solange er in einer Wüstenrobe herumläuft. So etwas kann nur jemand tun, der unschuldig ist, der das Verbrechen nicht begangen hat und nicht einmal davon weiß. Daher wäre ich in diesem Fall geneigt, dem Mann zu glauben.«

 Der Bürgermeister ließ seinen Blick nachdenklich über seinen Helfer und die Wächter schweifen.

 »Ich hoffe«,sagte er in einem Tonfall, der deutlich verriet, daß er nicht bloß spaßte, »ich erhalte wenigstens die klitzekleinste Andeutung einer Vorwarnung, falls jemand von euch es auf mein Amt abgesehen hat.«

 Er schaute Arevin an. »Wenn wir auf deinen Vorschlag eingehen, bist du dann bereit, dir Ketten anlegen zu lassen, sobald du die Zelle verläßt, und sie zu tragen, bis die Heilerin deine Behauptungen bestätigt?«

 Arevin glaubte noch die Eisen vom gestrigen Abend zu spüren, die ihn gefangenhalten hatten, ihn gefesselt, so kalt, daß ihre Kälte durch seine Haut bis aufs Bein eindrang. Aber Schlange würde sie auslachen, wenn sie ihr von Ketten erzählten.

 Diesmal lächelte Arevin. »Richtet der Heilerin meine Worte aus«, sagte er. »Dann entscheidet, ob es der Ketten bedarf.«

 Brian half dem Bürgermeister beim Aufstehen. Der Bürgermeister sah die Wächterin an, die an Arevins Unschuld glaubte.

 »Haltet euch bereit. Ich schicke nach ihm.«

 Sie nickte. »Jawohl, Herr.«

 Als die Wächterin erneut eintrat, geschah es nicht allein in Begleitung weiterer Wächter, sondern auch mit Ketten. Entsetzt starrte Arevin die Eisen an, die schauderhaft klirrten. Er hatte gehofft, daß Schlange die nächste Person sei, die durch diese Tür kam. Fassungslos erhob er sich, als die Wächterin sich ihm näherte.

 »Es tut mir leid«, sagte sie. Sie legte einen kühlen metallenen Reifen um seine Hüften, schloß sein linkes Handgelenk in eine Schelle, führte die Kette durch einen Ring an dem Reif und befestigte dann die Kette an einer Schelle um sein rechtes Handgelenk. Man führte ihn in den Korridor. Er wußte, daß Schlange ihm so etwas nie antäte. Falls doch, dann hatte es die Person, an die er in seiner Gedankenwelt geglaubt hatte, in der Wirklichkeit niemals gegeben. Mit einem richtigen, körperlichen Tod, ihrem oder auch seinem, hätte er sich leichter abgefunden.

 Vielleicht hatten die Wächter etwas mißverstanden. Vielleicht war die Nachricht, als sie sie erreichte, verstümmelt gewesen, oder man hatte sie so hastig übermittelt, daß niemand noch daran dachte, Bescheid zu sagen, daß man auf die Ketten verzichten konnte. Arevin beschloß, diesen Irrtum, obwohl er ihn demütigte, mit Stolz und Gutwilligkeit zu ertragen. Die Wächter geleiteten ihn durch helles Tageslicht, das ihn vorübergehend blendete. Dann betraten sie wieder das Innere eines Gebäudes, und dort vermochten seine Augen sich nicht gleich wieder ans Halbdunkel zu gewöhnen. Blindlings erstieg er inmitten der Wächter Treppen, auf deren Stufen er gelegentlich stolperte. Der Raum, in den man ihn brachte, war fast dunkel. Er blieb auf der Schwelle stehen; er konnte die in Decken gehüllte Gestalt, die mit dem Rücken zur Tür in einem Sessel saß, kaum erkennen.

 »Heilerin«, sagte ein Wächter, »hier ist jemand, der behauptet, er sei dein Freund.«

 Sie sagte nichts, bewegte sich nicht. Arevin stand vor Schrecken reglos. Wenn jemand sie überfallen hatte, wenn sie so schwer verletzt war, daß sie nicht länger zu sprechen oder sich zu rühren vermochte, nicht zu lachen, wenn jemand von Ketten für Arevins Hände redete...! Voller Furcht trat er um einen Schritt vor, dann noch einen, innerlich vom Wunsch beseelt, hinzustürmen und ihr zu versichern, daß er sich um sie kümmern werde, und gleichzeitig verzweifelt vom Verlangen besessen, sie nicht anders wiederzusehen als lebend, gesund und bei Kräften. Er sah eine ihrer Hände matt herabbaumeln. Er ließ sich neben der verhüllten Gestalt auf die Knie sinken.

 »Schlange...«

 Die Ketten behinderten ihn. Er nahm ihre Hand und beugte sich vor, um sie zu küssen. Kaum hatte er sie berührt, erkannte er, noch ehe er die glatte, völlig narbenfreie Haut sah, daß es sich nicht um Schlange handelte. Mit einem Ausruf der Verzweiflung schrak er zurück.

 »Wer ist das?«

 Die verhüllte Gestalt warf die Decken beiseite und stieß ebenfalls einen Schrei aus, einen Laut der Scham. Sie fiel vor Arevin auf die Knie und und streckte ihm die Hände entgegen, Tränen auf den Wangen.

 »Ich bedaure, was ich getan habe«, sagte sie. »Bitte, verzeih mir...«

 Sie sank vornüber, und langes schwarzes Haar hing um ihr schönes Gesicht. Aus der Finsternis einer Ecke kam der Bürgermeister gehumpelt. Diesmal half Brian Arevin beim Aufstehen, und einen Moment später schepperten die Ketten auf den Fußboden.

 »Ich mußte einen tauglicheren Beweis als blaue Flecken und Ringe haben«, sagte der Bürgermeister. »Jetzt glaube ich dir.«

 Arevin hörte seine Worte, aber er verstand nicht ihren Sinn. Er begriff nur eines: Schlange war nicht hier, sie war nirgendwo. An einem so läppischen Auftritt hätte sie niemals teilgenommen.

 »Wo ist sie?« fragte er leise.

 »Sie ist weitergezogen. Zur Stadt. Zum Zentrum.«

 Arevin saß auf einer bequemen Couch in einem Gästezimmer des Bürgermeisters, Schlange sollte ebenfalls in genau diesem Raum gewohnt haben, aber wie sehr er sich auch bemühte, Arevin vermochte von ihrer vorherigen Gegenwart nichts zu spüren. Die Vorhänge waren noch geöffnet, obwohl draußen bereits Dunkelheit herrschte. Arevin saß ruhig da, seit er es aufgegeben hatte, in die Ferne zu starren, wo die östliche Wüste lag, wo dichte Wolkenbänke sich stürmisch dahinwälzten. Die tödlichen Winde verwandelten die scharfkantigen Sandkörner in fürchterliche Geschosse. In einem solchen Sturm hätte auch die dickste Kleidung Arevin nicht schützen können, und selbst der größte Mut und die verzweifeltste Entschlossenheit wären nutzlos gewesen. Nur ein paar Augenblicke in der Wüste hätten ihn jetzt das Leben gekostet; nach einer Stunde wären nur noch seine blankgeschmirgelten Knochen übrig. Im Frühjahr ließe sich von ihm keine Spur finden. Sollte Schlange noch in der Wüste sein, dann war sie nun tot. Er weinte nicht. Wenn es feststand, daß sie tot war, wollte er sie beklagen. Aber er glaubte nicht an ihren Tod. Er überlegte, ob es albern sei, sich darauf zu verlassen, daß er es spüren müsse, wäre Schlange nicht länger am Leben. Er hatte schon viel über sich nachgedacht, aber sich noch nie die Frage gestellt, ob er womöglich ein Narr sei. Stavins älterer Vater, Arevins Verwandter, hatte es gespürt, als sein Kleiner krank war; er war mit seiner Herde einen Monat früher als gewöhnlich zurückgekehrt. Familien-und Liebesbande verknüpften ihn mit Stavin, nicht solche des Blutes. Arevin versicherte sich, daß die gleichen Anlagen in ihm wirkten.

 Jemand pochte an die Tür. »Herein«, sagte Arevin widerwillig.

 Larril, die Dienerin, die sich als Schlange ausgegeben hatte, betrat das Zimmer.

 »Geht es dir gut?«

 »Ja.«

 »Soll ich dir ein Abendessen bringen?«

 »Ich dachte, sie sei in Sicherheit«, sagte Arevin. »Aber sie ist in der Wüste, und die Stürme sind ausgebrochen.«

 »Sie hatte genug Zeit, um das Zentrum zu erreichen«, sagte Larril. »Sie ist früh genug aufgebrochen.«

 »Ich habe ziemlich viel von der Stadt gehört«, sagte Arevin. »Ihre Bewohner können grausam sein. Wenn man ihr nun keinen Zutritt gewährt hat?«

 »Ihr stand sogar noch ausreichend Zeit zur Rückkehr zur Verfügung.«

 »Aber sie ist nicht zurückgekehrt. Niemand hat sie gesehen. Wäre sie zurückgekommen, es wäre allgemein bekannt.«

 Larril schwieg; er faßte ihr Schweigen als Zustimmung auf, und sie blickten beide trübsinnig zum Fenster hinaus.

 »Vielleicht...« Larril unterbrach sich.

 »Was?«

 »Vielleicht solltest du dich nun erst einmal hier ausruhen und auf sie warten, nachdem du an so vielen Orten nach ihr gesucht hast...«

 »Du wolltest eigentlich etwas anderes sagen.«

 »Nein...«

 »Bitte sag‘s mir.«

 »Es gibt im Süden noch einen Paß. Er wird nicht länger benutzt. Aber er liegt dem Zentrum näher als wir.«

 »Du hast recht«, sagte er bedächtig, während er sich die Karte im Kopf genau vorzustellen versuchte. »Könnte sie diesen Weg eingeschlagen haben?«

 »Du dürftest dergleichen schon oft gehört haben«, sagte sie.

 »Ja.«

 »Es tut mir leid.«

 »Ich danke dir trotzdem«, sagte Arevin. »Vielleicht wäre er mir selbst aufgefallen, wenn ich mir noch einmal die Karten angeschaut hätte, aber vielleicht hätte ich auch alle Hoffnung verloren. Ich werde morgen in diese Richtung aufbrechen.« Er zuckte mit den Schultern. »Ich habe einmal auf sie zu warten versucht und es nicht ausgehalten. Wenn ich‘s noch einmal versuchte, würde vielleicht bald der Verrückte aus mir, mit dem man mich zuerst verwechselt hat. Ich stehe in deiner Schuld.«

 Sie schaute zur Seite. »Jeder in diesem Haus steht in deiner Schuld. Auf eine Weise, die man gar nicht begleichen kann. «

 »Macht euch nichts daraus«, sagte er. »Es soll vergessen sein.«

 Das schien sie zu beruhigen. Arevin blickte wieder aus dem Fenster.

 »Die Heilerin war sehr freundlich zu mir«, sagte Larril, »und du bist ihr Freund. Kann ich irgend etwas für dich tun?«

 »Nein«, antwortete Arevin. »Nichts.«

 Sie zögerte, wandte sich um und ging. Nach einem langen Moment bemerkte Arevin, daß er noch nicht das Geräusch der Tür vernommen hatte. Er blickte über seine Schulter und sah sie sich soeben schließen.

 Der Verrückte konnte oder wollte sich nach wie vor nicht an seinen Namen entsinnen. Oder vielleicht kommt er von einem Stamm wie Arevins Klan, dachte Schlange, und verrät Fremden seinen Namen nicht. Aber Schlange konnte sich den Verrückten nicht als Angehörigen von Arevins Klan vorstellen. Jenes Völkchen war von ausgeglichenem Gemüt und schätzte die Selbstbeherrschung; der Verrückte war launisch und sprunghaft. In dem einen Moment dankte er ihr tausendfach für die versprochene Traumschlange, im nächsten Augenblick stöhnte und weinte er und jammerte, er sei so gut wie tot, weil North ihn umbringen werde. Es beeindruckte ihn nicht, forderte man ihn auf, den Mund zu halten.

 Schlange war froh, wieder in den Bergen zu sein, wo man am Tage reisen konnte. Der Morgen war kühl und geisterhaft, der Pfad schmal und verhangen von Nebel. Die Pferde wateten wie Wassergeschöpfe durch die Schwaden, die sich wie Fangarme um ihre Beine wanden. Schlange atmete tief ein, bis die kalte Luft in ihren Lungen stach. Sie roch den Nebel, die fruchtbare Muttererde, einen feinen, scharfen Geruch von Harz. Ringsum war die Welt grau und grün, denn die Blätter an den Bäumen, deren Astwerk über den Pfad hinausragte, hatten sich noch nicht verfärbt. Höher am Berg wirkten die dunkleren Allzeitbäume durch den Dunst beinahe schwarz. Melissa ritt an Schlanges Seite, wachsam und wortkarg. Sie hielt sich nicht näher beim Verrückten auf, als es unbedingt sein mußte. Er befand sich unsichtbar irgendwo hinter ihnen, man hörte ihn nur. Sein alter Gaul vermochte mit Wind und Eichhörnchen nicht recht mitzuhalten, aber wenigstens saß jeder auf einem eigenen Pferd.

 Allmählich vernahmen sie seine Stimme immer leiser. Ungeduldig zügelte Schlange ihre Stute, um ihn aufholen zu lassen. Melissa wartete mit noch stärkerem Widerwillen. Der Verrückte hatte es abgelehnt, ein besseres Tier zu reiten; angeblich war dies allein ruhig genug für ihn. Schlange hatte den vorherigen Besitzern des Kleppers das Geld regelrecht aufdrängen müssen, und sie glaubte nicht, daß sie es nicht verkaufen wollten, weil sie nicht erfreut über die Möglichkeit gewesen wären, das Tier loswerden zu können oder um einen höheren Preis zu erhandeln. Jean und Kev war es aufrichtig peinlich gewesen, dieses Geschäft zu tätigen. Aber Schlange hatte aufgrund der Gesellschaft des Verrückten nicht weniger Verlegenheit empfunden.

 Sein Pferd kam durch den Nebel herangeschlendert; die Lider des Tieres hingen herab, seine Ohren wackelten. Der Verrückte summte tonlos vor sich hin.

 »Ist dir dieser Pfad noch vertraut?«

 Der Verrückte stierte sie an und lächelte.

 »Für mich sieht alles gleich aus«, sagte er und lachte. Es nutzte überhaupt nichts, schnauzte man ihn an, verspottete man ihn oder stieß Drohungen gegen ihn aus. Seit ihm eine Traumschlange versprochen worden war, verspürte er anscheinend weder Unbehagen noch Gier, als habe ihn bereits die Vorfreude aufgemöbelt und zufriedengestellt. Er summte und murmelte unaufhörlich und machte unbegreifliche Scherze, und manchmal richtete er sich im Sattel auf, glotzte umher und schrie »Immer nach Süden!«, um wieder mit eintönigem Gesumme zu beginnen. Schlange seufzte und ließ den alterskrummen Gaul des Verrückten vorbeischlurfen, damit er sie anführe.

 »Ich zweifle daran, daß er uns irgendwohin bringt, Schlange«, sagte Melissa. »Ich glaube, er führt uns bloß herum, damit wir uns mit ihm beschäftigen. Wir sollten ihn zurücklassen und uns etwas anderes überlegen.«

 Der Verrückte versteifte sich im Sattel. Langsam drehte er sich rückwärts. Schlange war überrascht, als sie aus seinem Auge eine Träne fließen und über seine Wangen rollen sah. »Verlaßt mich nicht«, sagte er. Seine Miene und sein Tonfall waren schlichtweg mitleiderregend. Soviel Anteilnahme an seiner Umwelt hatte er bisher nicht gezeigt. Er starrte Melissa an, blinzelte mit seinen wimpernlosen Lidern.

 »Es ist dein gutes Recht, mir nicht zu trauen, Kleines«, sagte er. »Aber bitte, laß mich nicht im Stich.« Sein Blick verschleierte sich, und auf einmal klang seine Stimme geistesabwesend. »Bleib bei mir in der zerstörten Kuppel, und wir werden beide unsere eigene Traumschlange haben. Bestimmt gibt deine Herrin dir auch eine.« Er beugte sich zu Melissa hinüber, hob eine Hand, die Finger verkrümmt zu Klauen. »Du vergißt alle schlimmen Erinnerungen und Sorgen, du kannst deine Narben vergessen...«

 Mit einem unverständlichen Fluch der Wut und Entrüstung zuckte Melissa vor ihm zurück. Sie preßte Eichhörnchen die Beine in seine Flanken und trieb das Tigerpony aus dem Stand in einen Galopp, dicht über die Mähne gebeugt, und sah sich kein einziges Mal um. Einen Moment später war sie zwischen den Bäumen und dem Nebel verschwunden, und man vernahm nur noch den dumpfen Klang von Eichhörnchens Hufen. Schlange betrachtete den Verrückten ratlos.

 »Wie konntest du so etwas zu ihr sagen?«

 Verwirrt blinzelte er. »Habe ich etwas Falsches gesagt?«

 »Du kommst mit uns, verstanden? Bleib auf dem Pfad. Ich halte sie zurück, und wir warten auf dich.«

 Sie stieß Wind ihre Fersen in die Flanken und sprengte Melissa hinterdrein. Hinter ihr ertönte die fassungslose Stimme des Verrückten.

 »Aber warum hat sie denn jetzt das gemacht?«

 Schlange sorgte sich durchaus nicht um Melissas oder Eichhörnchens Sicherheit. Ihre Tochter konnte in diesen Bergen jedes beliebige Pferd den ganzen Tag lang reiten, ohne sich oder ihr Reittier in Gefahr zu bringen. Und auf dem zuverlässigen Tigerpony war sie doppelt sicher. Aber der Verrückte hatte sie gekränkt, und Schlange wollte sie nicht allein mit ihrem Kummer lassen. Sie mußte nicht weit reiten. Wo der Pfad wieder anstieg und über einen Hang oberhalb eines Tals auf einen weiteren Berg führte, stand Melissa neben Eichhörnchen und streichelte seinen Hals, während das Pony mit der Nase ihre Schulter stupste. Als sie Winds Hufschlag hörte, wischte sich Melissa das Gesicht am Ärmel ab und drehte sich um. Schlange stieg ab und ging zu ihr.

 »Ich hatte schon befürchtet, du reitest uns allzu weit voraus«, sagte sie. »Ich bin froh, daß du es nicht getan hast.«

 »Man kann von einem Pferd nicht erwarten, daß es bergauf galoppiert, nachdem es erst vor kurzem lahm war«, sagte Melissa in sachlichem Ton, aber mit einer Spur von Mißmut.

 Schlange hielt ihr Winds Zügel hin. »Wenn du für ein Weilchen schnell und ausgiebig reiten möchtest, überlasse ich dir gerne Wind.«

 Melissa blickte sie an, als versuche sie in Schlanges Miene den Sarkasmus wahrzunehmen, den sie in ihrer Stimme vielleicht vermißt hatte. Sie erkannte nichts dergleichen.

 »Nein«, antwortete Melissa. »Das muß nicht sein. Vielleicht wäre mir nachher wohler, aber ich komme auch so zurecht. Es ist eben... ich möchte nicht einfach vergessen. Jedenfalls nicht auf diese Weise.«

 Schlange nickte. »Das ist mir klar.«

 Melissa umarmte sie auf ihre unvermittelte, leicht befangene Art. Schlange tätschelte ihre Schulter.

 »Er ist nun einmal verrückt.«

 »Ja.«

 Langsam löste sich Melissa aus Schlanges Armen. »Ich sehe ein, daß er dir nützlich sein kann. So leid es mir tut, ich kann nichts dagegen machen, daß ich ihn abscheulich finde. Ich habe es versucht.«

 »Ich auch«, sagte Schlange. Sie setzten sich und warteten darauf, daß der Verrückte im gemächlichen Trott seines Gauls des Weges käme.

 Schlange sah die zerstörte Kuppel, noch bevor der Verrückte überhaupt den Bergpfad oder die Gegend wiedererkannt hatte. Sie betrachtete das gewölbte Gebilde mehrere Augenblicke lang, ehe sie verblüfft bemerkte, was sie da sah. Zunächst wirkte sie lediglich wie eine der vielen Hügelkuppen, welche der Gebirgszug umfaßte; nur ihre Farbe – grau statt schwarz – hatte Schlanges Aufmerksamkeit erregt. Sie hatte mit der üblichen Halbkugel gerechnet, nicht mit einer fürchterlich unregelmäßigen grauen Oberfläche, die am Abhang lag wie eine zerflossene Amöbe. Das durchsichtige Grau, das im wesentlichen erhalten war, wies Streifen anderer Farben auf und war gegenwärtig gerötet von der nachmittäglichen Sonne. Ob das Bauwerk sofort in asymmetrischer Form errichtet oder als halbkugelige Kuppel hingestellt und erst später durch die von der früheren Zivilisation des Planeten entfesselten Gewalten geschmolzen und verformt worden war, vermochte Schlange nicht zu sagen. Aber es befand sich schon seit sehr langer Zeit im jetzigen Zustand. In den Mulden und Senken der Oberfläche hatte sich Schmutz abgelagert, und in geschützten Taschen gediehen dicht an dicht Gras, Sträucher und sogar Bäume. Für eine Weile ritt Schlange stumm weiter, kaum fähig zu glauben, daß sie dieses Ziel endlich erreicht hatte. Dann berührte sie Melissas Schulter; mit einem Ruck blickte das Kind von der bedeutungslosen Stelle in Eichhörnchens Nacken auf, die es seit geraumer Zeit anstarrte. Schlange deutete nach vorn. Melissa sah die Kuppel, und aus Aufregung und Erleichterung entfuhr ihr ein gedämpfter Ausruf, dann lächelte sie. Schlange lächelte ebenfalls.

 Hinter ihnen sang der Verrückte eintöniges Gebrummel, sich ihres Ziels noch gar nicht gewahr. Eine zerstörte Kuppel. Die beiden Wörter schienen nicht recht zusammenzupassen. Kuppeln widerfuhr keine Zerstörung, sie verfielen nicht, sie blieben unverändert. Sie waren ganz einfach vorhanden, geheimnisvoll und unzugänglich.

 Schlange brachte ihre Stute zum Stehen und wartete wieder einmal auf den Verrückten. Als das alte Pferd heranwankte und neben Wind verharrte, wies sie aufwärts. Der Verrückte lenkte seinen Blick mühselig in die Richtung, wohin sie zeigte. Er zwinkerte, als könne er nicht richtig glauben, was er sah.

 »Ist sie das?« fragte Schlange.

 »Noch nicht«, sagte der Verrückte. »Nein, noch nicht, ich bin noch nicht vorbereitet...«

 »Wie gelangen wir hinauf? Kann man reiten?«

 »North wird uns sehen...«

 Schlange zuckte mit den Schultern und stieg vom Pferd. Die Kuppel lag oberhalb eines reichlich steilen Hangs, und einen Pfad konnte sie nicht erkennen.

 »Also laufen wir.« Sie löste Winds Sattelgurte. »Melissa, du...«

 »Nein«, sagte Melissa mit heftigem Nachdruck. »Ich bleibe nicht hier, wenn du mit dem da hinaufgehst. Eichhörnchen und Wind können für eine Zeitlang allein bleiben, und an die Schachtel wird sich niemand heranmachen. Außer vielleicht irgendein anderer Verrückter, und dann wird er nur bekommen, was er verdient.«

 Schlange begann zu begreifen, warum ihr eigener Starrsinn den älteren Heilern bisweilen ein gewaltiges Maß an Geduld abgefordert hatte, als sie selbst in Melissas Alter war. Aber in der Niederlassung gab es natürlich kaum ernsthafte Gefahren, und daher hatte man ihr meistens ihren Willen lassen können. Schlange setzte sich auf einen umgestürzten Baumstamm und winkte ihre Tochter heran. Melissa gehorchte, aber ohne Schlange anzusehen, und ihre Schultern waren aus Trotz verkrampft.

 »Ich benötige deine Hilfe«, sagte Schlange. »Ohne dich kann ich keinen Erfolg haben. Sollte mir etwas zustoßen...«

 »Das wäre kein Erfolg!«

 »In bestimmter Hinsicht doch. Melissa... die Heiler brauchen Traumschlangen. Da oben in der Kuppel hat man so viele, daß man sie zum Vergnügen verwendet. Ich muß herausfinden, woher diese Traumschlangen stammen. Aber wenn mir das nicht gelingt, wenn ich nicht von dort zurückkehre, bietest du allein die Gewähr dafür, daß die anderen Heiler erfahren, was aus mir geworden ist. Und warum es so kam. Nur durch dich können sie dann noch von diesen Traumschlangen erfahren.«

 Melissa starrte auf die Erde und rieb den Knöchel der einen mit den Fingernägeln der anderen Hand.

 »Das ist dir sehr wichtig, oder?«

 »Ja.«

 Melissa ließ einen Seufzer vernehmen. Ihre Hände waren zu Fäusten geballt.

 »Na gut«, sagte sie. »Was soll ich tun?«

 Schlange drückte sie an sich. »Wenn ich in... hm... zwei Tagen nicht zurück bin, nimm Wind und Eichhörnchen und reite nach Norden. Du mußt bis über Berghausen und Mittenweg hinaus. Es ist eine weite Strecke, aber in der Schachtel ist viel Geld. Du weißt, wie man es ungefährdet herausholen kann.«

 »Ich habe meinen Lohn«, sagte Melissa.

 »Gewiß, aber das andere gehört auch dir. Die Fächer, in denen Dunst und Sand sind, brauchst du überhaupt nicht zu öffnen. Sie können mit Leichtigkeit überleben, bis du daheim eintriffst.« Zum ersten Mal erwog sie ernsthaft die Möglichkeit, daß Melissa allein heimreiten mußte. »Sand wird sowieso zu dick.«

 Sie zwang sich zu einem Lächeln.

 »Aber...« Melissa sprach nicht weiter.

 »Wenn dir etwas geschieht, kann ich doch nicht rechtzeitig zurück sein, um dir zu helfen, weil ich erst den ganzen Weg zu den Heilern und wieder zurück reiten muß.«

 »Falls ich nicht von selbst wiederkomme, gibt es auch kein Mittel, um mir zu helfen. Bitte folge mir nicht. Bitte! Ich muß genau wissen, daß du das nicht machst.«

 »Wenn du in drei Tagen nicht zurück bist, gehe ich zu den Heilern und erzähle ihnen von den Traumschlangen.«

 Schlange gestand ihr den zusätzlichen Tag mit einem gewissen Gefühl der Dankbarkeit zu.

 »Danke, Melissa.«

 Sie ließen das Tigerpony und die graue Stute auf einer Lichtung in der Nähe des Pfads zum Weiden frei. Aber statt umherzulaufen und sich am Gras gütlich zu tun, blieben die Tiere dicht beieinander stehen, unruhig und wachsam, ihre Ohren drehten sich unablässig, ihre Nüstern waren geweitet. Das alte Pferd des Verrückten stand abseits allein im Schatten, den Kopf gesenkt. Melissa beobachtete die Tiere; ihre Lippen waren zusammengepreßt. Der Verrückte stand noch, wo er vorhin abgestiegen war, und starrte Schlange an, in den Augen Tränen.

 »Melissa«, sagte Schlange, »wenn du daheim ankommst, vergiß nicht zu erwähnen, daß ich dich adoptiert habe. Dann... dann werden sie dort wissen, daß du auch ihre Tochter bist.«

 »Ich möchte nicht ihre Tochter sein. Ich will deine Tochter sein.«

 »Das bist du. Ganz gleich, was geschieht.«

 Sie nahm einen tiefen Atemzug und atmete langsam aus.

 »Führt ein Weg nach oben?« fragte sie den Verrückten. »Wie gelangt man am schnellsten hinauf?«

 »Kein Weg... öffnet sich vor mir, schließt sich hinter mir.«

 Schlange merkte, wie sich Melissa eine höhnische Bemerkung verkniff.

 »Dann wollen wir gehen«, sagte sie, »und hoffen, daß dein Zauber auch bei zwei Personen wirkt.«

 Nochmals drückte sie Melissa an sich, und Melissa klammerte sich an sie, zeigte deutlichen Widerwillen dagegen, sie gehen zu lassen.

 »Es wird schon alles klappen«, meinte Schlange. »Mach dir keine Sorgen.«

 Der Verrückte kletterte erstaunlich schnell aufwärts, beinahe so, als erschlösse sich ihm tatsächlich ein Weg, ihm ganz allein. Schlange mußte sich mächtig anstrengen, um Anschluß zu halten, und bald brannte in ihren Augen Schweiß. Sie überwand einige Meter harten schwarzen Gesteins und griff nach seiner Robe, bekam sie zu fassen.

 »Nicht so eilig.« Sein Atem ging schnell, aber nicht aus körperlicher Anstrengung, sondern aus Erregung. »Die Traumschlangen sind zum Greifen nah«, sagte er. Ruckartig befreite er seine Robe aus ihrer Hand und erkletterte ein steiles, kahles Stück Hang mit affenartiger Geschwindigkeit. Schlange wischte sich die Stirnam Ärmel trocken und kletterte ihm nach. Als sie ihn das nächste Mal einzuholen vermochte, packte sie ihn bei der Schulter und ließ nicht locker, bis er sich auf einem Felssims niederließ.

 »Hier verschnaufen wir«, sagte sie, »und wenn wir weiterklettern, dann langsamer und ruhiger. Andernfalls werden deine Freunde unsere Ankunft bemerken, bevor wir Wert darauf legen.«

 »Die Traumschlangen...«

 »Zwischen uns und den Traumschlangen steht North. Ließe er dich hinein, wenn er dich jetzt sieht?«

 »Du wirst mir eine Traumschlange geben? Eine für mich allein? Anders als North?«

 »Anders als North«, bestätigte Schlange. Sie saß in einem schmalen Streifen Schatten, den Rücken an das Vulkangestein gelehnt. Unten im Tal sah sie hinter dunklem Immergrün eine Ecke der Wiese, aber weder Wind noch Eichhörnchen zeigten sich auf diesem Teil der Lichtung. Aus dieser Höhe sah der Winkel wie ein Stückchen Samt aus. Schlange fühlte sich einsam.

 Der Felsabhang war keineswegs so kahl, wie er von unten wirkte. Da und dort bildeten Flechten grüngraue Polster, und in schattigen Spalten gediehen kleine, dickblättrige Sukkulenten. Schlange beugte sich vor, um eines der Gewächse genauer zu begutachten. Im Schatten und vor dem Hintergrund schwarzen Steins war die Farbe unbestimmbar. Mit einem Ruck straffte sie sich. Sie nahm einen Steinsplitter zur Hand und beugte sich wieder über die geduckte, blaugrüne Pflanze. Mit dem Stein berührte sie die Blätter. Sie schlossen sich vor der Umwelt ab. Sie ist dort oben entstanden, dachte Schlange. Sie stammt aus der zerstörten Kuppel. So etwas war natürlich zu erwarten gewesen; sie hätte sich denken können, daß sie hier Dinge vorfinden mußte, die nicht auf die Erde gehörten. Sie berührte die Pflanze noch einmal von derselben Seite. Das fremdartige Kraut war tatsächlich bewegungsfähig. Es würde mit der Zeit, wenn man es ließ, allmählich den ganzen Berg hinunterkriechen und sich womöglich ausbreiten. Schlange schob die Spitze des flachen Steins darunter und kippte das Gewächs aus seinem Wurzelbett, warf es um. Mit Ausnahme des Büschels Wurzeln in seiner Mitte blieb sein Aussehen unverändert; die leuchtend türkisgrünen Blätter drehten sich an den Blattansätzen, suchten einen Halt. Schlange hatte diese Art noch nie gesehen, aber schon ähnliche Geschöpfe – oder Pflanzen (sie fügten sich nicht so recht in die übliche Klassifikation) –,die über Nacht ein ganzes Feld überwuchert und das Erdreich vergiftet hatten, so daß nichts anderes mehr wuchs. In einem Sommer vor mehreren Jahren hatten sie und die anderen Heiler mitgeholfen, auf benachbarten Höfen ganze Dikkichte solcher Gewächse niederzubrennen.

 Sie waren nicht von neuem emporgewuchert, aber von Zeit zu Zeit entdeckte man stellenweise immer noch derartige Pflanzen; die von ihnen zuvor eroberten Felder waren unbrauchbar geworden und galten seither als verbotenes Land.

 Schlange hätte am liebsten auch dies Exemplar ohne weitere Umstände verbrannt, aber sie konnte gegenwärtig unmöglich ein Feuer entzünden. Sie schob das Gewächs aus dem Schatten in den Sonnenschein, und es zog sich zu einem straffen Gebilde zusammen. Nun bemerkte Schlange hier und da die geschrumpften Reste anderer Kriechgewächse, von der Sonne vertrocknet und abgestorben, in ihrer Wanderung an diesem unwirtlichen Felsabhang gescheitert.

 »Weiter«, sagte Schlange; sie meinte mehr sich selbst als den Verrückten.

 Sie kletterte über den Rand der Klippe auf – das ausgemuldete Tableau, worauf die zerstörte Kuppel stand. Die Fremdartigkeit dieses Orts war für Schlange spürbar wie ein Schlag ins Gesicht. Rings um den Sockel des riesigen, halb eingestürzten Bauwerks wuchsen außerirdische Pflanzen bis fast an die Hänge, ließen keinen Pfad frei. Was den Erdboden bedeckte, ähnelte nichts von allem, das Schlange jemals erblickt hatte, es war kein Gras, kein Gestrüpp, es handelte sich nicht um Sträucher. Sie sah eine niedrige Wucherung hellroter Blätter. Als sie ihre Beschaffenheit eingehender besah, erkannte sie, daß es nicht lediglich einzelne große Blätter waren; jeder Abschnitt der Pflanze war ungefähr zweimal so lang wie Schlanges Körper, und die Blätter waren an ihren Blattspitzen durch ein Gewirr ineinander verschlungener Härchen verbunden. Wo mehr als zwei Blätter miteinander verflochten waren, erhob sich aus dem Knäuel ein zierlicher, fingerlanger Farn. Wo der felsige Untergrund Spalten und Risse aufwies, zerteilten Streifen türkisgrüner Kriechgewächse den Teppich aus roten Blättern, so hartnäckig in die Schatten geduckt, wie das rote Blattwerk sich begierig unter dem Licht entfaltete. Eines Tages würden mehrere Kriechgewächse zugleich den weiten, steinigen Hang überwinden und sich dann unten im Tal festsetzen; eines Tages, wenn Witterung, Hitze und Kälte ihnen im Stein mehr Risse und damit mehr Schatten geschaffen hatten.

 Die eingesunkenen Stellen der Kuppel boten einigem herkömmlichen Grün Platz, weil die Luftwurzeln der Kriechgewächse so weit hinauf nicht reichten.

 Falls diese Pflanzenart jener glich, die Schlange von früher kannte, erzeugte sie keinen Samen. Aber andere fremde Gewächse waren ebenfalls auf die Kuppel vorgedrungen, denn viele der eingeschmolzenen Mulden waren außer mit gewöhnlichem Grün mit unirdisch kräftigen Farben durchsetzt. In einigen der eingesenkten, abgesackten Taschen hoch über dem Grund lagen die Farben miteinander in kriegerischem Wettstreit; noch hatte keine die andere niederringen und verdrängen können.

 Im Innern der durchsichtigen Kuppel sah man dunkle, schattenhafte Umrisse, unbestimmbar und fremdartig. Zwischen dem Rand der Klippe und der Kuppel gab es keinerlei Deckung, und es ließ sich auch kein Umweg einschlagen.

 Schlange war sich, da sie sich gegen den Himmel abzeichnen mußte, ihrer Sichtbarkeit mit tiefem Unbehagen bewußt. Der Verrückte kletterte herauf und trat an ihre Seite.

 »Wir nehmen diesen Weg«, sagte er und deutete über den roten Blätterteppich hinweg, durch den weder ein Weg noch ein Pfad führte. In der Richtung, wohin er wies, durchzogen mehrere Streifen von Kriechgewächsen das Rot. Schlange trat vor und stellte vorsichtig einen Stiefel auf den Rand eines der roten Blätter. Nichts geschah. Es war nicht anders, als wenn man auf ein gewöhnliches Blatt trat. Darunter war der Felsboden so hart wie jeder andere Stein.

 Der Verrückte strebte an Schlange vorbei und ging auf die Kuppel zu. Schlange hielt ihn an der Schulter zurück.

 »Die Traumschlangen«, zeterte er. »Du hast mir eine versprochen!«

 »Hast du schon wieder vergessen, daß North dich fortgejagt hat? Wenn du einfach so zurückkehren könntest, warum hast du dann deine Zeit mit mir vergeudet?«

 Der Verrückte senkte den Blick. »Er wird sich nicht freuen, mich zu sehen«, flüsterte er.

 »Bleib hinter mir«, sagte Schlange. »Es wird alles gutgehen.«

 Sie begann den saftigen, aber nicht sonderlich weichen Teppich von breiten roten Blättern zu überqueren und setzte dabei ihre Füße vorsichtig auf, für den Fall, daß das Blattwerk irgendeinen Felsspalt verbarg, in dem sich noch keine bläulichen Kriechgewächse eingenistet hatten. Der Verrückte schloß sich ihr an.

 »Es gefällt North, wenn neue Leute kommen«, sagte er. »Es gefällt ihm, wenn jemand zu ihm kommt und ihn bittet, träumen zu dürfen.« Sein Tonfall zeugte plötzlich von Nachdenklichkeit. »Vielleicht freut er sich doch, mich wiederzusehen.«

 Schlanges Stiefel verursachten Abdrücke auf den roten Blättern, so daß sie eine sichtbare Fährte hinterließ. Einmal blickte sie sich um: Ihre Fußspuren zeichneten sich bis zurück an den Rand der Klippe auf dem Rot als lebhaft blaurote Druckstellen ab. Die Spuren des Verrückten waren wesentlich schwächer. Er schlich ihr ein wenig weiter seitlich hinterher, so daß er die Kuppel ständig im Blickfeld hatte, nicht ganz so stark von Furcht vor North erfüllt wie mit dem Verlangen nach einer Traumschlange. Die längliche Kuppel war noch bedeutend größer, als sie aus einiger Entfernung aussah. Ihre durchsichtige Seite erhob sich in einer gewaltigen, sanft geschwungenen Wölbung bis zum höchsten Punkt ihrer Oberfläche, dessen Höhe das Vielfache von Schlanges Größe ausmachte. Die Seite, der sie sich näherten, war von bunten Adern durchzogen. Erst weit zur Rechten, am entfernteren Ende der Kuppel, verblaßten sie zum ursprünglichen Grau. Nach links besaßen die Adern dagegen, je mehr sie dem schmaleren Ende des Baus zuliefen, immer grellere Farben. Schlange erreichte die Kuppel. Die dünnen roten Blätter wuchsen an ihrer Wandung bis in Kniehöhe empor, aber darüber war das kristallene Plastikmaterial frei von Pflanzen. Schlange hielt ihr Gesicht ganz nahe daran und spähte zwischen einer orangenen und einer blauen Ader hinein, schirmte den Sonnenschein mit den Händen ab, aber die Gebilde drinnen waren noch immer unbestimmbar und unkenntlich. Nichts bewegte sich. Sie folgte dem Verlauf der farbigen Adern in Richtung ihrer farblichen Verstärkung.

 Als sie das schmale Ende des Gebäudes umrundete, sah sie, warum man es eigentlich eine zerstörte Kuppel nannte. Was die Oberfläche der Kuppel auch zum Erweichen gebracht haben mochte, es mußte eine unfaßbare Gewalt gewesen sein, denn es hatte ein Loch in das Material geschmolzen, das Schlange stets als unzerstörbar erachtete. Die regenbogenbunten Adern nahmen über blasig aufgeworfenes Plastik ihren Ausgang rings um dieses Loch. Die Hitze mußte die Substanz verhärtet und spröde gemacht haben, denn die Ränder der Öffnung waren abgebrochenund hatten einen geräumigen, unregelmäßig geformten Zugang hinterlassen. Überall am Untergrund lagen Plastiktropfen verstreut, durchsichtige Kügelchen, die zwischen den Blättern des Pflanzenwuchses außerirdischer Herkunft schillerten. Vorsichtig näherte sich Schlange dem Loch. Der Verrückte hob erneut seinen jammervollen Summsingsang an.

 »Scht!«

 Schlange drehte sich nicht um, aber er verstummte. Voller Faszination stiegSchlange durch das Loch ins Innere. Sie nahm die scharfen Kanten der Öffnung, als ihre Handflächen deren Seiten berührten, nicht recht zur Kenntnis, obwohl sie sie spürte.

 Jenseits der Bresche, wo die Seitenwand sich ein-und aufwärts gewölbt hatte, als sie noch unbeschädigt war, um oben ins Dach überzugehen, war bis fast in Schlanges Kopfhöhe ein regelrechter Bogengang aus Plastik herabgesackt. Hier und da war das Plastik zerlaufen und herabgetropft, hatte starre Fäden gebildet, die wie Taue von der Decke bis auf den Boden reichten. Schlange hob eine Hand und berührte behutsam eines dieser Taue. Es dröhnte wie eine riesenhafte Harfensaite, und sie schloß hastig die Faust darum, so daß der Klang verstummte.

 Das Licht war drinnen rötlich und gespenstisch diffus; Schlange blinzelte, um ihr Blickfeld zu klären. Aber mit ihren Augen war alles in Ordnung; nur konnten sie sich nicht so rasch an die fremdartige Anlage gewöhnen. Die Kuppel hatte anscheinend einmal eine Art von Garten nach außerirdischem Muster umschlossen, der jedoch mittlerweile längst verwildert war – es bedeckten noch weit mehr Pflanzenarten als nur Wanderkraut und Rotblatt den Boden. Eine riesige Kletterpflanze, deren Stamm dicker war als der dickste Baum, den Schlange je gesehen hatte, krümmte sich an der Innenseite der Wandung empor, tastete sich mit feisten Saugtellern über das nun brüchige Plastik, fraß sich daran fest, um unter der Wölbung des Dachs den begehrten, unersetzlichen Halt zu erlangen. Dieser Riesen-wein begann bereits unter dem Dach einen Baldachin zu flechten. Seine bläulichen Blätter waren winzig und sehr fein, die Blüten dagegen gigantisch; allerdings bestanden sie ihrerseits aus vielen tausend weißen Kelchen, jeder wiederum kleiner als die Blätter.

 Schlange drang weiter zur Mitte vor, wo die Hitze das Dach nicht hatte einsakken lassen. An verschiedenen Stellen hatte der Riesenwein ebenfalls die Wandung zu erklimmen versucht, aber da das Plastikmaterial sich noch als zu glatt zum Festsaugen und zu hart zum Perforieren erwies, war er wieder herabgerutscht.

 Nach den Riesenklimmzügen hatten sich die baumähnlichen Pflanzen gegen die Einengung durch das Kuppeldach aufzulehnen versucht. Eine stand in der Nähe auf einer Erhebung: ein unentwirrbares Durcheinander hölzerner Stengel oderÄste, wie aufgeschichtet und bis weit über Schlanges Kopf emporgetürmt, oben in langsamer Ausweitung begriffen, um unter dem Dach zu einem Trichtergebilde zu verwachsen. Schlange erinnerte sich ungefähr an die Beschreibung des Verrückten und zeigte auf einen im Mittelpunkt auf geschütteten Hügel, der sich bis fast unter den Plastikhimmel erhob.

 »Dorthin, hin?« Sie hörte ihre eigene Stimme geisterhaft wispern.

 Der Verrückte, hinter ihr niedergeduckt, nuschelte irgend etwas, das wie Zustimmung klang. Schlange ging weiter, durchquerte die fein ziselierten Schatten der Knäuelbäume und vereinzelte Flächen farbigen Lichts, das herabfiel, wo der Sonnenschein die adernartigen, regenbogenfarbenen Schadstellen der Kuppel durchdrang. Während Schlange ausschritt, lauschte sie aufmerksam, ob irgendwo eine andere menschliche Stimme ertönte, ob sich das Zischen von verborgen eingenisteten Schlangen vernehmen ließ, auf irgend etwas. Aber selbst die Luft war still. Der Boden begann anzusteigen; sie erreichten den Fuß der zentralen Anhöhe. An manchen Stellen ragte schwarzes Vulkangestein aus der oberen Erdschicht, bei der es sich durchaus um außerirdische Erde handeln mochte. Sie sah zwar völlig normal aus, aber das traf nicht auf die Pflanzen zu, die darin gediehen.

 Hier war der Grund mit etwas bewachsen, das feinem braunen Haar glich und auch die gleiche ölige Beschaffenheit hatte. Der Verrückte eilte voraus, folgte dem Verlauf eines Weges, den es nicht gab. Schlange blieb hinter ihm. Die Anhöhe wurde steiler, und Schweiß trat auf ihre Stirn. Ihr Knie fing wieder einmal zu schmerzen an. Sie fluchte gedämpft. Unter dem Haargras lockerte sich ein Stein, und ihr Fuß glitt ab. Schlange krallte sich ins Gras, um zu verhindern, daß sie stürzte. Es hielt so lange, bis sie das Gleichgewicht wiedererlangt hatte, doch danach klebte eine ganze Handvoll der dünnen Hälmchen zwischen ihren Fingern. Jeder winzige Halm verfügte über ein eigenes Wurzelgespinst, als wäre es tatsächlich Haar. Sie kletterten höher, und noch immer zeigte sich niemand, um ihnen Einhalt zu gebieten. Der Schweiß auf Schlanges Stirn trocknete: die Luft kühlte ab. Der Verrückte – er grinste verstohlen und brummelte unverständlich – stieg eifriger aufwärts. Die Kühle verwandelte sich in ein Säuseln von Luft, die herabströmte wie Wasser. Schlange hatte damit gerechnet, daß es unter dem Kuppeldach schwül von gestauter Wärme sei. Aber je höher sie hinauf kamen, um so kühler und kräftiger ließ sich der Luftzug verspüren. Sie gelangten aus dem Gürtel von Haargras und in einen weiteren Baumbestand. Diese Bäume ähnelten denen, die unten wuchsen, sie besaßen dicke, knorrige Wurzeln und turmartige Kronen aus ineinander verworrenen Zweigen, besetzt mit kleinen, flattrigen Blättchen; hier jedoch waren sie nur wenige Meter hoch und standen grüppchenweise zusammen, zu zweien oder dreien, wobei sie sich gegenseitig im Wachstum behinderten. Das Wäldchen verdichtete sich nach oben hin. Schließlich gerieten sie auf einen Trampelpfad, der sich zwischen den knorrigen Wurzelstrünken emporwand. Als sich die Baumkronen über ihren Köpfen zu einem Laubdach schlossen, holte Schlange den Verrückten ein und hielt ihn fest.

 »Von jetzt an gehst du hinter mir, klar?« Er nickte, ohne sie anzuschauen.

 Die Kuppel zerstreute das Sonnenlicht, so daß nichts einen anständigen Schatten warf, und die Helligkeit genügte kaum, um das unregelmäßige, knotige Geäst zu durchdringen. Winzige Blätter bebten im Luftstrom, der durch die Schneise blies. Schlange ging weiter. Der Felsboden unter ihren Füßen war einem weichen Trampelpfad aus Humus und gefallenem Laub gewichen. Rechts erhob sich aus der Flanke des Hügels ein ungeheurer Felsklotz, dessen Fläche leicht schräg war; er bildete eine Felsbank, von der aus man sicher den größten Teil des Kuppelinnern überblicken konnte. Schlange überlegte, ob sie diese Möglichkeit wahrnehmen solle; aber sie begäbe sich damit selbst in ein allgemeines Blickfeld. Sie wollte North und seinen Leuten keinen Vorwand liefern, um sie des Herumschnüffelns beschuldigen zu können, und es war ohnehin besser, man bemerkte ihre Anwesenheit erst, wenn sie den Zeitpunkt als geeignet betrachtete. Sie fröstelte, als sie dem weiteren Verlauf des Trampelpfads folgte, denn der kühle Luftzug verwandelte sich in einen kalten Wind. Sie schaute sich um, damit sie sicher sein konnte, daß der Verrückte noch hinter ihr war, und da sah sie ihn zum Felssims hinaufhasten, mit den Armen fuchteln. Bestürzt blieb Schlange stehen. Ihr erster Gedanke war, daß er wieder einmal beschlossen hatte zu sterben. Und in diesem Augenblick rannte ihm Melissa hinterdrein.

 »North!« schrie er, bevor Melissa nach seinen Knien sprang und sie umklammerte, ihn mit der Schulter aus dem Gleichgewicht warf und hinstreckte. Schlange lief hinzu, während Melissa mit ihm rang, um zu verhindern, daß er sich aufraffte und losriß. Sein Schrei hallte endlos wider, zurückgeworfen von der Wandung und den zahlreichen herabgeschmolzenen Beulen und inwendigen Unebenheiten der Kuppel. Melissa bot in ihrem Kampf mit dem Verrückten alle Kraft auf, um seine Beine geschlungen und halb in seine weite Wüstenrobe verwickelt, und zugleich versuchte sie ihr Messer zu ziehen – auf jeden Fall schaffte sie es irgendwie, ihn festzuhalten. Schlange löste Melissa von ihm, so behutsam es sich machen ließ. Der Verrückte kroch herum, schnappte nach Luft, um noch einmal zu schreien, aber Schlange zog ihr Messer und setzte ihm die Klinge an die Kehle. Ihre andere Hand war zu einer Faust geballt. Langsam lockerte sie die Faust, während sie ihre Wut bezähmte.

 »Warum hast du das getan? Wir hatten eine Vereinbarung getroffen.«

 »North...« Er flüsterte bloß. »North wird auf mich böse sein. Aber wenn ich ihm neue Leute bringe...« Seine Stimme verstummte.

 Schlange sah Melissa an, und Melissa senkte den Blick.

 »Ich habe nicht versprochen, dir nicht zu folgen«, sagte sie. »Darauf habe ich genau geachtet. Ich weiß, ich war unehrlich, aber...« Sie hob den Kopf und erwiderte Schlanges Blick. »Du weißt über Menschen manches nicht. Du traust ihnen zu sehr. Es gibt auch Dinge, die ich nicht weiß, das ist mir klar, aber das sind wieder andere.«

 »Na schön«, sagte Schlange. »Du hast recht, ich habe ihm zuviel Vertrauen geschenkt. Danke dafür, daß du ihn aufgehalten hast.«

 Melissa zuckte die Achseln. »Genutzt hat es nichts. Jetzt weiß man, daß wir hier sind.«

 Der Verrückte begann zu kichern, wälzte sich hin und her, seine Arme um den Leib geschlungen. »Jetzt wird mich North wieder mögen.«

 »Ach, halt dein Maul«, sagte Schlange. Sie schob ihr Messer zurück in die Scheide. »Melissa, du mußt aus der Kuppel verschwinden, ehe irgend jemand auftaucht.«

 »Bitte, komm mit«, sagte Melissa. »Hier hat nichts einen Sinn.«

 »Jemand muß den Heilern von dieser Kuppel berichten.«

 »Ich schere mich nicht um die Heiler! Nur um dich! Wie könnte ich denn zu ihnen gehen und ihnen erzählen, daß ich dich von einem Verrückten habe umbringen lassen?!«

 »Melissa, bitte, wir haben keine Zeit für Diskussionen.«

 Melissa wickelte den Zipfel ihres Kopftuchs um einen Finger, zog es herab, so daß das Tuch ihre Narbe überschattete. Schlange hatte wieder ihre gewöhnliche Kleidung angelegt, als sie die Wüste verließen, aber Melissa nicht.

 »Du solltest mich bei dir behalten«, sagte sie. Mit hängenden Schultern machte sie kehrt und wollte sich über den Trampelpfad abwärts entfernen.

 »Dein Wunsch soll in Erfüllung gehen, Kleines.« Die Stimme war höflich und besaß einen tiefen Klang.

 Im ersten Moment dachte Schlange, der Verrückte hätte urplötzlich in normalem Ton zu sprechen begonnen, aber er wand sich noch immer neben ihr auf dem kahlen Felsen wie ein Wurm, und auf dem Trampelpfad stand nun eine vierte Person. Melissa blieb wie angewurzelt stehen, starrte zu ihr empor und wich dann zurück.

 »North!« kreischte der Verrückte. »North, ich bringe neue Leute! Und ich habe dich gewarnt, ich habe verhindert, daß sie sich anschleichen. Hast du mich gehört?«

 »Ich habe dich gehört«, bestätigte North. »Und ich habe mich gewundert, warum du mir ungehorsam warst und zurückgekommen bist.«

 »Ich dachte, du würdest dich freuen, wenn ich dir diese Leute bringe.«

 »Das ist alles?«

 »Ja.«

 »Bestimmt?«

 Die Höflichkeit des Tonfalls blieb, aber dahinter verbarg sich ein großes Vergnügen am spöttischen Charakter dieser Höflichkeit, und das Lächeln des Mannes war eher grausam als freundlich. Seine Gestalt bot im trüben Licht einen unheimlichen Anblick, denn er war unerhört riesig, so groß, daß er in der Schneise unter dem Blätterdach die Schultern vornüberbeugen mußte. Er war von krankhaftem Riesenwuchs: pituitärer Gigantismus, erkannte Schlange. Auszehrung betonte die Unregelmäßigkeit seines Körperbaus zusätzlich. Er war ganz in Weiß gekleidet und außerdem ein Albino; er besaß kalkweißes Haar, weiße Brauen und Wimpern sowie sehr blasse blaue Augen.

 »Ja, North«, sagte der Verrückte. »Das ist alles.«

 Seiner Antwort folgte eine Stille, die durch Norths übermächtige, bedrückende Gegenwart erzeugt zu werden schien. Schlange meinte zwischen den Bäumen eine Bewegung wahrzunehmen, war sich jedoch nicht sicher, weil das Gehölz zu dicht und unzugänglich wirkte, um als Versteck zu dienen. Vielleicht verwanden undentwanden in diesem fremdartigen, finsteren Wald die Bäume ihre Äste so leicht, wie Liebende sich die Hände gaben; Schlange verspürte ein Schaudern.

 »Bitte, North, nimm mich wieder auf. Ich habe dir doch zwei neue Leute gebracht...«

 Schlange packte den Verrückten an der Schulter; er verstummte.

 »Warum seid ihr hier?«

 Im Laufe der letzten Wochen war Schlange immerhin so umsichtig geworden, daß sie nun davon abzusehen beschloß, North unverzüglich zu verraten; daß vor ihm eine Heilerin stand.

 »Aus dem gleichen Grund wie alle anderen«, erwiderte sie. »Wegen der Traum-schlangen.«

 »Du siehst nicht wie die Art von Weibsbildern aus, die gewöhnlich überhaupt von ihnen erfahren.«

 Er kam näher und beugte sich noch tiefer herab, um in den düsteren Lichtverhältnissen besser sehen zu können. Von ihr blickte er zu dem Verrückten, dann musterte er Melissa. Sein unbarmherziger Blick nahm einen nachsichtigeren Ausdruck an.

 »Aha, ich verstehe. Ihretwegen kommst du.«

 Fast hätte Melissa ihm eine Richtigstellung zugefaucht; Schlange sah, wie siesich aus Ärger straffte, dann jedoch zur Ruhe zwang.

 »Wir drei sind zusammen gekommen«, sagte Schlange. »Alle aus dem gleichen Grund.«

 Sie fühlte, wie sich der Verrückte regte, als wolle er vorwärtstorkeln und sich North vor die Füße werfen. Sie drückte ihre Finger fester in seine knochige Schulter, und er sackte schlaff wieder zusammen.

 »Und was habt ihr mir zu eurer Einführung mitgebracht?«

 »Ich verstehe nicht, was du meinst«, antwortete Schlange.

 Norths flüchtige Miene des Mißmuts verschwand in einem Auflachen. »Genau so etwas habe ich von diesem armseligen Narren erwartet – euch herzubringen, ohne euch unsere Bräuche zu erklären.«

 »Ich habe sie mitgebracht, North. Ich habe sie dir mitgebracht.«

 »Und sie dich, was? Das ist wohl kaum ein angemessenes Entgelt.«

 »Über die Bezahlung können wir uns im Rahmen einer Übereinkunft sicherlich einigen«, sagte Schlange. Daß North sich hier als kleiner Gott niedergelassen hatte, Tribut forderte, die Traumschlangen mißbrauchte, um seine Herrschsucht zu befriedigen, verdroß Schlange ebenso wie alles andere, was sie hier sah und hörte. Oder besser bezeichnet, es forderte sie heraus. Man hatte Schlange gelehrt – und sie war zutiefst von der Richtigkeit dieser Haltung überzeugt –‚ daß der Mißbrauch von Heilerschlangen zur Selbsterhöhung unmoralisch und unverzeihlich war. Bei anderen Menschen hatte sie Kindergeschichten vernommen, in denen Schurken oder tragische Helden magische Fähigkeiten anwandten, um sich zu Tyrannen zu erheben; das führte stets zu einem bösen Ende. Aber die Heiler kannten keine derartigen Geschichten. Nicht aus Furcht verzichteten die Heiler auf den Mißbrauch dessen, was ihnen zur Verfügung stand. Es geschah aus Selbstachtung.

 North stelzte um einige Schritte näher. »Mein liebes Kind, du verstehst das alles nicht. Wenn du erst einmal bei mir bist, kannst du nicht wieder fort, ehe ich deiner Ergebenheit völlig gewiß bin. Erstens wirst du bald gar nicht mehr fort wollen. Zweitens, wenn ich jemanden aussende, dann ist das ein Beweis, daß ich ihm vertraue. Eine Ehre.«

 Schlange wies mit dem Kinn auf den Verrückten. »Und er?«

 North lachte freudlos: »Ihn habe ich nicht ausgeschickt. Ihn habe ich fortgejagt.«

 »Aber ich weiß, wo ihre Sachen sind, North!«

 Der Verrückte riß sich von Schlange los. Diesmal ließ sie es in ihrem Abscheu geschehen.

 »Sie brauchst du ja nicht, bloß mich.« Er schlang seine Arme um Norths Knie. »Das Zeug ist unten im Tal. Wir brauchen es nur zu holen.«

 Schlange zuckte mit den Schultern, als North seinen Blick vom Verrückten löste und zu ihr hob.

 »Unser Eigentum ist gut geschützt. Er könnte dich hinführen, aber du wärst dazu außerstande, es in Besitz zu nehmen.«

 Auch jetzt war sie noch nicht dazu bereit, ihm zu sagen, was sie wirklich war.

 North befreite sich aus der affenartigen Umklammerung des Verrückten.

 »Ich bin schwach«, sagte er. »Ich gehe nie hinunter ins Tal.«

 Ein kleiner, schwerer Beutel prallte vor Norths Füßen auf. Er und Schlange sahen Melissa an.

 »Wenn du dafür Geld haben willst, daß man bloß mit dir reden darf«, sagte Melissa in aufsässigem Tonfall, »dann nimm das hier.«

 Mühsam beugte sich North hinab und nahm Melissas Lohn. Er öffnete den Beutel und schüttete die Münzen in seine Hand. Das Gold schimmerte auch im diffusen Licht des Hains. Er schüttelte die Münzen, wog sie bedächtig in der Hand.

 »Nun gut, als Anfang wird das reichen. Aber natürlich müßt ihr eure Waffen abgeben, und dann gehen wir in mein Heim.«

 Schlange löste ihr Messer vom Gürtel und warf es auf den Boden.

 »Schlange...« Melissa flüsterte. Sie starrte zu Schlange auf, völlig ratlos, sichtlich unfähig zu begreifen, warum Schlange tat, was sie getan hatte, die Finger um den Griff des eigenen Messers gekrümmt.

 »Wenn wir möchten, daß er uns traut, müssen wir ihm vertrauen«, sagte Schlange. Aber insgeheim vertraute sie ihm nicht und wollte es auch gar nicht. Doch Messer wären gegen eine ganze Horde ohnehin wertlos, und sie war davon überzeugt, daß North sich nicht allein eingefunden hatte. Liebe Tochter, dachte Schlange, ich habe nie behauptet, dies würde ein leichtes Unternehmen sein. Melissa wich zurück, als North einen Schritt auf sie zu tat. Ihre Knöchel waren weiß.

 »Fürchte dich nicht vor mir, Kleines. Und verzichte auf Mätzchen. Ich habe mehr Hilfsmittel zur Verfügung, als du dir vielleicht vorstellst.«

 Melissa zog langsam, mit gesenktem Blick, ihr Messer und ließ es vor ihre Füße fallen. Mit einer ruckartigen Bewegung seines Kinns befahl North den Verrückten hinüber zu Melissa.

 »Durchsuche sie.«

 Schlange legte eine Hand auf Melissas Schulter. Das Kind war verkrampft und zitterte.

 »Er braucht sie nicht zu durchsuchen. Ich gebe dir mein Wort, daß Melissa keine weiteren Waffen besitzt.«

 Schlange spürte, daß Melissa sich schon fast bis an die Grenze des Erträglichen beherrscht hatte. Ihre Abneigung und ihr Abscheu vor dem Verrückten mußten sie stärker belasten, als ihre Gemütsverfassung es auszuhalten vermochte.

 »Das ist nur ein Anlaß mehr, um sie zu durchsuchen«, sagte North. »Aber wir wollen, was die Gründlichkeit angeht, nicht übereifrig sein. Möchtest du zuerst an die Reihe kommen?«

 »Das wäre wohl besser«, sagte Schlange.

 Sie streckte die Hände hoch, und North klopfte sie ab, ließ sie sich dann jedochumdrehen, die Arme senken, sich vorbeugen und gegen die knotigen Äste eines Baumes lehnen. Hätte sich Schlange nicht wegen Melissa gesorgt, sie wäre über diese ganze Wichtigtuerei belustigt gewesen. Nichts geschah während eines Zeitraums, der beträchtlich lange zu dauern schien. Schlange wollte sich schon wieder umwenden, aber da berührte North plötzlich mit der Kuppe eines seiner bleichen Finger die neueren, rosigen Narben an ihrer Hand.

 »Aha«, sagte er leise und so dicht an ihrem Ohr, daß sie seinen warmen, unangenehmen Atem spürte, »du bist eine Heilerin.«

 Schlange hörte die Armbrust, als der Bolzen sich in ihre Schulter bohrte, der Schmerz sich wie eine Flutwelle in ihrem Körper ausbreitete. Ihre Knie wankten, aber sie konnte nicht fallen. Die Aufprallwucht des Bolzens sandte Schwingungen durch den Baumstamm, durch ihren Körper auf und nieder. Melissa schrie vor Wut. Schlange vernahm nun unmißverständlich andere Leute in ihrem Rücken. Warmes Blut rann über ihr Schulterblatt und ihre Brust. Mit der Linken ertastete sie den Schaft des Bolzens, wo er aus ihrem Fleisch ragte und sich in den Baum gebohrt hatte, aber ihre Finger glitten ab, und das Holz hielt die Bolzenspitze fest. Melissa war an Schlanges Seite und stützte sie nach besten Kräften. Hinter ihr verwoben sich fremde Stimmen zu einem wirren Klangvorhang. Jemand packte den Bolzen und riß ihn aus dem Holz, zerrte ihn dann aus der Muskulatur.

 Das Scharren des hölzernen Schaftes über einen Knochen entrang Schlange ein Keuchen. Die glatte, kühle Metallspitze glitt aus der Wunde.

 »Tötet sie«, sagte der Verrückte. Aus Erregung sprach er sehr schnell. »Tötet sie und verwendet ihren Kadaver als Warnzeichen.«

 Schlanges Herz pumpte warmes Blut aus ihrer Schulter. Sie torkelte, stützte sich ab, sank auf die Knie. Das Zusammensacken versetzte ihrem Rückgrat einen heftigen Stoß, und ihre Wirbel bebten aus Schmerz, dem sie sich entziehen wollte, aber es nicht konnte, so wie der arme kleine Gras sich vor nicht allzu langer Zeit mit gebrochener Wirbelsäule wand.

 Vor ihr stand Melissa, das entstellte Gesicht und ihr rotes Haar unbedeckt, blind von Tränen, während sie Schlange unbeholfen mit geflüsterten Worten zu trösten versuchte, wie sie es bei einem Pferd tun mochte, und schlang ihr Kopftuch um die Verletzung. Soviel Blut durch ein so kleines Geschoß, dachte Schlange. Sie fiel in Ohnmacht.

 Kälte war es, die Schlanges Besinnung allmählich zurückbrachte. Noch während der Rückkehr ihres Bewußtseins überraschte es Schlange, daß sie überhaupt noch einmal aufwachte. Der Haß in Norths Stimme, als er ihren Beruf feststellte, hatte ihr jede Hoffnung geraubt. Ihre Schulter schmerzte stark, aber nicht auf die stechende Weise, die klare Gedanken erschwert. Sie spannte die Muskeln ihrer rechten Hand. Sie war schwach, aber sie bewegte sich. Sie raffte sich auf, zitterte, blinzelte, um ihr verwaschenes Blickfeld zu klären.

 »Melissa?« flüsterte sie.

 In der Nähe lachte North auf. »Da sie noch keine Heilerin ist, durfte sie ungeschoren bleiben.«

 Kalte Luft umfloß Schlange. Sie schüttelte den Kopf und wischte sich mit dem Ärmel über die Augen. Unvermittelt konnte sie wieder alles deutlich erkennen. Die Anstrengung des Aufsetzens verursachte ihr einen Schweißausbruch, und dadurch spürte sie den Luftzug mit eisiger Kälte. North saß vor ihr und grinste; seine Leute standen zu seinen Seiten und bildeten um Schlange einen Kreis. Das Blut auf ihrem Kleid, außer unmittelbar über der Verletzung, war braun; sie mußte für geraume Zeit bewußtlos gewesen sein.

 »Wo ist sie?«

 »Es geht ihr gut«, sagte North. »Sie darf bei uns bleiben. Du brauchst dir keine Sorgen zu machen, sie wird hier glücklich sein.«

 »Sie wollte nie hierher. Das ist nicht die Art von Glück, die sie möchte. Laß sie gehen.«

 »Wie ich schon sagte, ich habe nichts gegen sie.«

 »Und was hast du gegen Heiler?«

 North betrachtete sie ausgedehnt mit ausdruckslosem Blick. »Man sollte meinen, das sei offensichtlich.«

 »Es tut mir leid«, sagte Schlange. »Wahrscheinlich könnten wir dir zu der Fähigkeit verhelfen, Melanin zu bilden, aber wir sind keine Zauberer.«

 Die kühle Luft strömte aus einer Höhle im Hintergrund, sie umfloß Schlange und erzeugte auf ihren Armen eine Gänsehaut. Ihre Stiefel waren fort; der kalte Steinboden schien ihren Fußsohlen unaufhörlich Körperwärme zu entziehen. Aber die Kälte betäubte auch den Schmerz in ihrer Schulter. Doch plötzlich begann sie haltlos zu zittern, und der Schmerz verstärkte sich beträchtlich. Sie keuchte und schloß für einen Moment die Augen, saß in ihrer inneren Dunkelheit, atmete tief und verdrängte die bewußte Wahrnehmung der Wunde. Sie blutete wieder, auf ihrem Rükken, wo sie sich schwer erreichen ließ. Schlange hoffte, daß Melissa sich irgendwo befand, wo es wärmer war, und sie fragte sich, wo die Traumschlangen untergebracht sein mochten, weil die Tiere viel Wärme zum Leben benötigten. Schlange öffnete die Augen.

 »Und was deine Größe angeht...« begann sie.

 North stieß ein bitteres Lachen aus. »Was ich auch je über Heiler geäußert habe

 – nie habe ich behauptet, sie wären unfähig zur Kaltschnäuzigkeit.«

 »Was?« fragte Schlange benommen. Vom Blutverlust war ihr schwindlig, während sie North antwortete. »Zu einem früheren Zeitpunkt hätten wir dir vielleicht helfen können. Du mußt gewachsen sein, bevor man dich zu einem Heiler...«

 Norths blasses Gesicht verfärbte sich vor Wut dunkelrot. »Schweig!« Er sprang auf die Füße und zerrte Schlange empor. Sie preßte den rechten Arm an ihre Seite. »Glaubst du, ich habe Lust, mir so etwas anzuhören? Glaubst du, ich möchte mir erzählen lassen, daß ich normal geworden sein könnte?!« Er schleppte sie mit sich hinüber zur Höhle. Sie stolperte, aber er riß sie wieder hoch. »Heiler! Wo habt ihr gesteckt, als ich euch benötigte? Ich werde dir zeigen, was ich von euch...«

 »North, bitte, North!« Der Verrückte trat aus der Gruppe von Norths abgezehrten Anhängern, die Schlange nur als verschwommene Gestalten wahrnahm.

 »Sie hat mir geholfen, North, ich trete an ihre Stelle.«

 Er zupfte an Norths Ärmel, flehte und winselte. North stieß ihn von sich, so daß er niederstürzte und schwieg.

 »Du bist ja hirnrissig«, sagte North. »Oder du glaubst, ich sei es.«

 Das Innere der Höhle glitzerte im trüben, rauchigen Schein von Fackeln, ihreWände glichen verrußten Edelsteinen aus Eis. Über den Fackeln hatte der Ruß sich in großen, runden Flecken abgelagert. Schmelzwasser sickerte herab in matschigePfützen, die den Boden bedeckten und in ein Rinnsal mündeten. Überall tröpfelte in klangvollen Lauten von kristallener Klarheit Wasser. Jeder Schritt, den Schlange tat, verursachte in ihrer Schulter neuen Schmerz, und sie besaß nicht länger die Kraft, um ihn zu verdrängen. Die Luft war stickig vom Qualm brennenden Pechs.

 Allmählich begann sie das dunkle Summen von Maschinen wahrzunehmen; sie spürte es mehr, als daß sie es hörte. Es durchdrang ihren Körper, ihr Gebein. Voraus erhellte sich der Stollen, den sie durchquerten. Er mündete plötzlich in eine Senkung auf der Kuppe der Anhöhe, die wie der Krater eines Vulkans beschaffen, aber offensichtlich von Menschen angelegt war. Schlange verharrte am Ausgang, blinzelte und schaute verblüfft umher. Die schwarzen Augenhöhlen anderer Stollenmündungen starrten sie an. Oben wölbte sich das Kuppeldach als grauer, unbestimmbarer Himmel. Gegenüber kam aus dem größten der vorhandenen Stollen der kalte Luftzug, bildete einen nahezu mit den Händen greifbaren Stausee aus Luft, aus dem die anderen Stollen schöpften. North stieß Schlange vorwärts. Sie sah und fühlte Dinge, aber sie reagierte auf nichts. Sie konnte es nicht.

 »Da hinunter. Klettere hinab.«

 North gab einem Haufen von Tauen und Hölzern einen Tritt, und dessen Bestandteile klapperten in den tiefen Felsspalt im Mittelpunkt des künstlichen Kraters hinunter. Das Gewirr entrollte sich: es war eine Strickleiter. Schlange sah ihr oberes Ende, das untere Ende jedoch war im Finstern verborgen.

 »Klettere hinab«, forderte North sie erneut auf. »Oder ich werfe dich hinein.«

 »North, bitte«, wimmerte der Verrückte, und auf einmal begriff Schlange, worum es sich bei diesem Loch handelte. North starrte sie an, während sie laut lachte. Sie fühlte sich, als flössen ihr neue Kräfte zu, gewonnen aus der Luft und dem Erdreich.

 »Ist das eure Art, Heiler zu foltern?« meinte sie.

 Umständlich, aber ohne zu zögern, schwang sie sich in den Abgrund. Einhändig kletterte sie Sprosse um Sprosse abwärts in die frostkalte Finsternis, krümmte ihre nackten Zehen um die Sprossen und drückte jeweils die untere nach hinten, um einen Halt zu haben. Sie hörte, wie oben der Verrückte in hemmungsloses Schluchzen ausbrach.

 »Wir werden sehen, wie dir morgen früh zumute ist«, sagte North.

 Die Stimme des Verrückten klang aus Entsetzen schrill. »Sie wird alle Traum-schlangen umbringen, North! North, nur deshalb ist sie ja gekommen.«

 »Das würde ich gerne erleben«, sagte North. »Eine Heilerin, die Traumschlangen tötet!«

 Aus den Echos der hölzernen Sprossen, die an Wänden der Felskluft schepperten, schlußfolgerte Schlange, daß sie sich dem Boden näherte. Es herrschte keine vollständige Finsternis, aber ihre Augen gewöhnten sich nur langsam an die Dunkelheit. Sie mußte eine Verschnaufpause einlegen; sie war schweißnaß und zitterte wieder. Sie lehnte ihre Stirn gegen kalten Stein. Ihre Zehen und die Knöchel ihrer linken Hand waren wundgeschabt, denn die Strickleiter lag unmittelbar an der steinernen Wand. In diesem Moment vernahm sie endlich das leise Kriechgeräusch kleiner Schlangen. Sie hing an die Wand gepreßt, an die Strickleiter geklammert, und blinzelte hinab in die Trübnis. Ein langer, schmaler Streifen von Lichtschein ruhte mitten auf dem Boden der Felsspalte.

 Geschmeidig glitt eine Traumschlange von der einen in die andere Seite des Dunkels. Schlange kletterte mühsam auch die letzten paar Meter nach unten und betrat den Boden so behutsam wie möglich, tastete mit ihrem nackten, tauben Fuß so lange umher, bis sie ganz sicher war, daß sich darunter nichts regte.

 Sie kniete nieder. Kalter, kantiger Stein marterte ihre Knie, und die einzige Wärme stammte vom frischen Blut an ihrer Schulter. Aber sie langte zwischen das Geröll und befühlte den Grund. Ihre Fingerspitzen streiften die glatten Schuppen einer Schlange, die lautlos davonkroch. Sie streckte den Arm in eine andere Richtung, diesmal in erhöhter Bereitschaft, und packte die nächste Schlange, mit der sie in Berührung kam. Sie spürte zwei winzige Stiche. Sie lächelte und hielt die Traumschlange sanft hinter dem Kopf, minderte rein gewohnheitsmäßig den Giftverlust. Sie hob das Tier nahe genug vor das Gesicht, um es betrachten zu können. Es war wild, nicht zahm und sanftmütig, wie Gras gewesen war, es wand sich und umschlang ihre Hand; die zierliche dreigespaltene Zunge zuckte ihr entgegen, um ihren Geruch wahrzunehmen. Aber es zischte nicht, so wie Gras niemals gezischt hatte. Während ihre Augen sich nach und nach auf die Dunkelheit einstellten, vermochte Schlange allmählich den Rest der Spalte zu erkennen, und sie sah all die Traumschlangen, Exemplare in allen Größen, einzelne Traumschlangen, Knäuel von ihnen, Haufen davon, mehr, als sie je in ihrem Leben gesehen hatte, mehr, als die Heiler in ihrer Niederlassung zusammentragen könnten, wenn alle zur gleichen Zeit mit ihren Traumschlangen heimkämen. Die Traumschlange, die sie hielt, beruhigte sich in der spärlichen Wärme ihrer Hände.

 Aus den Einstichen, die ihr Biß hinterlassen hatte, war jeweils ein Tröpfchen Blut getreten, aber das Brennen des Gifts war nur für einen Augenblick spürbar gewesen. Schlange kauerte sich auf die Fersen und streichelte den Kopf der Traumschlange. Erneut begann sie zu lachen. Sie wußte, daß es galt, sich zusammenzureißen – dies war mehr Hysterie als Erheiterung. Aber auf jeden Fall war sie gegenwärtig zum Lachen imstande.

 »Lache nur, Heilerin.« Norths Stimme hallte dumpf. »Wir werden sehen, wer zuletzt lacht.«

 »Du bist ein Dummkopf«, rief sie in diebischem Vergnügen hinauf, rings umgeben von Traumschlangen, eine Traumschlange in der Hand. Sie lachte darüber, wie North ihr damit, was er als Strafe auffaßte, eine große Freude bereitet hatte, die der Erfüllung eines Kindertraums gleichkam. Sie lachte, bis ihr Tränen über die Wangen liefen, aber für einen Moment weinte sie tatsächlich. Ihr war klar, daß sich North etwas anderes ausdenken würde, sobald er bemerkte, daß er ihr auf diese Weise nichts antat. Sie schniefte, hustete und wischte sich das Gesicht mit dem Saum ihres Kleides; wenigstens hatte sie nun ein wenig Zeit gewonnen.

 Und dann sah sie Melissa. Ihre Tochter lag zusammengekrümmt auf zertrümmertem Gestein im schmalen Ende der Felskluft. Vorsichtig begab sich Schlange an ihre Seite, sorgsam darauf bedacht, keine der Schlangen zu verletzen, an denen sie vorüber mußte, und nicht jene zu erschrecken, die sich um Melissas Arme gewunden hatten oder sich in Garben an ihren Körper schmiegten. Einige ragten aus Melissas rotem Haar wie grüne Fühler. Schlange kniete sich neben Melissa und pflückte die wilden Schlangen von ihrem hingesunkenen Körper wie unreife Früchte. Norths Leute hatten Melissa die Wüstenrobe ausgezogen und ihre Hose in Kniehöhe abgeschnitten. Ihre Arme waren bloß, die Stiefel fort wie auch Schlanges Stiefel. Ihre Hände und Füße waren mit Stricken gefesselt, und wundgescheuerte Haut zeugte von ihrem Kampf gegen die Fesseln. Ihre Arme und Beine waren mit kleinen blutigen Bißwunden übersät. Eine Traumschlange biß zu: Ihre Zähne bohrten sich in Schlanges Fleisch, und das Geschöpf entwich in die Dunkelheit, noch bevor Schlange sie richtig zu sehen bekam. Schlange knirschte mit den Zähnen, als sie sich an die Äußerung des Verrückten erinnerte: »Am besten ist es, wenn sie an allen Stellen zugleich beißen...« Mit dem eigenen Körper schirmte Schlange die Traumschlangen von Melissa ab, löste ihre Fesseln und zerrte mit der Linken an den Knoten. Melissas Haut war kühl und trocken.

 Schlange bettete das Mädchen in ihren linken Arm, während über ihre Füße und Knöchel Traumschlangen glitten. Wieder wunderte sie sich, daß die Tiere in dieser Kälte leben konnten. Sie hätte es nie gewagt, Gras in dieser Temperatur freizulassen. Selbst in der Schachtel wäre es für ihn zu kalt gewesen; sie hätte ihn herausgeholt, ihn zwischen ihren Händen gewärmt, es ihm gestattet, sich um ihren Hals zulegen. Melissas Hände ruhten schlaff auf dem Geröll. Wo ihre Arme über das Gestein gerutscht und mit ihrer Kleidung in Berührung geraten waren, verliefen Streifen von Blut. Es gelang Schlange, Melissa auf ihren Schoß zu heben, weg vom kalten Felsboden. Melissas Puls schlug langsam und schwerfällig, sie atmete tief. Aber zwischen zwei Atemzügen verstrich jeweils ein so ausgedehnter Moment, daß Schlange befürchtete, sie könne jederzeit ganz zu atmen aufhören. Die Kälte begann Schlange von neuem zu durchdringen, betäubte den Schmerz in ihrer Schulter, kostete sie Kräfte. Bleib wach, dachte sie. Bleib wach.

 Melissas Atem könnte zum Stillstand kommen, ihr Herz stehenbleiben von so viel Gift, und dann bedürfte sie deiner Hilfe. Doch gegen ihren Willen verschwamm Schlanges Blickfeld, ihre Lider sanken herab; jedesmal, wenn sie eingenickt war, fuhr sie mit einem Ruck wieder auf. Ein beruhigender Gedanke stahl sich in ihr Bewußtsein: Niemand stirbt an Traumschlangengift. Man überlebt es, oder man stirbt friedlich an seinem Leiden, wenn der Zeitpunkt da ist. Du darfst ruhig schlafen, sie wird nicht sterben. Aber Schlange hatte noch nie erlebt, daß jemand eine so starke Dosis vom Traumschlangengift erhalten hatte, und Melissa war zudem ein Kind.

 Eine winzige Traumschlange kroch zwischen Schlanges Bein und der Felswand dahin. Schlange griff mit ihrer tauben Rechten zu und nahm sie verwundert in Augenschein. Sie lag zusammengerollt in ihrer Handfläche, starrte sie mit lidlosen Augen an, tastete mit der dreigespaltenen Zunge in der Luft. Irgend etwas an ihr war ungewöhnlich; Schlange musterte sie ausführlicher. Es war ein Jungtier, gerade erst ausgeschlüpft, denn es besaß noch die Tülle hornigen Gewebes, wie man sie bei den Schlüpflingen vieler Schlangenarten sehen konnte. Dies war ein endgültiger Beweis dafür, wie North an seine Traumschlangen gelangte. Er erhielt keine Lieferungen von den Fremdweltlern. Er klonte sie nicht. Er verfügte über einen Bestand von Traumschlangen, die sich vermehrten. In dieser Schlangengrube befanden sich Exemplare jeden Alters und aller Größen, von Schlüpflingen bis zu ausgewachsenen Tieren, die größer als jede Traumschlange waren, welche Schlange bisher gesehen hatte. Sie wandte sich um und wollte das Jungtier hinter sich absetzen, aber ihre Hand stieß gegen den Fels. Erschrocken biß das Tierchen zu. Die feinen Stiche der winzigen Giftzähne ließen Schlange zusammenfahren. Das Geschöpf entglitt ihrer Hand und verschwand in den Schatten.

 »North!«

 Schlanges Stimme klang heiser. Sie räusperte sich und versuchte es noch einmal. Diesmal erschien der Umriß seiner Gestalt am Rand der Spalte. An seinem wohlgelaunten Lächeln sah Schlange, daß er erwartete, sie werde ihn um Freilassung anflehen. Er schaute herab und bemerkte, daß sie sich zwischen Melissa und die Traumschlangen gelagert hatte.

 »Sie könnte frei sein, hättest du sie sich selbst überlassen«, sagte er. »Nun vorenthalte ihr nicht auch noch meine Tiere.«

 »Hier sind deine Tiere auf verschwenderische Weise fehl am Platze, North«, sagte Schlange. »Du solltest sie der Welt zur Verfügung stellen. Jeder wüßte das zu schätzen, vor allem die Heiler.«

 »Man schätzt mich hier«, erwiderte North.

 »Aber dies muß ein ungemütliches Leben sein. Du könntest mit allen Bequemlichkeiten und sorgenfrei...«

 »Für mich gibt es keine Bequemlichkeit«, sagte North. »Gerade dir müßte das doch klar sein. Ob ich auf dem Boden schlafe oder in einem Federbett, für mich ist es das gleiche.«

 »Du hast Traumschlangen zum Brüten gebracht«, sagte Schlange. Sie sah Melissa an. Mehrere Schlangen waren an ihr vorbeigekrochen. Sie erwischte eine davon, bevor sie den nackten Arm ihrer Tochter erreichte. Die Schlange biß. Sie beförderte sie und die anderen aus Melissas Bereich, ohne auf ihre Zähne und das Brennen in ihren Händen zu achten.

 »Wie du das auch schaffst, du solltest deine Kenntnisse anderen zugänglich machen.«

 »Und was soll dabei deine Rolle sein? Willst du meine Heroldin werden? Möchtest du vor mir in jeden neuen Ort tanzen und ausrufen, daß ich komme?«

 »Genauso gerne möchte ich hier unten sterben.«

 North lachte heiser auf.

 »Du würdest so vielen Menschen helfen. Als du einen Heiler brauchtest, war keiner zur Stelle, weil wir zuwenig Traumschlangen haben. Du könntest Menschen wie dir helfen.«

 »Ich helfe den Menschen, die zu mir kommen«, antwortete North. »Das sind die Menschen, die wie ich sind. Sie sind die einzigen Menschen, die ich um mich zu haben wünsche.« Er wandte sich ab.

 »North!«

 »Was?«

 »Gib mir wenigstens eine Decke für Melissa. Sie wird sterben, wenn ich sie nicht warmhalten kann.«

 »Sie wird nicht sterben«, entgegnete North. »Nicht, wenn du sie meinen Tieren überläßt.« Sein Schatten und seine Gestalt verschwanden. Schlange drückte Melissa enger an sich, spürte jeden langsamen, beschwerlichen Herzschlag des Kindes durch ihren eigenen Körper pochen. Sie fror so sehr und war derartig müde, daß sie nicht länger klar nachzudenken vermochte. Schlaf würde sie stärken, aber um Melissas willen und in ihrem eigenen Interesse mußte sie wach bleiben.

 Ein Gedanke haftete in ihrem umnebelten Bewußtsein: Widersetze dich Norths Wünschen. Vor allem anderen war ihr klar, daß sie und ihre Tochter verloren waren, wenn sie sich ihm unterwarfen. Mit langsamen Bewegungen, damit sie das Nachlassen des Schmerzes in ihrer Schulter nicht beeinträchtigte, nahm Schlange Melissas Hände und massierte sie, um sie zu wärmen und den Blutkreislauf wieder anzuregen. Das Blut an den Traumschlangenbissen war mittlerweile geronnen. Eine der Schlangen wand sich um Schlanges Knöchel. Sie bewegte ihre Zehen und spannte die Sehnen ihres Knöchels, in der Hoffnung, die Traumschlange werde sich entfernen. Ihr Fuß war so kalt, daß sie es kaum spürte, als die Giftzähne sich in den Rist ihres Fußes senkten. Unbeeindruckt rieb sie weiterhin Melissas Hände. Sie hauchte darauf und küßte sie. Ihr Atem bildete in der Kälte kleine Wölkchen. Das trübe Licht erlosch allmählich ganz. Schlange blickte nach oben. Der Ausschnitt der grauen Kuppel, den sie zwischen den Rändern der Felsspalte sah, war mit dem Anbruch der Nacht beinahe schwarz geworden.

 Schlange empfand ein überwältigendes Gefühl von Kummer. Dies ähnelte der Nacht, als Jesse starb, nur die Sterne fehlten, der Himmel war jedoch ebenso klar und dunkel gewesen, die Felsen hatten sie kaum weniger steil umgeben, und die Kälte hier war so bedrängnisvoll wie in der Wüste die Hitze. Schlange lehnte sich über Melissa, schirmte sie von den Schatten ab. Wegen der Traumschlangen hatte sie nichts für Jesse tun können; wegen der Traumschlangen konnte sie nichts für Melissa tun. Die Traumschlangen rotteten sich zusammen und krochen auf sie zu, ihre Schuppen glitten wispernd über den feuchten Stein... mit einem Ruck erwachte Schlange aus dem Traum.

 »Schlange?« Das Wispern, das sie gehört hatte, war Melissas Stimme.

 »Ich bin hier.« Sie sah das Gesicht ihrer Tochter. Der letzte verwaschene Lichtschein erzeugte auf ihrem lockigen Haar und der ledrigen Brandwunde einen matten Glanz. Ihre Augen schauten benommen drein.

 »Ich habe geträumt...« Ihre Stimme sank herab. »Er hatte recht!« schrie sie dann plötzlich in heller Wut; »Der verfluchte Kerl hatte recht!« Sie warf ihre Arme um Schlanges Hals und verbarg ihr Gesicht. »Für ein Weilchen habe ich alles vergessen.« Ihre Stimme klang gedämpft. »Aber ich will‘s nie wieder. Nie wieder...«

 »Melissa...« Beim Tonfall ihrer Stimme versteifte sich Melissa. »Ich weiß nicht, was werden soll. North sagt, er will dir nichts antun.« Melissa bebte; oder ihr schauderte. »Wenn du dich seiner Anhängerschaft einreihen möchtest...«

 »Nein!«

 »Melissa...«

 »Nein! Ich will es nicht! Es ist mir egal, was wird!« Ihre Stimme klang schrill und gepreßt. »Das wäre genauso, als wäre ich wieder bei Ras...«

 »Melissa, mein Liebes, du hast nun ein Zuhause, wohin du gehen kannst. Eben das, worüber wir vorher gesprochen haben. Die Heiler müssen von diesem Ort erfahren. Du mußt dir eine Gelegenheit zur Flucht verschaffen.«

 Melissa kuschelte sich wortlos an sie. »Ich habe Dunst und Sand im Stich gelassen«, sagte sie schließlich. »Ich habe nicht getan, was du wolltest, und nun müssen sie verhungern.«

 Schlange streichelte ihr Haar. »Sie werden eine ganze Zeitlang mühelos durchhalten.«

 »Ich fürchte mich«, flüsterte Melissa. »Ich wollte mich nicht wieder fürchten, das habe ich versprochen, aber ich fürchte mich. Schlange, wenn ich sage, ich möchte mich ihm anschließen, und er will mich wieder beißen lassen, dann weiß ich bestimmt nicht, was ich machen soll. Ich möchte nicht mich selbst vergessen.., aber für eine Weile habe ich‘s getan und...« Sie berührte die schwere Brandwunde rund um ihr Auge. Eine solche Geste hatte Schlange noch nie bei ihr beobachtet. » Das war weg. Nichts tat mehr weh. Und nach einer Weile täte ich dafür alles.«

 Schlange packte eine zudringliche Traumschlange und warf sie beiseite, ging roher mit dem Tier um, als sie es sich jemals zugetraut hätte.

 »Würdest du lieber sterben?« fragte sie schroff.

 »Ich weiß es nicht«, sagte Melissa leise und matt. Ihre Arme lösten sich von Schlanges Hals und rutschten schlaff herab. »Ich weiß es nicht. Vielleicht. «

 »Melissa, so habe ich es nicht gemeint. Es tut mir leid, ich habe es doch nicht ernst gemeint...« Aber Melissa war eingeschlafen oder wieder besinnungslos.

 Schlange hielt sie in den Armen, bis die letzte Helligkeit dahin war; sie hörte die Schuppen von Traumschlangen über die feuchten, glitschigen Steine gleiten. Erneut bildete sie sich ein, sie kämen massenweise in einer aggressiven Woge von Schlangenleibern heran. Zum ersten Mal in ihrem Leben hatte sie vor Schlangen Furcht. Sie streckte einen Arm aus, als die leisen Geräusche näherzurücken schienen, um über den kahlen Felsboden zu tasten und sich zu beruhigen, und da griff sie prompt in ein Knäuel von Schlangen, berührte geschmeidige Schuppen, sich windende Körper. Ihre Hand zuckte zurück, als sie eine ganze Anzahl von Bissen spürte, die an verschiedenen Stellen stachen und brannten. Die Traumschlangen suchten Wärme, aber wenn sie ihnen gewährte, wonach sie trachteten, mußten sie auch Melissa finden. Sie wich in den äußersten Winkel des schmalen Endes der Felsspalte zurück. Ihre taube Hand schloß sich unwillkürlich um einen schweren Brocken scharfkantigen vulkanischen Gesteins. Sie hob ihn ungeschickt hoch, um ihn auf die wilden Traumschlangen zu schmettern. Aber dann senkte sie ihre Hand und zwang ihre verkrampften Finger, sich zu lockern.

 Der Stein fiel mit Geschepper zwischen andere Steine. Eine Traumschlange kroch über Schlanges Handgelenk. Sie war so wenig dazu imstande, sie zu töten, wie sie die Fähigkeit besaß, auf der kalten, stickigen Luft aus der Felsspalte zu schweben. Nicht einmal für Melissa. Eine heiße Träne rann über ihre Wange. Als sie ihr Kinn erreichte, war sie bereits eiskalt. Es waren zu viele Traumschlangen, um Melissa vor ihnen behüten zu können, aber North hatte recht. Schlange konnte sie nicht töten.

 Verzweifelt raffte sich Schlange auf, an die Felswand gestützt, und klemmte sich in den engen Winkel. Melissa war für ihr Alter klein und noch immer sehr dünn, aber ihr schlaffer Körper schien unendlich schwer zu sein. Schlanges kalte Hände waren zu taub, um fest zuzugreifen, und sie spürte kaum den kahlen Felsboden unter ihren bloßen Füßen. Aber sie fühlte, wie sich Traumschlangen um ihre Knöchel wanden. Melissa drohte ihrem Halt zu entgleiten, und Schlange packte hastig mit der Rechten zu. Schmerz schoß durch ihre Schulter und bis in ihre Wirbelsäule. Aber es gelang ihr, zwischen den beiden zusammenlaufenden Felswänden aufrecht zu bleiben und Melissa hoch über den Schlangen zu halten.

 12

 Am dritten Tag seines Ritts nach Süden lagen Berghausens kultivierte Felder und hübschen Häuser weit hinter Arevin. Die Straße war längst in einen gewöhnlichen Pfad übergegangen, der dem Auf und Nieder der Höhenzüge folgte, nun verhältnismäßig geradlinig durch ein Tal führte, dann gewunden durch Geröllhalden.

 Er kam in eine höhergelegene, wildere Gegend. Arevins unerschütterliches Pferd stapfte gleichmütig dahin. Den ganzen Tag lang war er niemandem begegnet, aus keiner Richtung war jemand gekommen. Jeder, der nach Süden reiste, hätte ihn leicht überholen können; jeder, der diesen Pfad besser kannte, jeder mit einem Ziel hätte ihn ohne weiteres eingeholt. Aber er begegnete niemandem.

 Er fror in der kühlen Bergluft, fühlte sich von den Felsenhängen der Berge und den düsteren Bäumen eingeschlossen und bedrückt. Ihm entging nicht die Schönheit der Landschaft, aber er war die Schönheit der trockenen Ebenen und Plateaus seiner Heimat gewöhnt. Er empfand Heimweh, aber er konnte nicht heimkehren. Er hatte mit eigenen Augen gesehen, daß die Stürme in der östlichen Wüste stärker waren als in der Westwüste, doch der Unterschied war lediglich mengenmäßig bedeutsam; in der Westwüste tötete ein Sturm ungeschützte Lebewesen innerhalb von zwanzig Atemzügen, wogegen in der Ostwüste zehn genügten. Er mußte bis zum Frühjahr in den Bergen bleiben.

 Er war außerstande zum untätigen Warten, ob nun in der Niederlassung der Heiler oder in Berghausen. Wenn er nichts unternahm und nur wartete, würde seineVorstellungskraft seine Überzeugung verdrängen, daß Schlange noch lebte. Und wenn er zu glauben begann, daß sie tot sei, wäre das gefährlich; nicht nur für seinen Geist, sondern auch für Schlange. Arevin wußte, daß er so wenig zu zaubern vermochte wie Schlange, obwohl ihre Fähigkeiten bisweilen Wunder zu wirken schienen, aber er fürchtete sich davor, sich Schlanges Tod vorzustellen. Wahrscheinlich befand sie sich in Sicherheit in der Stadt im Berg und eignete sich neues Wissen an, das den Schaden ausgleichen sollte, den Arevins Verwandter angerichtet hatte. Arevin fand, daß Stavins jüngerer Vater Glück hatte, weil er nicht selbst für sein Versagen und die Folgen einstehen mußte. Es war sein Glück und Schlanges Unglück. Arevin wünschte, er könnte ihr eine erfreuliche Neuigkeit berichten, wenn er sie fand; aber er hatte nur zu sagen: ›Ich habe es zu erklären versucht, ich habe deinen Leuten die Furcht meines Volkes vor Schlangen begreiflich zu machen versucht. Aber sie gaben mir keine Antwort. Sie möchten mit dir sprechen. Sie wünschen, daß du heimkehrst.‹

 Am Rand einer Wiese ließ er sein Pferd halten, weil er etwas zu hören glaubte. Die Stille ringsum besaß eine eigene Art von Gegenwärtigkeit, fein von der Stille einer Wüste verschieden. Hatte er nun auch schon begonnen, sich Geräusche einzubilden, fragte er sich, so wie er sich in der Nacht Schlanges Berührung einbildete? Doch dann vernahm er aus den voraus gelegenen Bäumen erneut das dumpfe Trommeln von Tierhufen.

 Eine kleine Herde zierlichen Bergwilds erschien, trottete über die Lichtung auf ihn zu; die reisigdünnen Beine leuchteten weiß, lange biegsame Hälse reckten sich empor. Im Vergleich zu den schweren, riesigen Moschusochsen, die Arevins Stamm in Herden hielt, war dieses zierliche Wild wie Spielzeuggetier. Es bewegte sich nahezu lautlos; die Pferde der Treiber waren es gewesen, deren Hufschlag seine Aufmerksamkeit erregt hatte. Sein Pferd, das seinesgleichen lange nicht gesehen hatte, wieherte laut.

 Die Treiber winkten und lenkten ihre Pferde im Handgalopp herüber, brachten sie mit feurigem Schwung zum Stehen. Sie waren beide noch jung, besaßen von der Sonne bronzebraune Haut und blondes, kurzgeschnittenes Haar, und ihrem Aussehen zufolge mußten sie Verwandte sein. In Berghausen hatte sich Arevin mit seiner Wüstenrobe fehl am Platze gefühlt, aber hauptsächlich, weil man ihn wegen dieses Kleidungsstücks mit dem Verrückten verwechselte. Nachdem er das Mißverständnis geklärt hatte, sah er keinen Grund, um sich etwas anderes anzuziehen. Nun jedoch blickten diese beiden jungen Leute einander an, sobald sie ihn einen Moment lang gemustert hatten, und grinsten. Er begann sich zu fragen, ob es besser gewesen wäre, neue Kleider zu kaufen. Aber er besaß wenig Geld und wollte es daher nur für unbedingt Notwendiges ausgeben.

 »Du bist weit abseits der Handelsstraßen«, wandte sich der ältere Treiber an ihn. Er sprach in nüchternem Tonfall, ohne hörbaren Argwohn. »Brauchst du Hilfe?«

 »Nein«, sagte Arevin. »Ich danke für die Nachfrage.«

 Die Herde begann die drei Reiter zu umwimmeln, und die Tiere verständigten sich untereinander mit leisen, hellen Lauten, mehr wie Vögel als Huftiere. Die jüngere Treiberin stieß einen lauten Schrei aus und ruderte mit den Armen. Die Herde zerstreute sich nach allen Seiten. Noch ein Unterschied zwischen dieser Herde und jener, die Arevin unterhielt: Ein Moschusochse hätte sich angesichts eines Menschen, der auf einem Pferderücken schreit und fuchtelt, nur gemächlich umgeschaut, um zu sehen, was denn so lustig sei.

 »Meine Güte, Jean, du wirst alles von hier bis Berghausen verscheuchen.«

 Aber anscheinend machten die beiden sich keine Sorge um das Wild, und tatsächlich fand sich die Herde in einiger Entfernung wieder zu einem geschlossenen Haufen zusammen. Erneut bestürzte Arevin die Tatsache, wie bereitwillig man in diesem Land einander die Namen verriet, aber es war wohl empfehlenswert, sich einfach daran zu gewöhnen.

 »Mit diesen Tieren an den Fersen kann man sich nicht richtig unterhalten«, sagte die Treiberin und lächelte Arevin an. »Es ist eine Freude, wieder einmal ein anderes menschliches Gesicht zu sehen, nachdem ich lange nichts gesehen habe als Wild und Bäume. Und meinen Bruder.«

 »Dann habt ihr also sonst niemandem auf diesem Pfad angetroffen?« Arevin verstand seine Äußerung mehr als Feststellung, weniger als Frage. Wäre Schlange auf dem Rückweg vom Zentrum. gewesen und von den Treibern überholt worden, so hätten die drei den Weg sinnvollerweise zusammen fortgesetzt.

 »Warum? Suchst du jemanden?« Die Stimme des jungen Mannes verriet nun Mißtrauen, vielleicht aber auch nur Vorsicht. War es möglich, daß sie Schlange doch gesehen hatten? Arevin fühlte sich durchaus dazu imstande, einem Fremden freche Fragen zu stellen, um einen Heiler zu schützen. Und für Schlange würde er noch erheblich mehr tun.

 »Ja«, antwortete er. »Eine Heilerin. Eine Freundin. Ihr Pferd ist grau, sie hat außerdem ein Tigerpony, und ein Kind begleitet sie. Sie müßte aus dem Norden gekommen sein, zurück aus der Wüste.«

 »Ist sie aber nicht.«

 »Jean!«

 Jean schnitt ihrem Bruder eine böse Miene.

 »Kev, er sieht nicht aus wie jemand, der ihr etwas antäte. Vielleicht sucht er sie für einen Kranken.«

 »Und vielleicht ist er statt dessen ein Freund des Verrückten«, entgegnete ihr Bruder. »Warum also suchst du sie?«

 »Ich bin ein Freund der Heilerin«, sagte Arevin beunruhigt. »Habt ihr den Verrückten gesehen? Ist Schlange wohlauf?«

 »Er ist in Ordnung«, sagte Jean zu Kev.

 »Er hat meine Frage nicht beantwortet.«

 »Er sagt, daß er ihr Freund ist. Vielleicht geht es dich nichts an, warum er sie sucht.«

 »Nein, dein Bruder hat das Recht, mich danach zu fragen«, sagte Arevin. »Vielleicht sogar die Verpflichtung. Ich suche Schlange, weil ich ihr meinen Namen anvertraut habe.«

 »Und wie lautet dein Name?«

 »Kev!« rief Jean bestürzt.

 Erstmals seit dem Zusammentreffen mit den beiden lächelte Arevin. Allmählich gewöhnte er sich an andersartige Bräuche.

 »Das ist etwas«, erwiderte er freundlich, »das ich keinem von euch verriete.«

 Verlegen runzelte Kev die Stirn. »Gewöhnlich wissen wir uns anständiger zu benehmen«, sagte Jean. »Aber wenn man für einige Zeit fern von allen Menschen gewesen ist, kann man das schon einmal vergessen.«

 »Schlange befindet sich also auf dem Rückweg«, sagte Arevin, und seine Stimme klang aus Erregung und Freude leicht gepreßt. »Ihr habt sie gesehen. Wann?«

 »Gestern«, sagte Kev. »Aber sie zieht nicht in diese Richtung.«

 »Sie ist in den Süden unterwegs«, sagte Jean.

 »In den Süden!«

 Jean nickte. »Wir haben die Herde von der Alm geholt, ehe es zu schneien anfängt. Auf dem Rückweg ist sie uns begegnet. Sie kaufte uns eines unserer Packpferde für den Verrückten zum Reiten ab.«

 »Aber wieso reitet sie mit dem Verrückten durchs Land? Er hat sie doch überfallen! Seid ihr sicher, daß er sie nicht zwingt, ihn zu begleiten?«

 Jean lachte. »Nein, Schlange hatte ihn völlig in der Hand. Daran gibt es keinen Zweifel.«

 Arevin bezweifelte ihre Auskunft nicht, und daher konnte er nun seine schlimmste Sorge vergessen. Aber ihm war noch immer nicht wohl zumute.

 »In den Süden«, sagte er. »Was liegt südlich von hier? Ich dachte, dort gäbe es keine Ortschaften?«

 »Dort sind auch keine. Wir kommen im Süden mindestens ebenso weit herum wie andere Leute. Wir waren überrascht, sie hier zu treffen. Kaum irgendwer benutzt den Südpaß noch, selbst aus der Richtung der Stadt nicht. Aber sie hat uns nicht gesagt, wohin sie unterwegs ist.«

 »Weiter als wir geht niemand nach Süden«, sagte Kev. »Es ist dort gefährlich.«

 »In welcher Hinsicht?« Kev hob die Schultern. »Beabsichtigst du, ihr zu folgen?« fragte Jean.

 »Ja.«

 »Na gut. Aber jetzt ist es an der Zeit für das Nachtlager. Willst du mit uns rasten?«

 Arevin blickte an ihnen vorbei nach Süden. Es stimmte; die Schatten der Berge krochen über die Lichtung, und es dämmerte.

 »Es ist wahr«, sagte Kev, »heute abend kommst du nicht viel weiter.«

 »Und dies ist der beste Lagerplatz innerhalb eines halben Tagesritts.«

 Arevin seufzte. »Also gut«, sagte er. »Ich danke euch. Ich werde in dieser Nacht hier rasten.«

 Die Wärme des Feuers, das inmitten ihres Lagers knisterte, war Arevin sehr willkommen. Das duftige Brennholz knackte und sprühte Funken. Die Herde von Bergwild stand als düsterer, unruhiger Schatten in der Mitte der Wiese, völlig lautlos; dagegen stampften die Pferde gelegentlich mit einem Huf auf, und sie grasten geräuschvoll, rupften die saftigen Grashalme mit den Zähnen aus. Kev hatte sich bereits in seine Decken gehüllt und schnarchte gedämpft am Rand des Feuerscheins. Jean saß Arevin gegenüber, die Knie angezogen, rotes Flammenlicht im Gesicht. Sie gähnte.

 »Ich glaube, ich lege mich nun wohl hin«, sagte sie. »Und du?«

 »Ja, ich auch. Nur ein Weilchen noch.«

 »Kann ich noch etwas für dich tun?« fragte sie.

 Arevin blickte auf. »Ihr habt schon genug für mich getan«, sagte er.

 Sie musterte ihn verwundert. »Das ist nicht ganz das, was ich meine.« Ihr Tonfall erreichte den Ausdruck von Verärgerung nicht vollständig; er blieb etwas milder, veränderte sich jedoch deutlich genug, daß Arevin spüren konnte, es hatte irgend etwas nicht seine Richtigkeit.

 »Ich verstehe nicht, was du meinst.«

 »Wie sagt man das bei euch? Ich finde dich anziehend. Ich frage dich, ob du heute nacht mit mir die Bettstatt teilen möchtest.«

 Arevins Miene blieb gleichmütig, während er Jean ansah, aber er verspürte höchste Verlegenheit. Er hoffte, daß er nicht errötete. Sowohl Thad wie auch Larril hatten ihm derartige Fragen gestellt, und ihr Sinn war ihm entgangen. Er hatte sie unumwunden abgewiesen, und sie mußten ihn im günstigsten Fall für unhöflich gehalten haben. Arevin hoffte, daß sie inzwischen begriffen hatten, daß er sie nicht verstehen konnte, weil er andere Sitten pflegte.

 »Ich bin gesund, falls du dich deswegen sorgst«, erklärte Jean mit einer gewissen Schroffheit. »Und meine Biokontrolle ist ausgezeichnet.«

 »Ich bitte dich um Entschuldigung«, sagte Arevin. »Ich hatte dich überhaupt nicht verstanden. Ich fühle mich durch deine Einladung geehrt und zweifle weder an deiner Gesundheit noch deiner Biokontrolle. Du müßtest auch an mir in dieser Beziehung nicht zweifeln. Aber wenn ich dich damit nicht beleidige, möchte ich ablehnen.«

 »Macht nichts«, sagte Jean. »Es fiel mir nur so ein.«

 Arevin spürte, daß sie gekränkt war; nachdem er schon Thad und Larril unbeabsichtigt so kühl abgewiesen hatte, fühlte er sich zumindest Jean gegenüber zu einigen Worten der Erläuterung verpflichtet. Er war sich nicht sicher, wie er ihr seine Empfindungen einsichtig darlegen sollte, weil er gar nicht davon überzeugt war, daß er selbst sie verstand.

 »Ich finde dich ebenfalls sehr anziehend«, sagte Arevin. »Ich möchte keinesfalls, daß du nun deinerseits mich mißverstehst. Es wäre nicht richtig, die Bettstatt mit dir zu teilen. Meine Aufmerksamkeit wäre... woanders.«

 Durch die Hitze des Feuers betrachtete Jean ihn. »Wenn du‘s wünschst, kann ich Kev wecken.«

 Arevin schüttelte den Kopf. »Danke. Aber ich habe gemeint, daß meine Gedanken woanders als in diesem Lager wären.«

 »Ach so«, sagte sie in plötzlichem Begreifen. »Jetzt verstehe ich. Ich kann es dir nicht übelnehmen. Ich hoffe, daß du sie bald findest.«

 »Ich hoffe, daß ich dich nicht beleidigt habe.«

 »Schon recht«, sagte Jean ein wenig versonnen. »Vermutlich ändert es nichts, wenn ich dir sage, daß ich kein dauerhaftes Verhältnis suche? Nicht einmal etwas, das über diese Nacht hinausgeht?«

 »Nein, nichts«, antwortete Arevin. »Ich bedaure, aber es ist das gleiche.«

 »Nun gut.« Sie nahm ihre Decke und entfernte sich an den Rand des Feuerscheins. »Schlafe gut.«

 Später, als er in sein Bettzeug eingehüllt lag – die Decken vermochten die Kälte nicht ganz fernzuhalten –‚ überlegte Arevin, wie angenehm und warm es wäre, jetzt neben einem anderen Menschen zu liegen. Er hatte im Laufe seines Lebens dann und wann zufällige Beischläfer aus seinem und anderen Klans gehabt, aber bis er Schlange kennenlernte, war er niemandem begegnet, den er gerne zum Gefährten genommen hätte. Seit er sie gesehen hatte, empfand er kein Verlangen nach anderen Menschen; und was noch seltsamer war, bisher war es ihm gar nicht aufgefallen, daß andere ihn nicht länger anzogen. Er lag auf dem harten Untergrund und dachte über all das nach; er versuchte, sich damit abzufinden, daß er dafür, daß Schlange für ihn mehr empfand als lediglich beiläufiges Interesse, keine weiteren Beweise hatte als eine flüchtige Berührung und ein paar mehrdeutige Worte. Doch er durfte hoffen.

 Lange Zeit hindurch bewegte sich Schlange nicht; sie dachte sogar, sie könne sich überhaupt nicht länger bewegen. Ständig erwartete sie den Anbruch der Morgendämmerung, aber es blieb Nacht. Vielleicht hatten Norths Leute die Felskluft abgedeckt, um ihre Gefangenen im Finstern zu halten, vermutete sie einmal, aber sie wußte, daß das ein lächerlicher Einfall war, und wäre es nur, weil doch North am Morgen hinabschauen können wollte, um sie auszulachen.

 Während sie über die Dunkelheit nachgrübelte, glomm oben plötzlich Licht auf. Sie blickte empor, sah jedoch nur verwaschene Dinge und Schatten; sie vernahm sonderbare Geräusche, die immer lauter ertönten. Taue und Holz schleiften an der Felswand entlang, und Schlange fragte sich, welcher arme Krüppel wohl Norths Gnade gefunden haben mochte. Doch dann, als eine Plattform herabschwebte, abgeseilt über Rollen, sah sie North persönlich kommen. Sie konnte weder Melissa noch fester an sich drücken, noch sie vor ihm verbergen, sie vermochte auch keinen Widerstand zu leisten. Norths Lichter erhellten den Felsspalt; die Helligkeit blendete Schlange, machte sie benommen. North verließ die Plattform, sobald die Zugseile an deren Ecken erschlafften. Zu seinen Seiten gesellten sich zwei seiner Anhänger, die Laternen trugen. Zwei Schattengebilde glitten näher, kräuselten sich an der Felswand. Als North nahe genug war, beleuchtete der Lichtschein ihn und Schlange, und sie konnte sein Gesicht sehen. Er lächelte.

 »Meine Traumschlangen mögen dich«, sagte er und nickte hinunter auf ihre Füße, um deren Waden sich Schlangen wanden, bis hinauf in halbe Kniehöhe.

 »Aber du darfst nicht so selbstsüchtig sein.«

 »Melissa will sie nicht«, sagte Schlange.

 »Ich muß sagen«, entgegnete er, »daß ich nicht damit gerechnet habe, dich bei so klarem Verstand anzutreffen.«

 »Ich bin eine Heilerin.«

 North schaute ein wenig bösartig drein und überlegte.

 »Ach. Ich verstehe. Ja, daran hätte ich sofort denken sollen. Du dürftest resistent sein, oder nicht?«

 Er nickte seinen Leuten zu; sie stellten ihre Laternen ab und kamen heran. Das Licht erhellte Norths Gesicht von unten, überzog seine papierweiße Haut mit seltsamen schwarzen Schatten. Schlange wich vor seinen Anhängern zurück; aber in ihrem Rücken war Fels, sie konnte nicht entweichen. Norths Leute bewegten sich zwischen den schartigen Steinen und den Traumschlangen sehr vorsichtig. Im Gegensatz zu Schlange trugen sie schweres Schuhwerk. Der eine Mann schickte sich an, ihr Melissa zu entreißen. Schlange fühlte die Schlangen sich von ihren Knöcheln lösen, hörte sie über das Gestein schleichen.

 »Fort!« schrie Schlange, aber eine ausgemergelte Hand versuchte ihr Melissa zu entwinden. Schlange beugte sich vor und biß hinein. Das war die einzige Hilfsmaßnahme, die ihr gegenwärtig einfiel. Sie fühlte, wie das kühle Fleisch zwischen ihren Zähnen nachgab, bis sie auf Knochen stieß; sie schmeckte warmes Blut. Sie wünschte, sie besäße schärfere Zähne, spitze Zähne mit Giftkanälen. So jedoch konnte sie nur hoffen, daß sich die Wunde entzündete. Norths Gefolgsmann fuhr mit einem Aufkrächzen zurück, riß seine Hand los, und Schlange spie sein Blut aus. Ein kurzes Handgemenge entstand, als North und die anderen sie am Haar, an den Armen und der Kleidung packten und sie festhielten, während sie ihr Melissa wegnahmen. North verschlang seine langen Finger in ihr Haar und drückte ihren Kopf an die Felswand, damit sie nicht nochmals beißen könne. Sie zerrten sie aus dem Winkel der Felsspalte. Sie rang mit ihnen und taumelte; einer von Norths Männern entfernte sich mit Melissa zur Plattform. North ruckte erneut an Schlanges Haar und bog ihren Kopf nach hinten. Ihre Knie gaben nach. Sie versuchte sich aufzuraffen, aber ihre Kräfte waren dahin, sie vermochte die Schwächung infolge der Wunde und die Erschöpfung nicht zu überwinden.

 Sie sackte auf den Felsboden nieder, die linke Hand auf die rechte Schulter gepreßt, und Blut sickerte zwischen ihren Fingern hindurch. North ließ Schlanges Haar los und ging zu Melissa; er betrachtete ihre Augen und fühlte ihren Puls. Er schaute sich nach Schlange um.

 »Ich habe dir doch gesagt, du sollst sie nicht von meinen Tieren fernhalten.«

 Schlange hob den Kopf. »Warum willst du sie umbringen?«

 »Umbringen?! Ich? Du weißt kein Zehntel dessen, was du zu wissen glaubst. Du bist es, die sie in Gefahr gebracht hat.«

 Er entfernte sich von Melissa und kam zurück zu Schlange, bückte sich und fing mehrere Traumschlangen ein. Er hielt sie vorsichtig, so daß sie nicht zubeißen konnten, und tat sie in einen Korb.

 »Ich muß sie mit hinauf nehmen, um ihr Leben zu retten. Sie wird es dir verübeln, daß du ihr das erste Traumerlebnis verdorben hast. Ihr Heiler strotzt vonÜberheblichkeit.«

 Schlange überlegte, ob er mit dem Vorwurf der Überheblichkeit möglicherweise recht hatte; falls ja, dann war er vielleicht auch in bezug auf Melissa im Recht, in bezug auf alles andere. Sie konnte nicht klar genug denken, um ihm zu widersprechen.

 »Sei gut zu ihr«, flüsterte sie.

 »Keine Sorge«, erwiderte North. »Bei mir wird sie glücklich sein.«

 Er nickte seinen beiden Anhängern zu. Als die beiden Männer sich Schlange näherten, versuchte sie sich aufzurichten, um ihnen den letzten Kampf zu liefern. Sie hatte sich erst auf ein Knie erhoben, als der Mann, den sie gebissen hatte, ihren rechten Arm packte und sie hochriß, erneut an ihrer Schulter zerrte. Der zweite Mann hob sie am anderen Arm auf die Beine. North beugte sich zu ihr herab, in der Hand eine Traumschlange.

 »Wie zuverlässig sind deine Abwehrkräfte, Heilerin? Bist du auch in dieser Beziehung überheblich?«

 Einer seiner Anhänger zwang Schlanges Kopf nach hinten und entblößte ihre Kehle. North war so groß, daß Schlange trotzdem zusehen konnte, wie er die Traumschlange an ihren Hals setzte. Die Giftzähne sanken in ihre Halsschlagader. Nichts geschah. Sie wußte, es würde nichts geschehen. Sie wünschte, North möge sich damit abfinden und sie in Ruhe lassen, es ihr erlauben, sich auf den kalten, scharfkantigen Steinen auszustrecken und zu schlafen, selbst wenn sie nicht wieder erwachen sollte. Sie war zu müde zum Kämpfen, zu erschöpft, um bloß zu reagieren, als Norths Anhänger seine Faust aus ihrem Haar nahm. Blut sickerte an ihrem Hals hinab zum Schlüsselbein. North hob eine andere Traumschlange auf und an Schlanges Kehle. Als dieses Tier zubiß, verspürte Schlange einen plötzlichen Schmerz, der sich von ihrem Hals aus durch den ganzen Körper ausbreitete. Sie keuchte auf, und als der Schmerz wich, zitterte sie.

 »Aha«, sagte North, »die Heilerin beginnt uns zu verstehen.«

 Er zögerte einen Moment lang, beobachtete sie: »Einmal vielleicht noch, ja«, sagte er.

 Als er sich nochmals über sie beugte, war sein Gesicht im Schatten, und das Laternenlicht erzeugte rings um seinen Schädel aus seinem feinen hellen Haar einen Heiligenschein. Die dritte Traumschlange lag als lautlose Schattengestalt in seinen Händen. Schlange stemmte sich rückwärts, und der Zugriff von Norths Anhängern um ihre Arme blieb unverändert. Die Männer, die sie festhielten, benahmen sich, als seien sie vom schwarzen Blick der Schlange hypnotisiert. Schlange warf sich nach vorn, und für einen Moment War sie frei, aber dann krallten sich klauenartige Finger in ihr Fleisch, und der Mann, den sie gebissen hatte, knurrte wütend. Er zerrte sie zurück, drehte ihr mit einer Hand den rechten Arm um und grub die Fingernägel seiner anderen Hand in ihre verletzte Schulter. North, der während des kurzen Gerangels zur Seite getreten war, kam nun wieder heran.

 »Warum willst du darauf bestehen, dich zu wehren, Heilerin? Genehmige dir ruhig das Vergnügen, das meine Tiere schenken.«

 Er hielt die dritte Traumschlange an ihre Kehle. Sie biß zu. Wie zuvor durchlief ein heftiger Schmerz Schlange, aber diesmal kehrte er, kaum gewichen, mit ihrem Pulsschlag als Woge der Pein wieder. Ein Aufschrei entfuhr Schlange.

 »Aha«, hörte sie North sagen. »Nun versteht sie uns.«

 »Nein...«‚ flüsterte sie. Dann jedoch schwieg sie, weil sie North die Befriedigung, sich an ihrer Qual zu weiden, vorenthalten wollte. Seine Anhänger gaben sie frei, und sie krümmte sich vornüber, versuchte sich mit der linken Hand abzustützen. Der Schmerz ließ diesmal nicht wieder nach. Vielmehr schwoll er an, hallte in den Abgründen ihres Körpers wie ein vielfaches Echo hin und her, verstärkte sich, pulsierte in Schwingungen. Schlange erbebte mit jedem Herzschlag. Während sie zwischen den schmerzhaften Wallungen um Atem rang, sank sie auf das kalte, harte Geröll nieder.

 Abgeschwächtes Tageslicht drang in die Felsspalte herab. Schlange lag noch so, wie sie hingefallen war, eine Hand vor sich ausgestreckt. Frost versilberte den zerfransten Saum ihres Ärmels. Ein dicker weißer Mantel von Eiskristallen bedeckte das Geröll am Grund der Felsspalte, kroch an den Seitenwänden empor. Von dem spitzenartigen Muster der Kristalle fasziniert, blieb Schlange ruhig liegen und ließ nur ihre Gedanken zwischen den zerbrechlichen kristallenen Farnen wandern.

 Während sie sie betrachtete, wurden sie plötzlich dreidimensional. Sie befand sich in einem vorzeitlichen Wald aus Moosen und Farnen, alles in Schwarz und Weiß. Da und dort durchliefen nasse Spuren die kunstvollen Kristallisationen, verliehen ihnen von neuem Zweidimensionalität, bildeten ein zweites, groberes Muster. Diese steindunklen Striche sahen aus wie Spuren von Traumschlangen, aber Schlange wußte natürlich genau, daß man in dieser Temperatur von Traumschlangen keine Betätigung erwarten durfte, nicht einmal soviel, daß sie über eisbereiften Felsboden kröchen. Vielleicht hatte North sie, um sie vor der Kälte zu schützen, an einen wärmeren Ort befördert. Während sie noch hoffte, sich in dieser Annahme nicht zu irren, hörte sie das leise Scharren von Schuppen auf Stein. Mindestens eines der Geschöpfe war zurückgeblieben. Das tröstete sie ein bißchen, denn es bedeutete: sie war nicht völlig allein. Dies muß ein zähes Tier sein, dachte sie. Möglicherweise war es jenes große Exemplar, das sie gebissen hatte, groß genug, um sich ein bestimmtes Maß an Körperwärme zu bewahren.

 Sie öffnete die Augen und unternahm den Versuch, in die Richtung, woher das Geräusch kam, zu tasten. Aber bevor sich ihre Hand bewegte – falls sie sich noch bewegen ließ –‚ sah sie die Schlangen. Denn es waren viel mehr als nur eine zurückgeblieben. Nur eine Armlänge entfernt wanden sich zwei, nein, drei Traum-schlangen umeinander. Keine davon war jenes große Exemplar; keine war größer, als Gras gewesen war. Sie wanden und umschlangen sich, zeichneten dunkle Hieroglyphen in den Rauhreif, die Schlange nicht begriff. Die Zeichen besaßen eine Bedeutung, dessen war sie sich sicher, und sie mußte sie entziffern.

 In ihrem Blickfeld befand sich nur ein Teil der Botschaft, daher drehte sie schwerfällig langsam den Kopf, um den weiteren Verlauf der Spuren zu begutachten. Die Traumschlangen blieben am Rand ihres Blickfelds, sie neben sich aneinander, ihre Leiber formten dreistrangige Schneckenhäuser. Die Schlangen froren und starben, befand Schlange. Das mußte es sein. Irgendwie hatte sie North zu verständigen, damit er sie rettete. Schlange stemmte sich auf die Ellbogen hoch, aber mehr schaffte sie nicht. Sie strengte sich an, versuchte zu rufen, aber eine Wogeder Übelkeit überrollte sie. North und seine Kreaturen... Schlange würgte, doch in ihrem Magen war nichts, um herauf zukommen und sie von ihrem Abscheu zu erleichtern. Das Schlangengift wirkte noch. Das Stechen des Schmerzes war von einem dumpfen, schmerzhaften Pochen abgelöst. Sie verdrängte es, zwang es immer weiter aus ihrer bewußten Wahrnehmung, aber am Ende reichten ihre Kräfte nicht aus. Die Mattigkeit überwältigte sie, und sie verlor erneut das Bewußtsein.

 Als sie erwachte, geschah es nicht aus der Besinnungslosigkeit, sondern aus festem Schlaf. Alle ihre verschiedenen Schmerzen waren noch spürbar, aber sobald sie einen nach dem anderen aus ihrem Bewußtsein gezwungen hatte, ohne daß sie wiederkehrten, wußte sie, daß sie Siegerin geblieben war. Noch immer war sie frei, North vermochte sie mit seinen Traumschlangen nicht zur Sklavin zu erniedrigen. Der Verrückte hatte einen Zustand der Verzückung beschrieben; also wirkte das Traumschlangengift auf Schlange nicht so wie auf Norths Anhänger.

 Sie wußte nicht, ob das an ihren Abwehrkräften oder ihrer Willensstärke lag. Es war auch nicht so wichtig. Nun begriff sie auch, warum North so davon überzeugt gewesen war, Melissa werde nicht erfrieren. Noch herrschte Kälte, und Schlange spürte sie, doch innerlich war sie fiebrig warm. Wie lange ihr Körper den aufgepeitschten Metabolismus unterhalten konnte, wußte sie nicht, aber sie fühlte ihr Blut rege durch den Kreislauf wummern, und nun war ihr klar, daß sie keine Frostbeulen zu befürchten hatte. Sie erinnerte sich an die Traumschlangen und ihre eigentlich völlig ausgeschlossene Regsamkeit auf dem vom Frost diamantenhaft bereiften Untergrund. Das muß alles ein Traum gewesen sein, dachte sie.

 Aber als sie umherschaute, sah sie zwischen den dunklen Hieroglyphen ihrer Spuren eine Dreierschaft Traumschlangen ineinander verschlungen. Sie bemerkte eine zweite und dann eine dritte Dreierschaft, und schließlich verstand sie in tiefem Erstaunen und höchster Freude die Botschaft, die dieser Ort und seine Geschöpfe ihr zu sagen hatten. Es schien, als sei sie hier Stellvertreterin aller Generationen von Heilern, allein zu dem Zweck hierhergeraten, um in Empfang zu nehmen, was sich ihr bot. Während sie sich noch wunderte, wie lange es gedauert hatte, um das Geheimnis der Traumschlangen zu entdecken, erkannte sie auch den Grund. Nun, nachdem sie die Wirkung des Gifts überwunden hatte, konnte sie die Sprache der Hieroglyphen verstehen, und sie sah vor sich weit mehr als nur eine Anzahl Dreierschaften von Traumschlangen, die auf dem eiskalten Geröll kopulierten. Die Heiler waren, wie alle Menschen auf der Erde, zu selbstbezogen, neigten zu sehr zur Nabelschau. Vielleicht war das unvermeidlich, weil man ihnen eine solche Sonderstellung auf nötigte. Aber als Folge dessen waren die Heiler kurzsichtig gewesen: Indem sie die Traumschlangen schützten, hatten sie die Tiere am Ausreifen gehindert. Doch das war ebenfalls unausweichlich gewesen. Traumschlangen waren für riskante Experimente zu wertvoll, es war sicherer, es auf der Grundlage von Zellkerntransplantationen mit dem Klonen zu versuchen, um ein paar neue Traum-schlangen zu erhalten, als das Leben jener Exemplare zu gefährden, welche den Heilern zur Verfügung standen.

 Schlange lächelte angesichts der Klarheit und Einfachheit der Lösung. Natürlich hatten die Traumschlangen der Heiler nicht ausreifen können, denn offenbar benötigten sie von einem gewissen Zeitpunkt an diese bittere Kälte. Natürlich hatten sie sich nur selten vermehrt, selbst jene, die trotzdem die Geschlechtsreife erreichten

 – die Kälte war eine der Voraussetzungen zur Vermehrung. Und letztlich: In der Hoffnung, daß geschlechtsreife Exemplare zufällig zusammengerieten, hatten die Heiler umfangreiche Pläne ausgeklügelt, um ihre Schlangen zur Vermehrung anzuregen... paarweise. Von jedem weitergehenden Wissen ausgeschlossen, waren sich die Heiler zwar darüber im klaren gewesen, daß ihre Traumschlangen fremdartig waren, aber sie vermochten nie richtig zu erfassen, wie fremd. Paarweise. Lautlos lachte Schlange.

 Sie entsann sich leidenschaftlicher Diskussionen mit anderen Heilern in der Ausbildung, während des Unterrichts oder beim Essen, über die Frage, ob Traum-schlangen einen diploiden oder hexaploiden Chromosomensatz hätten, denn die Anzahl der Zellkörper machte beides möglich. Aber in allen diesen heftigen Disputen hatte keine Seite recht gehabt. Traum-schlangen waren triploid, es bedurfte zur Zeugung und Vermehrung einer Dreierschaft, nicht bloß eines Paares. Schlanges stummes Gelächter wich einem traurigen Lächeln, weil sie es kummervoll fand, daß ihresgleichen so viele Jahre lang derartige Fehler begangen hatte, behindert durch den Mangel an genügenden Kenntnissen, durch unzureichende technologische Hilfsmittel zur vollen Nutzung der biologischen Möglichkeiten, durch Ethnozentrismus. Und durch die zwangsweise Abschirmung der Erde von anderen Welten, durch die selbstauferlegte Absonderung zu vieler Menschengruppen voneinander. Den Heilern waren Fehler unterlaufen; nur durch Fehler hatten sie mit den Traumschlangen überhaupt Erfolge gehabt. Und nun, da Schlange dies alles einsah, war es vielleicht zu spät.

 Schlange war warm, geruhsam und schläfrig zumute. Zuerst weckte sie Durst; erst dann die Erinnerung. Im Felsspalt war es nun so hell, wie es vielleicht nicht heller darin werden konnte, und das Geröll, worauf Schlange lag, war trocken. Sie bewegte ihre Hand und spürte, wie ihr aus dem schwarzen Stein Wärme zuströmte. Sie setzte sich auf und untersuchte ihre körperliche Verfassung. Ihr Knie schmerzte, war jedoch nicht geschwollen. In ihrer Schulter hockte lediglich gewöhnlicher dumpfer Schmerz. Sie wußte nicht, wie lange sie geschlafen hatte, aber sie befand sich merklich auf dem Wege der Besserung.

 Am anderen Ende der Felskluft sickerte in kärglichem, schnellem Rinnsal Wasser durch das Geröll. Schlange erhob sich und ging hinüber, stützte sich dabei gegen die Felswand. Sie fühlte sich unsicher, so wacklig, als sei sie plötzlich uralt geworden.

 Aber ihre Kräfte waren noch vorhanden; sie spürte, wie sie allmählich zurückkehrten. Sie kniete sich neben das Rinnsal, schöpfte mit beiden Händen Wasser und trank vorsichtig. Das Wasser schmeckte klar und kalt. Im Vertrauen auf ihr Urteilsvermögen trank sie ausgiebiger. Einen Heiler zu vergiften, war eine außerordentlich schwierige Aufgabe, und im Augenblick kümmerte es sie nicht sonderlich, wenn sie ihren Körper mit noch mehr Giftstoffen belastete. Das fast eiskalte Wasser verursachte in ihrem leeren Magen einen schmerzhaften Aufruhr.

 Sie schob jeden Gedanken an Nahrung beiseite und begab sich in die Mitte des Felsspalts, drehte sich langsam um die eigene Achse, um sie im Tageslicht zu betrachten. Die Felswände waren rauh, wiesen aber keine Risse auf; Zehen und Finger fänden darin keinen Halt. Der Rand befand sich ungefähr dreimal höher, als sie in kerngesundem Zustand in die Höhe springen konnte. Aber irgendwie mußte sie hinaus. Sie mußte Melissa finden, sie mußten fliehen.

 Schlange empfand ein Schwindelgefühl. Aus Sorge, sie könne in Panik geraten, atmete sie einige Male langsam und tief, die Augen geschlossen. Es fiel ihr schwer, sich zu konzentrieren, weil sie wußte, daß North in jedem Moment wieder aufkreuzen mochte. Ohne Zweifel lag ihm daran, ihren Anblick zu genießen, wenn sie wach war, da er anscheinend der Auffassung war, er habe ihre Abwehrkräfte überwunden und dem Traumschlangengift zur gewohnten Wirkung verholfen. In seinem Haß war er von dem Wunsch besessen, sie kriechen zu sehen wie den Verrückten, sie bitten und betteln zu sehen, bis er ihrem Wunsch nachgab, und je-desmal, wenn er es tat, müßte sie noch schwächer werden. Es lief ihr kalt den Rükken hinab, und sie schlug die Augen auf. Sobald er erst einmal die tatsächliche Wirkung des Gifts auf sie herausgefunden hatte, würde er versuchen, sie auf diesem Wege zu töten, wenn es sich machen ließ. Schlange setzte sich hin und wickelte Melissas Kopftuch von ihrer Schulter. Der Stoff war vom Blut verkrustet und steif, und unmittelbar auf der Haut mußte sie ihn unter Zuhilfenahme von Wasser ablösen. Aber auf der Wunde war dicker Schorf, und sie fing nicht wieder zu bluten an. Sauber war die Wunde nicht gerade: Schmutz und Sandkörner steckten darin und würden, falls sie nichts dagegen tat, auch in der Narbe bleiben. Doch eine Entzündung war ausgeschlossen, und sie hatte jetzt keine Zeit, um sich damit zu befassen. Sie riß aus dem Viereck des Kopftuchs zwei schmale Streifen und legte den Rest zu einem Sack zusammen. Fast in Reichweite lagen vier große Traum-schlangen träge auf den Steinen. Sie fing die Tiere ein, steckte sie in den Sack und schaute sich nach weiteren Exemplaren um. Die Schlangen, die sie schon hatte, waren zweifellos ausgewachsene Tiere, so groß waren sie, und vielleicht erzeugten ein oder zwei von ihnen gerade befruchtete Eier. Sie fing noch drei Traumschlangen hinzu, aber der gesamte Rest war allem Anschein nach verschwunden. Behutsam stelzte sie zwischen den Steinen umher und suchte nach Gelegen, entdeckte aber nichts. Sie fragte sich, ob sie die Kopulationen bloß geträumt oder sich sonst eingebildet hatte. Sie schienen so echt gewesen zu sein...

 Ob sie lediglich geträumt hatte oder nicht, es waren zuvor wesentlich mehr Traumschlangen in der Felskluft gewesen. Entweder waren ihre Löcher zu gut versteckt, um sie ohne genauere Suche bemerken zu können, oder North hatte alle anderen Schlangen herausgeholt.

 Eine Bewegung in Grün am Rand ihres Blickfelds ließ sie herumwirbeln. Sie griff nach der Traumschlange, und das Tier biß zu. Schlanges Hand zuckte zurück, und sie war froh, bei dieser Gelegenheit festzustellen, daß ihre Reflexe trotz allem, was sie nun hinter sich hatte, schnell genug waren, um den Zähnen auszuweichen.

 Sie fürchtete den Biß nicht; ihre Abwehrkräfte gegen das Gift mußten zur Zeit sogar besonders stark sein. Nach jedem Biß würde es beim nächsten Mal noch mehr Gift erfordern, um eine Wirkung zu erzielen. Aber sie verspürte keinerlei Lust nach einem nächsten Mal. Sie fing auch diese letzte, recht große Traumschlange, brachte sie bei den anderen im Sack unter, band das Behältnis mit einem der Stoffstreifen zu und befestigte es mit dem zweiten Streifen mit beträchtlichem Spielraum an ihrem Gürtel.

 Schlange sah nur einen Weg zur Flucht. Freilich gab es eine andere Möglichkeit, aber sie bezweifelte, daß man ihr genug Zeit ließ, daß sie sich aus der beachtlichen Menge herumliegenden Gerölls und Gesteins eine Rampe errichten konnte. Sie kehrte zurück an das andere Ende der Felsspalte, jene engste Stelle, an der die Felswände zusammenliefen, wo sie Melissa gehalten hatte.

 Etwas kitzelte sie am nackten Fuß. Sie schaute abwärts und sah den winzigen Traumschlangenschlüpfling davongleiten. Sie bückte sich und hob das Tierchen auf, sehr behutsam, um es nicht zu verstören. Das hornige Gewebe war abgefallen, und die Schuppen rings um das Mäulchen waren hellrosa. Später würden sie sich scharlachrot verfärben. Die kleine Schlange schmeckte mit der dreigezackten Zunge die Luft, stupste mit der Nase Schlanges Handfläche und wand sich um ihren Daumen. Schlange schob sie in die Brusttasche ihres Kleides; durch den Stoff spürte sie die schwachen Bewegungen des Winzlings. Das Tier war jung genug, um noch erfolgreich gezähmt werden zu können. Ihre Körperwärme lullte es ein.

 Schlange zwängte sich in den engen Winkel. Sie beugte sich rückwärts und drückte ihre Schultern und ihr Rückgrat zwischen die Felswände. Die Wunde hatte nicht wieder stärker zu schmerzen angefangen; doch sie wußte nicht, welche Belastungen sie sich zumuten durfte. Sie nahm sich vor, nicht auf die Verletzung zu achten, aber Erschöpfung und Hunger hatten auch ihre Konzentrationsfähigkeit beeinträchtigt. Schlange setzte ihren rechten Fuß an die Felswand gegenüber, stemmte sich ab und schob ihren Rücken aufwärts. Vorsichtig stützte sie den anderen Fuß an der Felswand ab und steckte daraufhin zwischen den beiden im Winkel zusammenlaufenden Wänden. Sie stemmte sich mit beiden Füßen weiter empor, rutschte an den Schultern hoch, stützte sich rückwärts mit den Händen ab. Sie setzte die Füße ein wenig höher an und ruckte nochmals aufwärts, wieder ein kurzes Stück höher. Unter ihrem Fuß löste sich ein Stein, und sie rutschte ab, fiel seitlings, krallte sich an die Felswand, um Halt zu bewahren.

 Gestein schrammte an ihrem Rücken und den Ellbogen. Sie stürzte und schlug wuchtig auf. Sie rang um Atem, während sie sich zu erheben versuchte, doch dann lag sie erst einmal für ein Weilchen still. Oben und Unten schienen sich umzukehren, alles schien ringsum zu verschwimmen. Als sie ihre Benommenheit schließlich überwunden hatte, atmete sie tief durch und raffte sich wieder auf. Ihr krankes Knie zitterte vor Anstrengung. Wenigstens war sie nicht auf die Traumschlangen gefallen. Sie legte ihre Hand auf die Tasche und spürte den winzigen Schlüpfling sich unbeschadet regen.

 Mit zusammengebissenen Zähnen lehnte sich Schlange von neuem an die Felswand. Sie schob sich erneut aufwärts, diesmal umsichtiger, indem sie zuerst nach lockeren Gesteinsschichten tastete, bevor sie sich gegen die Wand stemmte.

 Der Fels schabte äußerst unangenehm ihren Rücken, und Schweiß machte ihre Hände bald schlüpfrig. Unerbittlich trieb sie sich an; sie stellte sich vor, sie könne bereits über den Rand ihres Kerkerlochs blicken, festen Untergrund und den Horizont sehen. Sie hörte ein Geräusch und erstarrte. Es ist nichts, dachte sie. Ein Stein, der gegen einen anderen stößt. Vulkanisches Gestein gibt immer Geräusche von sich, als wäre es etwas Lebendiges. Die Anspannung der Muskeln brachte ihre Schenkel zum Beben. Schweiß brannte in ihren Augen und verwischte ihr Blickfeld. Wieder vernahm sie die Laute. Es handelte sich nicht um das Poltern von Steinen, sondern um zwei Stimmen, und eine davon gehörte North. Schlange schluchzte beinahe aus Enttäuschung, während sie wieder hinabkletterte.

 Der Abstieg war ebenso mühselig, und es schien endlos lange zu dauern, bis sie endlich wieder weit genug unten war, um das letzte Stück einfach springen zu können. Ihre Hände und Füße sowie ihr Rücken zerschrammten sich noch mehr am Gestein. Der Lärm wirkte im begrenzten Hohlraum des Felslochs so laut, daß sie davon überzeugt war, North müsse ihn hören. Als vom Rand der Spalte ein Kiesel herabfiel, ließ sich Schlange auf den Felsboden fallen und verbarg die Traum-schlangen unter ihrem verkrümmten Körper. Sie zwang sich zur Bewegungslosigkeit, stillte das Zittern, welches der vorangegangene Kraftakt ihr verursachte, durch ihren bloßen Willen. Obwohl sie verzweifelt gerne nach Atem gekeucht hätte, zwang sie sich zu ruhigen, langsamen Atemzügen, als schlafe sie noch. Sie hielt die Augen fast geschlossen, aber sie sah den Schatten, der auf sie fiel.

 »Heilerin!« Schlange tat keine Regung. »Heilerin, wach auf!«

 Sie hörte einen Stiefel gegen Steine treten. Ein Hagel von Steinchen und Gesteinsbruchstücken prasselte auf sie herab.

 »Sie schläft noch, North«, sagte Schlanges Verrückter. »Wie alle anderen auch, alle außer dir und mir. Laß mich schlafen, North. Bitte, laß mich schlafen.«

 »Halt die Fresse. Es ist kein Tropfen Gift da. Die Schlangen sind leergebissen.«

 »Nur ein einziger Biß müßte doch noch möglich sein. Oder ich könnte hinunterklettern und noch eine Schlange holen. Ein schönes, großes Tier. Und dabei könnte ich nachschauen, ob die Heilerin wirklich schläft.«

 »Was interessiert es mich, ob sie wirklich schläft oder nicht?«

 »Du darfst ihr nicht trauen, North. Sie ist hinterlistig. Sie hat mich ja auch überlistet und gezwungen, sie herzubringen...«

 Die Stimme des Verrückten entfernte sich mit seinen und Norths Schritten und verstummte mit ihnen. Soviel Schlange hörte, unterzog sich North nicht der Mühe einer nochmaligen Antwort.

 Während die beiden Männer gingen, bewegte sich Schlange gerade genug, um mit einer Hand die Tasche ihres Kleides abzutasten. Irgendwie war die winzige Traumschlange noch immer unversehrt; sie spürte unter ihren Fingern, unter dem Stoff, ihre langsamen, gemächlichen Regungen. Sie begann zu glauben, daß auch die Jungschlange, sollte es ihr selbst jemals gelingen, lebend aus der Grube zu entwischen, heil davonkommen werde. Oder vielleicht umgekehrt. Ihre Hand zitterte; sie senkte sie, um das Tierchen nicht unnötig zu verängstigen. Behutsam wälzte sie sich auf den Rücken und starrte himmelwärts. Der Rand der Grube schien ungeheuer hoch über ihr zu sein, als wären die Felswände mit jedem Versuch, sie zu erklimmen, noch angewachsen. Aus ihrem Augenwinkel rann ihr eine heiße Träne über die Schläfe ins Haar.

 Als sie sich wieder aufsetzte, geschah es urplötzlich und mit einem heftigen Ruck. Das Erheben fiel ihr schwerer und verlief umständlicher, aber dann stand sie wiederum im Winkel zwischen den Felswänden und blickte geradeaus auf die Wand gegenüber. Die zerschürften Stellen ihres Rückens schabten ziemlich übel über den Fels, und die Wunde in ihrer Schulter stand gefährlich dicht davor, sich wieder zu öffnen. Ohne nach oben zu schauen, stemmte Schlange einen Fuß an die jenseitige Wand, spannte ihre Muskeln, setzte den anderen Fuß an und begann den Aufstieg noch einmal. Während sie immer höher kletterte, spürte sie den Stoff ihres Kleids an den Schultern zerreißen. Das verknotete Kopftuch erhob sich an dem Stoffstreifen vom Felsboden und rutschte unter ihr die Felswand hoch. Das Bündel fing an zu baumeln; es war gerade schwer genug, um ihr Gleichgewicht zu beeinträchtigen. Sie unterbrach ihren Aufstieg, wie eine vom Nichts ins Nichts gespannte Brücke, bis die Pendelbewegung zum Stillstand gekommen war; die Anspannung ihrer Beinmuskulatur wuchs, bis sie kaum noch die Felswand unter ihren Fußsohlen spürte. Sie wußte nicht, wie groß der Abstand zum Rand der Grube noch war, und sie verweigerte sich einen Blick nach oben.

 Aber auf jeden Fall war sie bereits höher, als sie bei den beiden vorherigen Versuchen hinauf gelangt war; die Felswände des Winkels klafften weiter auseinander, als sie den Aufstieg fortsetzte, und das Klettern kostete immer mehr Mühe. Mit jedem kurzen Stück, um das sie ihre Füße weiter aufwärts setzte, mußte sie ihre Beine ein bißchen mehr strecken. Endlich hielten allein ihre Schultern, ihre gegen den Fels gepreßten Hände und die Ballen ihrer Füße sie noch zwischen den Wänden. Viel höher konnte sie nun nicht gelangen. Unter ihrer rechten Hand war der Fels feucht von Blut. Unter Aufbietung aller Kräfte ruckte sie ein letzte Mal aufwärts. Und da rutschte unvermittelt ihr Nacken über den Rand der Grube, und sie sah den felsigen Boden ringsum, die schroffen Innenhänge des künstlichen Kraters mit ihren Stollen, den Plastikhimmel. Die plötzliche Verschiebung ihres Blickfelds brachte sie beinahe um ihr Gleichgewicht. Sie warf den linken Arm nach oben, stützte sich mit dem Ellbogen auf den Felsrand, dann mit der Hand. Ihr Körper vollführte eine Drehung, und sie griff mit der rechten Hand nach. Die Wunde ihrer Schulter versetzte ihr einen Stich, den sie von der Wirbelsäule bis in die Fingerspitzen spürte. Sie krallte die Fingernägel in den Untergrund, rutschte rückwärts. Sie tastete verzweifelt nach einem Halt für ihre Zehen und fand ihn. Einen Moment lang hing sie am Grubenrand, schnappte nach Luft und spürte über ihren Hüftknochen, wo sie gegen die Felswand geprallt war, als sie sich drehte, den dumpfen Schmerz frisch im Entstehen begriffener Blutergüsse.

 Oberhalb ihrer Brust bekam das Traumschlangenjunge einigen Druck ab, aber es war nicht zerquetscht worden, sondern rührte sich nur in gewissem Mißbehagen. Mit den letzten in ihren Armen verbliebenen Kräften schwang sich Schlange über die Felskante und lag dann waagerecht ausgestreckt und keuchte, während ihre Waden noch über dem Abgrund baumelten. Gleich darauf kroch sie ganz heraus. Der Stoffstreifen, an dem das Bündel mit ihren Traumschlangen hing, schleifte über die Felskante, dehnte sich, zerfranste. Schlange hob ihn heraus und legte das Bündel neben sich. Dann erst, eine Hand auf den erbeuteten Schlangen, während die andere Hand den Untergrund beinahe streichelte, wagte sich Schlange umzuschauen, um sich zu vergewissern, daß niemand ihr Entweichen aus dem Schlund beobachtet hatte. Vorerst war sie jedenfalls frei. Sie knöpfte ihre Brusttasche auf und untersuchte den Traumschlangenwinzling; sie vermochte es kaum zu glauben, daß die Strapazen ihn unversehrt gelassen hatten.

 Sie knöpfte die Tasche wieder zu, wählte aus einem ganzen Stapel neben der Felsspalte einen Korb und tat die ausgewachsenen Traumschlangen hinein. Sie nahm den Korb über die Schulter, erhob sich zittrig und ging hinüber zu den Stollenmündungen, welche die Schlangengrube umgaben und den Kraterwall durchlöcherten. Aber die Stollenöffnungen wirkten nun ringsum wie unendlich viele Spiegelbilder, und sie konnte sich nicht entsinnen, durch welchen Zugang man sie hereingeführt hatte. Es mußte einer der Stollen gegenüber dem einzigen, dicken Kühlrohr gewesen sein, aber der Krater war so groß, daß jede der drei möglichenÖffnungen jene sein mochte, die sie suchte. Vielleicht ist es besser so, dachte Schlange. Kann sein, daß sie immer denselben Stollen benutzen und ich ihnen aus dem Wege gehe, wenn ich einen anderen nehme. Möglicherweise ist die Gefahr, daß ich jemandem in die Arme laufe, aber auch in allen Stollen gleich groß, oder womöglich sind alle anderen bloß Sackgassen.

 Ohne weitere Umstände betrat Schlange den linken der drei fraglichen Stollen. Drinnen sah es anders aus als in jenem, an den sie sich erinnerte, doch lag das wahrscheinlich nur daran, daß mittlerweile der Reif geschmolzen war; allerdings gab es auch in diesem Tunnel Fackeln, so daß Norths Leute ihn zu irgendeinem Zweck benutzen mußten. Die Mehrzahl war jedoch zu Stummeln herabgebrannt, und Schlange schlich von einem unsteten Flämmchen zum nächsten schwachen Lichtschein, tastete sich mit der Hand an der Wand entlang, so daß sie sofort kehrtmachen konnte, wenn dieser Gang nicht nach draußen führte. Jeder Helligkeitsschimmer konnte das Ende des Stollens sein. Aber jedesmal gelangte sie lediglich an eine weitere niedergebrannte Fackel. Der Stollen schien kein Ende nehmen zu wollen. Wie mitgenommen sie derzeit gewesen war, wie ermattet sie auch jetzt noch war, sie wußte genau, daß der Stollen, durch den man sie hereinbrachte, nicht eine solche Länge besessen hatte. Mit einem Licht versuche ich es noch, dachte sie. Und dann...? Rußiger Rauch schwebte durch die Luft, aber er verwies nicht einmal auf einen Luftzug, der ihr die Orientierung erleichtert hätte. Bei der nächsten Fackel blieb sie stehen und wandte sich um.

 Hinter ihr war nichts als Schwärze. Entweder waren die übrigen Flämmchen, an denen sie vorbeigekommen war:, nun erloschen, oder sie war um eine Biegung gelaufen, die sie ihrem Blick entzog. Doch sie vermochte sich nicht dazu durchzuringen, den Rückweg anzutreten. Sie durchmaß eine beträchtliche Strecke völliger Finsternis, ehe sie den nächsten Lichtschein glimmen sah. Sie wünschte sich eindringlich, es möge das Tageslicht sein, sie schloß mit sich selbst Handel und Wetten, ab, daß es das Tageslicht sei, doch noch bevor sie die Lichtquelle erreichte, erkannte sie, daß sie sich bloß einer weiteren Fackel näherte. Sie war beinahe erloschen; nur unruhige Glut war noch vorhanden. Schlange roch den ätzenden Rauch einer verlodernden Flamme. Sie fragte sich, ob sie auf diesem Weg lediglich zu einer zweiten Grube geriet, bloß diesmal einer, die im Dunkeln lag. Fortan schritt sie vorsichtiger aus, schob erst einen Fuß nach vorn, ohne sofort ihr Körpergewicht auf ihn zu verlagern, bis sie dessen sicher war, festen Boden vor sich zu haben. Der darauffolgenden Fackel schenkte sie kaum noch Beachtung. Sie verbreitete nicht einmal genug Helligkeit, um ihr den weiteren Weg zu weisen. Der Korb schien immer schwerer zu wiegen; eine allgemeine körperliche Reaktion auf die vorangegangenen Ereignisse setzte ein. Ihr Knie schmerzte stark, und auch der Schmerz in ihrer Schulter war wieder so heftig, daß sie die Hand in ihren Gürtel schob und den Arm an den Leib drückte. Während sie ihres ungewissen Weges schlurfte, fand sie sich damit ab, daß sie ihre Füße wahrscheinlich sowieso nicht höher hätte heben können, als es ihr die Vorsicht riet.

 Plötzlich stand sie im Hellen auf dem Abhang der Anhöhe zwischen den verwachsenen Bäumen. Fassungslos blickte sie rundum, dann streckte sie die linke Hand aus und berührte rauhe Baumrinde. Mit einer wundgeschürften Fingerkuppe, deren Nagel abgebrochen war, rührte sie an eines der zierlichen Blätter. Am liebsten hätte sich Schlange jetzt hingesetzt, sich still ins Fäustchen gelacht und dann etwas Ruhe gegönnt, einen anständigen Genesungsschlaf. Doch statt dessen wandte sie sich nach rechts und umrundete die Anhöhe in der Hoffnung, daß der lange Stollen sie nicht um deren halben Umfang oder den halben Umfang der Kuppel von Norths Aufenthaltsort weggeführt hatte. Sie wünschte, North oder der Verrückte hätten sich irgendwie darüber geäußert, wo Melissa steckte.

 Urplötzlich endete der Hain. Beinahe hätte Schlange die Lichtung betreten, doch im letzten Moment blieb sie stehen und wich in die Schatten zurück. Rotblatt bedeckte die Wiese mit einem dicken, dichten Teppich von scharlachroter Farbe. Auf dieser natürlichen Matte lagen sämtliche Leute, die Schlange zuvor in Norths Gesellschaft gesehen hatte, und noch mehr. Alle schliefen sie; Schlange nahm an, daß sie unter dem Einfluß von Traumschlangengift träumten. Die Mehrzahl lag auf dem Rücken, den Kopf zurückgeworfen, die Kehle entblößt; alle wiesen zwischen einer Vielfalt alter Bißnarben frische Bisse auf, an denen dünne Rinnsale getrockneten Blutes klebten. Schlange betrachtete jede einzelne Person, kannte jedoch keine; erst auf der anderen Seite der Lichtung sah sie den Verrückten im Schatten eines außerirdischen Baumes schlafen. Die Stellung, in der er dort lag, unterschied sich von denen der anderen; er ruhte auf dem Gesicht, bis zur Hüfte nackt, und die Arme waren vor ihm ausgestreckt wie in demütigem Bitten. Seine Füße und Waden waren entblößt. Als Schlange sich ihm am Rand der Lichtung näherte, sah sie die zahlreichen Bisse an den Innenseiten der Arme und in den Kniekehlen. Also hatte North noch eine Schlange mit einem Giftvorrat gefunden, und der, Verrückte hatte endlich bekommen, was er wollte.

 Aber North war nicht auf der Lichtung, und auch Melissa befand sich nicht dort. Ein häufig benutzter Trampelpfad führte an einer anderen Stelle zurück in das Wäldchen. Vorsichtig folgte Schlange seinem Verlauf, jederzeit dazu bereit, zur Seite zwischen die Bäume zu huschen, sollte sich Gefahr abzeichnen. Aber nichts geschah. Während sie barfuß über das festgetrampelte Erdreich stampfte, hörte sie aus dem Laub sogar das Rascheln kleiner Tiere, von Vögeln oder unbeschreiblich fremdartigem Getier. Der Trampelpfad endete unmittelbar oberhalb des Eingangs zum Stollen, durch den man Schlange in den künstlichen Krater gebracht hatte. Dort saß, allein, neben einem großen Korb, North, in den Händen eine Traumschlange. Verwundert beobachtete Schlange ihn. Er hielt die Schlange auf die sichere Art, hinter dem Kopf, so daß sie nicht zubeißen konnte. Mit der anderen Hand streichelte er ihre geschmeidigen grünen Schuppen. Schlange war bereits aufgefallen, daß North am Hals keinerlei Male trug; sie war davon ausgegangen, daß er für sich die langsamere, angenehmere Weise der Giftzufuhr vorzog.

 Doch die Ärmel seines Gewandes waren auf seine Ellbogen gerutscht, und daher erkannte sie nun zweifelsfrei, daß auch seine bleichen Arme keine Narben besaßen. Schlange schnitt eine finstere Miene. Melissa war nirgends zu sehen. Falls North sie irgendwo in den Höhlen versteckte, konnte Schlange womöglich tagelang nach ihr suchen, ohne sie zu finden. Sie verfügte nicht über genügend Kräfte für eine langwierige Suche. Sie trat hinaus auf die Lichtung.

 »Warum läßt du dich nicht auch einmal beißen?« meinte sie. North zuckte mit einem heftigen Ruck zusammen, behielt jedoch die Schlange in der Gewalt. Er starrte Schlange mit dem Ausdruck purer Verwirrung an. Hastig ließ er seinen Blick rundum über die Lichtung schweifen, als bemerke er zum ersten Mal, daß seine Anhänger nicht bei ihm weilten.

 »Sie schlafen alle, North«, sagte Schlange. »Sie träumen. Auch jener, der mich hergebracht hat. «

 »Hierher!« brüllte North, aber weder gehorchte Schlange seinem Befehlston, noch antwortete ihm irgend jemand. »Wie bist du herausgekommen?« flüsterte North. »Ich habe schon andere Heiler getötet. Sie waren keine Magier. Sie waren ebenso leicht umzubringen wie andere Lebewesen.«

 »Wo ist Melissa?«

 »Wie bist du herausgekommen?« schrie er.

 Schlange ging auf ihn zu, ohne selbst überhaupt zu wissen, was sie tun sollte. Gewiß, North war bestimmt nicht stark, aber im Sitzen genauso groß wie Schlange im Stehen, und sie war gegenwärtig alles andere als im Vollbesitz ihrer Kräfte. Vor ihm blieb sie stehen. North streckte ihr die Traumschlange entgegen, als könne er sie damit einschüchtern öder in ihr, um sie zu unterwerfen, ein Verlangen auslösen. Schlange war nahe genug und hob eine Hand, um das Tier mit einer Fingerkuppe zu streicheln.

 »Wo ist Melissa?«

 »Sie gehört zu mir«, sagte er. »Nicht in die Welt draußen. Sie gehört hierher.«

 Seine hellen Augen, deren Blick zur Seite glitt, verrieten deutlich, was in seinem Kopf vorging. Schlange schaute in die Richtung seines Blicks: Er galt dem großen Korb, der fast so lang war wie ihr Körper, und halb so hoch. Schlange trat hinzu und hob vorsichtig den Deckel an. Unwillkürlich wich sie um einen Schritt zurück und atmete wutentbrannt tief ein. Der Korb war fast randvoll mit Traumschlangen angefüllt. Zornig drehte sie sich nach North um.

 »Wie konntest du so etwas tun?«

 »Sie hat‘s nötig gehabt.«

 Schlange kehrte ihm achtlos wieder den Rücken zu und begann behutsam, Traumschlangen aus dem Korb zu heben. Es waren so viele Tiere, daß sie Melissa darunter nicht wahrnehmen konnte, nicht einmal als Umriß. Sie holte die Traum-schlangen paarweise aus dem Korb und ließ sie, sobald sie aus der Reichweite ihrer Tochter waren, auf den Grund plumpsen. Die erste Schlange glitt über ihren Fuß und wickelte sich um den Knöchel, wogegen das zweite Tier eilig zwischen die Bäume davonkroch.

 North richtete sich auf. »Was machst du da? Das darfst du nicht...« Er begann damit, die freigesetzten Schlangen wieder einfangen zu wollen, aber eine davon reckte sich empor, drohte ihn zu beißen, und er zuckte zurück. Schlange setzte zwei weitere Exemplare aus. North versuchte wieder ein Tier zu fangen, aber es schnappte nach ihm, und als er dem Biß auswich, stürzte er beinahe. North wandte sich von den Schlangen ab und Schlange zu, wollte sie mit seiner Größe einschüchtern, aber sie hielt ihm eine Traumschlange entgegen, und er verharrte.

 »Du fürchtest dich vor ihnen, stimmt‘s, North?«

 Sie trat um einen Schritt vor. Er gab sich Mühe, auf dem Fleck zu bleiben, aber als Schlange einen zweiten Schritt tat, wich er zurück.

 »Hältst du so wenig von deinen eigenen Ratschlägen?«

 Sie war wütender als je zuvor; der besonnenere Teil ihres Verstandes, gegenwärtig beiseite gedrängt, beobachtete mit Schrecken, wie sehr sie es genoß, ihm Furcht einzuflößen.

 »Geh weg...«

 Als sich Schlange dennoch weiter näherte, stolperte er rückwärts und stürzte nieder. Am Erdboden kroch er vor ihr davon, rappelte sich hoch, strauchelte erneut.

 Schlange war ihm so nahe, daß sie seinen Geruch wahrnahm, auf trockene Art modrig, völlig anders als der gewohnte menschliche Körpergeruch.

 Er stellte die Flucht ein und wandte sich ihr zu, keuchte wie ein in die Enge getriebenes Tier, als sie ihm die Traumschlange hinhielt, die Hände zu Fäusten geballt, als wolle er zuschlagen.

 »Nicht«, sagte er, »nein, nicht...«

 Schlange dachte an Melissa und gab keine Antwort. Wie gebannt haftete Norths Blick auf der Traumschlange.

 »Nicht...« Seine Stimme versagte. »Bitte...«

 »Winselst du nun um Mitleid?« rief Schlange vergnügt; sie beabsichtigte ihm nicht mehr Mitleid zu gewähren, als er ihrer Tochter zugestanden hatte. Plötzlich lockerten sich Norths Fäuste, und er beugte sich vor, streckte Schlange seine Hände entgegen, zeigte ihr die blauen Adern seiner Handgelenke.

 »Nein«, sagte er. »Ich möchte Frieden.« Er bebte sichtlich, während er den Biß der Traumschlange erwartete. Verblüfft nahm Schlange ihre Hände zurück. »Bitte!« kreischte North. »Ihr Götter, treibt kein böses Spiel mit mir!«

 Schlange betrachtete die Traumschlange, dann North. Ihre Freude über seine Niederlage verwandelte sich in Abscheu. War sie ihm so sehr ähnlich, daß auch sie nach Herrschaft über andere Menschen trachtete? Vielleicht hatte er mit seinen Vorwürfen recht gehabt. Ehre und Anerkennung bedeuteten ihr soviel wie ihm.Und ohne Zweifel hatte sie sich der Überheblichkeit schuldig gemacht, ihr war immer der Makel der Überheblichkeit zu eigen gewesen. Vielleicht bestand der Unterschied zwischen North und ihr nicht in der Art, sondern nur im Ausmaß. Dessen war sich Schlange nicht sicher, aber sie erkannte auf jeden Fall klar, daß jeder Unterschied, welcher Natur auch immer, noch an Bedeutung verlieren würde, wenn sie North nun, da er hilflos war, diese Schlange aufzwang. Sie trat zurück und ließ die Traumschlange fallen.

 »Bleib mir fern.« Auch ihre Stimme zitterte. »Ich nehme meine Tochter und trete den Heimweg an.«

 »Hilf mir«, flüsterte er. »Ich habe diesen Ort entdeckt, ich habe seine Geschöpfe benutzt, um anderen zu helfen, und nun soll ich keine Hilfe verdienen?«

 Flehentlich sah er Schlange an, aber sie unternahm nichts. Plötzlich stöhnte er auf und sprang nach der Traumschlange, packte sie mit einer Hand und ließ sie in seine andere Hand beißen. Er wimmerte, als die Giftzähne in sein Fleisch stachen, einmal, zweimal. Schlange entfernte sich von ihm, aber er schenkte ihr ohnehin keine weitere Beachtung. Sie ging wieder zum großen Weidenkorb. Die Traum-schlangen hatten unterdessen aus eigenem Antrieb herauszuklettern begonnen. Eine glitt über den Korbrand und fiel mit einem dumpfen Geräusch auf den Erdboden. Dann überwanden mehrere zugleich den Rand, und einige Zeit später wälzten sie sich knäuelweise, in Klumpen und Garben, aus dem Korb und kippten ihn um. Sämtliche Schlangen wimmelten in einem ruhelosen Haufen heraus. Aber Melissa war nicht im Korb. North hastete an Schlange vorüber, ohne der Heilerin die geringste Aufmerksamkeit zu widmen, und schob seine bleichen, von Blut fleckigen Unterarme in den großen Haufen von Traumschlangen. Schlange packte ihn und riß ihn herum.

 »Wo ist sie?«

 »Was...?«

 Er streckte sich schwächlich nach den Traumschlangen; seine wäßrig hellen Augen waren glasig.

 »Melissa – wo ist sie?«

 »Sie träumte...« Er stierte die Traumschlangen an. »Mit ihnen...«

 Irgendwie mußte Melissa entkommen sein. Irgendwie hatte ihre Willensstärke North widerstanden, ihm und dem Schlangengift, der Verlockung des Vergessens.

 Schlange blickte noch einmal rundum, hielt nach dem Mädchen Ausschau; sie sah alles mögliche, bloß nicht, was sie zu sehen wünschte. North stöhnte laut vor Gier, und Schlange ließ ihn los. Er grapschte nach Traumschlangen, die fort in das Wäldchen krochen. Seine Arme schienen mit blutigen Nadelstichen übersät zu sein, und von jedem seiner Geschöpfe das er wieder einfing, ließ er sich erneut beißen.

 »Melissa!« rief Schlange, aber sie bekam keine Antwort. Auf einmal stieß Northein Ächzen aus ; im nächsten Moment gab er ein sonderbares Stöhnen von sich. Schlange sah sich über die Schulter um. North richtete sich gerade langsam auf, in seinen blutigen Händen eine Traumschlange, und zwei dünne Blutrinnsale sickerten aus einem Biß in seiner Kehle. Seine Haltung verkrampfte sich, die Traumschlange krümmte sich in seinen Händen. North fiel auf die Knie und schwankte. Dann sackte er vornüber nieder und blieb reglos liegen, seine Kräfte schienen aus ihm zu entfliehen, so wie seine Traumschlangen in das fremdartige Wäldchen entwichen. Gewohnheitsmäßig begab sich Schlange zu ihm, um ihn zu untersuchen. Er atmete regelmäßig. Der weiche Aufprall hatte ihn nicht verletzen können. Schlange überlegte, ob das Gift auf ihn ähnlich wirken mochte wie auf seine Anhänger. Aber wenn es sich nicht so verhielt, wenn seine Furcht davor womöglich eine nachteilige Reaktion verursachte, konnte sie nichts für ihn tun.

 Die Traumschlange, die er noch zwischen den Fingern hielt, entwand sich seinem Griff und warf sich umher. Schlanges Atem stockte, als Erinnerung und Kummer sie befielen. Die Wirbelsäule der Schlange war gebrochen. Schlange kniete sich nieder und tötete sie so, wie sie Gras getötet hatte.

 Den Geschmack ihres Blutes noch kalt und salzig auf den Lippen, warf sie sich ihren Weidenkorb am Gurt über die Schulter und rückte ihn zurecht. Sie vergeudete keinen Gedanken daran, woanders nach Melissa zu suchen als auf dem Weg, den sie beim Betreten der Kuppel genommen hatten, und daher schlug sie die Richtung zum Loch in der Kuppel ein. Die Bäume warfen tiefere, dunklere Schatten als beim ersten Mal, als Schlange sie unterquerte, und der Pfad zwischen ihnen war enger und niedriger. Schlange schritt so schnell wie möglich aus, während auf ihrem Rücken eine Gänsehaut nach der anderen entstand. Der fremdartige Baumbestand, der sie umgab, konnte alle möglichen Kreaturen beherbergen, von Traum-schlangen bis zu irgendwelchen lautlosen Raubtieren. Melissa war vollständig ungeschützt; sie besaß nicht einmal mehr ihr Messer. Als Schlange schon glaubte, sie habe den falschen Weg genommen, erreichte sie den Felssims, wo der Verrückte sie hintergangen hatte. Von Norths Aufenthaltsort bis zu dieser Stelle war es eine lange Strecke, und Schlange fragte sich, ob Melissa überhaupt so weit gelangt sein könne.

 Vielleicht hat sie sich nach der Flucht versteckt, dachte Schlange. Vielleicht,ist sie noch in Norths Nähe, schläft und träumt... oder liegt im Sterben. Sie ging noch einige Schritte weiter, blieb stehen, zögerte, entschied sich dann und setzte den Weg fort.

 Gleich hinter der nächsten Biegung lag Melissa auf dem Pfad ausgestreckt, die Finger, mit denen sie sich zuletzt um ein winziges Stückchen vorwärtsgezogen hatte, noch ins Erdreich gekrallt. Schlange lief zu ihr, stolperte, fiel neben ihr auf die Knie. Melissa rührte sich nicht. Behutsam drehte Schlange ihre Tochter um. Melissas Körper war ziemlich schlaff, ihre Glieder waren kalt. Schlange tastete nach dem Puls; manchmal meinte sie ihn zu fühlen, bisweilen wieder nicht. Melissa befand sich in einem schweren Schockzustand, und hier vermochte Schlange ihr nicht im mindesten zu helfen.

 Melissa, meine Tochter, dachte sie, du hast dir soviel Mühe gegeben, um dein Versprechen zu halten, und fast hättest du Erfolg gehabt. Auch ich habe dir Versprechungen gemacht, aber keine davon habe ich halten können. Bitte gib mir noch eine letzte Gelegenheit.

 Unbeholfen, weil sie ihren lahmen rechten Arm zu gebrauchen gezwungen war, hob sich Schlange Melissas kleinen Körper auf die linke Schulter. Sie taumelte, als sie sich mit der Last aufrichtete, und verlor um ein Haar das Gleichgewicht. Sollte sie stürzen, würde sie sich, befürchtete sie, nicht nochmals erheben können. Vor ihr erstreckte sich der Pfad, und sie wußte, er war sehr lang.

 13

 Schlange schleppte sich über den Teppich aus Rotblatt dahin, strauchelte einmalbeim Überqueren eines Spalts voller blaugrünem Wanderkraut, rutschte einmal auf dem durch kürzlichen Regen glitschigen, vermatschten Untergrund aus und wäre beinahe gefallen. Melissa regte sich nicht. Schlange wollte sie nicht hinlegen; sie setzte den Weg fort. Hier oben kann ich nichts für sie tun, versicherte sie sich erneut und bereitete sich innerlich auf den Abstieg vor. Melissas Körper fühlte sich entsetzlich kalt an, aber Schlange wußte, daß sie gegenwärtig den eigenen Wahrnehmungen nicht trauen konnte. Sie verdrängte alle Arten von Empfindungen aus ihrem Bewußtsein. Sie stapfte dahin wie eine Maschine, schien ihren Körper von einem außerhalb davon gelegenen Punkt aus zu beobachten, sich dessen bewußt, daß sie den Fuß des Hügels erreichen konnte, aber zugleich aus Verdruß darüber zum Schreien zumute, daß dieser Körper sich so langsambewegte, so schwerfällig ausschritt, einen Schritt, noch einen Schritt, und sich nicht schneller regen wollte.

 Von oben sah der Hang wesentlich steiler aus, als er beim Hinauf klettern gewirkt hatte. Als sie am Rand der Klippe stand, vermochte Schlange sich gar nicht so recht zu entsinnen, wie sie eigentlich den Aufstieg geschafft hatte. Aber der Wald und die Wiesen dort unten, die freundlichen Schattierungen des Grüns verliehen ihr etwas Zuversicht. Schlange setzte sich und schwang sich über den Rand. Zuerst kletterte sie langsam, bewahrte mit ihren wunden nackten Füßen festen Halt und ihr Gleichgewicht. Sie gelangte am steinigen Hang nur umständlich abwärts, aber sie machte eindeutig Fortschritte; der Weidenkorb schleifte und holperte hinter ihr her. Weiter unten jedoch beschleunigte sie wider Willen, Melissas unhandliches Gewicht brachte sie aus dem Gleichgewicht, und sie rutschte ab, schlitterte seitlich hinunter. Sie versuchte alles, um zu verhindern, daß sie sich überschlug, und auf Kosten der Haut an Rücken und Ellbogen hatte sie dann auch Erfolg; endlich landete sie in einer Staubwolke und in Begleitung eines Gesteinshagels am Fuß des Hügels. Einen Moment lang lag sie reglos, Melissa lehnte schlaff an ihr, der schwer mitgenommene Weidenkorb klemmte zwischen ihrer Schulter und den Felsen. Im Innern krochen die Traumschlangen umher, fanden jedoch kein ausreichend großes Loch, um zu entweichen.

 Schlange legte eine Hand auf ihre Brusttasche und fühlte unter ihren Fingern die Bewegungen des Traumschlangenschlüpflings.

 Nur noch ein kurzes Stück, dachte sie. Die Wiese ist schon fast in Sicht. Wenn sie ganz ruhig war, konnte sie vielleicht Eichhörnchen Gras auszupfen hören...

 »Eichhörnchen!« Sie wartete für einen Moment, dann pfiff sie nach ihm. Sie rief noch einmal und meinte ihn daraufhin wiehern zu hören, aber sicher war sie nicht. Gewöhnlich kam er, wenn er sie rufen oder pfeifen hörte, aber er mußte dazu in wohlwollender Stimmung sein. Anscheinend befand er sich zur Zeit nicht in der geeigneten Stimmung. Schlange seufzte, wälzte sich herum und erhob sich erst einmal, da dies mühsam genug war, auf die Knie. Vor ihr lag bleich und klamm Melissa; ihre Arme und Beine waren von Streifen geronnenen Blutes gezeichnet.

 Schlange hob Melissa erneut auf ihre Schulter; ihr rechter Arm war nahezu unbrauchbar. Sie bot alle vorhandenen Kräfte auf und kämpfte sich empor auf die Füße. Der Tragegurt verrutschte und fiel in ihre Armbeuge. Sie tat einen Schritt nach vorn. Der Korb stieß gegen ihr Bein. Ihre Knie zitterten. Sie trat um einen zweiten Schritt vor, und aus Furcht um Melissas Leben verschwamm ihr Blickfeld.

 Als sie auf die Wiese torkelte, rief sie nochmals nach dem Pony. Sie vernahm Hufschlag, aber sie sah weder Eichhörnchen noch Wind, nur den Gaul des Verrückten; er lag im Gras, die Nase ins Erdreich gedrückt.

 Arevins Kleidung aus Moschusochsenwolle schützte ihn vor Regen so gut wie vor Hitze, Wind und Wüstensand. Er ritt durch den sozusagen frisch gewaschenen Tag,streifte überhängende Äste, die ihn mit zahllosen ihrer eingefangenen Tröpfchen überschütteten. Bis jetzt hatte er von Schlange noch keine Spur entdeckt, doch dies war weit und breit der einzige Pfad. Sein Pferd hob den Kopf und wieherte laut. Von jenseits eines dichten Gehölzes ertönte ein Antwortwiehern.

 Arevin hörte das Trommeln von Hufen auf hartem, feuchtem Untergrund, und dann kamen ein graues Pferd und das Tigerpony durch eine Biegung des Pfads in sein Blickfeld galoppiert. Das Pony schlitterte, blieb stehen und tänzelte seitwärts näher, den Hals gewölbt. Die graue Stute lief vorbei, wirbelte herum, galoppierte spielerisch ein paar Schritte weit und blieb ebenfalls stehen. Während die drei Pferde sich gegenseitig zur Begrüßung den Atem in die Nüstern bliesen, beugte sich Arevin zur Seite und kraulte das Tigerpony hinter den Ohren.

 Beide Pferde Schlanges waren in ausgezeichneter Verfassung. Die Graue und das Tigerpony liefen nicht frei herum, wäre Schlange in jemandes Gewalt geraten;sie waren zu wertvoll. Und wären die Pferde bei einem Überfall entlaufen, so trügen sie noch ihre Sättel und das Zaumzeug. Schlange konnte in keiner Gefahr schweben. Arevin wollte schon ihren Namen rufen, doch im letzten Augenblick überlegte er es sich anders. Zweifellos war er zu argwöhnisch, aber nach allem, was er mittlerweile erlebt hatte, hielt er Vorsicht für vernünftig. Ein bißchen mehr Geduld würde ihn nicht umbringen.

 Er hob seinen Blick zum nächstliegenden Hang, der in felsige Klippen und in größerer Entfernung in regelrechte Gipfel mündete, sah kümmerlichen Pflanzen-wuchs, Flechten... und die Kuppel. Sobald er erkannt hatte, um was es sich handelte, begriff er, warum sie ihm nicht sofort aufgefallen war; als einzige Kuppel von allen, die er jemals gesehen hatte, wies diese hier Schäden auf: ein Umstand, der genügte, um sie zu tarnen. Dennoch stand dort oben unfraglich eine Kuppel der Vorfahren, die größte überdies, von der er je gehört und die er je erblickt hatte. Arevin bezweifelte nicht, daß sich Schlange irgendwo dort oben aufhielt. Das war die einzige Möglichkeit, die irgendeinen Sinn ergab. Er trieb sein Pferd an, folgte den unübersehbaren Hufabdrücken, welche die beiden anderen Pferde im Morast hinterlassen hatten. Er zügelte sein Tier wieder, als er etwas zu hören glaubte. Er unterlag keiner Täuschung; auch die Pferde lauschten, ihre Ohren aufgerichtet. Dann hörte er den Ruf nochmals, und er wollte eine Antwort schreien, aber jeder Laut erstickte in seiner Kehle. Er preßte seinem Pferd so plötzlich und heftig die Beine in die Flanken, daß das Tier beinahe aus dem Stand in einen Galopp verfiel und jene Richtung einschlug, woher die Stimme der Heilerin ertönte, wo sich Schlange befand.

 Gefolgt vom Tigerpony und der grauen Stute kam ein kleines schwarzes Pferd auf der anderen Seite der Lichtung aus den Bäumen gesprengt. Im ersten Moment der Erbitterung verfluchte Schlange den unglücklichen Zufall, daß ausgerechnet jetzt einer von Norths Anhängern zu ihm zurückkehren mußte. Und dann erkannte sie Arevin. In ihrem Staunen vermochte sie ihm nicht entgegenzulaufen, kein Wort hervorzubringen. Er schwang sich vom Pferd, obwohl es sich noch in schnellem Galopp befand; er lief herüber, hinter ihm wehte seine Wüstenrobe.

 Sie starrte ihn an, als wäre er eine Erscheinung, denn daß er dies sei, davon war sie tatsächlich überzeugt, auch noch, als er zum Greifen nahe vor ihr stand.

 »Arevin?«

 »Was ist geschehen? Wer hat dir das angetan? Der Verrückte?«

 »Er ist in der Kuppel«, sagte sie. »Mit einigen anderen seines Schlages. Gegenwärtig sind sie keine Gefahr. Dies ist Melissa, sie befindet sich in einem Schockzustand. Ich muß sie zum Lagerplatz bringen... Arevin, bist du‘s wirklich?«

 Er hob Melissa von ihrer Schulter; im einen Arm hielt er Schlanges Tochter, mit der anderen Hand stützte er Schlange.

 »Ja, ich bin es wirklich. Ich bin hier.«

 Er geleitete sie über die Wiese. Als sie die Stelle erreichten, wo Schlanges Habseligkeiten aufgehäuft lagen, ließ er sie los und streckte Melissa aus. Schlange kniete sich vor ihre Schlangenschachtel und öffnete sie, klappte mit zittrigen Händen das Medizinfach auf. Arevin senkte seine Hand sanft auf ihre unverletzte Schulter.

 »Laß deine Wunde von mir behandeln«, sagte er.

 »Ich bin wohlauf«, sagte sie. »Das erledigt sich schon. Es geht um Melissa...« Sie hob den Blick und erstarrte, als sie den Ausdruck seiner Augen wahrnahm.

 »Heilerin«, sagte er, »Schlange, meine Freundin...«

 Sie versuchte aufzustehen; er wollte sie zurückhalten.

 »Für sie kannst du nicht länger irgend etwas tun.«

 »Nicht länger...?« Sie raffte sich auf.

 »Du bist verwundet«, sagte Arevin verzweifelt. »Das Kind jetzt anzuschauen, müßte auch noch deine Seele verwunden.«

 »O ihr Götter«, sagte Schlange. Arevin versuchte sie noch immer zu hindern. »Laß mich los!« schrie sie.

 Erschrocken trat Arevin beiseite. Schlange verschwendete keine Zeit mit einer Entschuldigung. Schlange wollte sich von niemandem beschützen lassen, nicht einmal von ihm; das wäre zu leicht, eine zu große Versuchung.

 Melissa lag im tiefen Schatten einer Kiefer. Schlange kniete sich auf die dicke Matte brauner Nadeln. Arevin blieb hinter ihr stehen. Schlange nahm Melissas kalte, bleiche Hand. Das Kind bewegte sich überhaupt nicht. Es hatte sich am Erdboden dahingeschleppt, die Fingernägel in den Untergrund gekrallt, hatte keine Mühe gescheut, um das abgelegte Versprechen zu halten. Melissa hatte die Schlange gegebenen Versprechen weit besser gehalten als Schlange die ihrigen.

 Schlange beugte sich vor und streifte Melissas rotes Haar von der schrecklichen Narbe. Schlanges Tränen fielen auf Melissas Wange.

 »Es ist zu spät«, bekräftigte Arevin. »Ihr Puls schlägt nicht länger.«

 »Scht«, machte Schlange; noch immer suchte sie nach dem Pulsschlag, an Melissas Handgelenken, an ihrem Hals, bisweilen glaubte sie ihn zu spüren, dann wieder nicht.

 »Schlange, du darfst dich nicht so quälen. Sie ist tot. Sie ist eiskalt.«

 »Sie lebt.«

 Sie ahnte, daß er befürchtete, sie verliere aus Kummer den Verstand; er rührte sich nicht und blickte traurig zu ihr herab.

 »Hilf mir, Arevin«, wandte sie sich an ihn. »Vertraue mir. Ich habe von dir geträumt. Ich glaube, ich liebe dich. Aber Melissa ist meine Tochter und meine Freundin. Ich muß sie zu retten versuchen.«

 Unter ihren Fingern ließ sich phantomhaft schwach der Pulsschlag wahrnehmen. Melissa war sooft gebissen worden... aber die Beschleunigung des Metabolismus, die das Schlangengift auslöste, war inzwischen vorüber, und nun war ihre Körpertätigkeit, statt sich auf das normale Maß einzupendeln, so weit abgesunken, daß das Leben nur mit Mühe erhalten blieb. Und hoffentlich bleibt es auch ihr Geist, dachte Schlange. Ohne Beistand mußte Melissa an Erschöpfung und Unterkühlung sterben, fast so wie durch Erfrieren.

 »Was soll ich tun?« Sein Tonfall bezeugte Resignation und Bedrücktheit.

 »Faß mit an.«

 Schlange breitete Decken über einen breiten, flachen Felsen, der den ganzen Tag lang die Wärme des Sonnenlichts aufgesaugt haben mußte. Ihre Schwerfälligkeit, eine Folge ihrer Ermattung, erwies sich bei jedem Handgriff als Hemmnis. Arevin hob Melissa auf und bettete sie auf die warmen Decken. Schlange verließ ihre Tochter für einen Moment und schüttete den Inhalt ihrer Satteltaschen aus. Sie warf den Paraffinkocher, den Kochtopf und die Feldflasche Arevin zu, der ihr Verhalten mit sorgenvoller Miene beobachtete. Sie hatte noch gar nicht die Zeit gehabt, um ihn eingehender zu betrachten.

 »Bitte erhitze etwas Wasser, Arevin. Nicht zuviel.« Mit den Händen zeigte sie ungefähr die Menge an, die sie meinte. Aus dem Medizinfach der Schlangenschachtel holte sie ein Päckchen Zucker. Dann eilte sie zurück an Melissas Seite und versuchte sie zu wecken. Ihr Pulsschlag war fühlbar, verschwand, kehrte wieder. Der Puls schlägt, dachte Schlange. Ich bilde mir das nicht bloß ein. Sie streute eine winzige Prise Zucker auf die Zunge ihrer Tochter und hoffte, daß ihr Gaumen feucht genug war, um ihn aufzulösen.

 Schlange wagte ihr nichts einzuflößen; falls Wasser in ihre Lungen geriet, konnte sie ersticken. Die Zeit war knapp, aber wenn Schlange nun etwas überstürzte, brachte sie ihre Tochter so sicher um, wie es North fertiggebracht hätte. Alle paar Augenblicke verabreichte sie Melissa ein paar Körnchen Zucker mehr, während sie auf Arevin und das Wasser wartete. Arevin kam wortlos damit zu ihr; das Wasser dampfte. Schlange schüttete eine weitere Prise auf Melissas Zunge und reichte das Päckchen Arevin.

 »Löse soviel wie möglich davon im Wasser auf.«

 Sie rieb Melissas Hände, tätschelte ihre Wangen.

 »Melissa, Liebes, versuche zu erwachen. Bloß für einen Moment. Hilf mir, meine Tochter.« Melissa reagierte nicht. Aber Schlange spürte erneut ihren Puls, nur einmal, aber diesmal kräftiger, so deutlich, daß sie keiner Täuschung erliegen konnte.

 »Ist das fertig?«

 Arevin ließ das warme Wasser im Topf schleudern, plötzlich ein wenig zu heftig, und etwas davon spritzte auf seine Hand. Beunruhigt sah, er Schlange an.

 »Keine Sorge. Es ist nur Zucker.«

 Sie nahm den Topf von ihm entgegen.

 »Zucker!« Er wischte sich die Hände im Gras ab.

 »Melissa! Wach auf, Liebes!«

 Melissas Lider zuckten. Schlange hielt vor lauter Erleichterung den Atem an.

 »Melissa! Du mußt dies trinken!«

 Schwach regten sich Melissas Lippen.

 »Du brauchst noch nicht zu sprechen.«

 Schlange hob den kleinen Metalltopf an den Mund ihrer Tochter und ließ die dickflüssige, klebrige Brühe über ihre Lippen sickern, wobei sie sorgsam darauf achtete, daß Melissa schluckte, bevor sie ihr mehr einflößte.

 »Ihr Götter...«, sagte Arevin voller Verwunderung.

 »Schlange?« flüsterte Melissa.

 »Ich bin hier, Melissa. Wir sind gerettet. Und du bist jetzt auch über den Berg.«

 Ihr war nach Lachen und Weinen zugleich zumute.

 »Mir ist so kalt.«

 »Ich weiß.« Sie legte die Decken um Melissas Schultern. Das war nun möglich, da Melissa den warmen Trank im Magen hatte und das Anregungsmittel ihr Blut mit Nahrung versorgte.

 »Ich wollte dich nicht im Stich lassen, aber ich hatte dir ja versprochen... Ich fürchtete, der Verrückte könnte sich Eichhörnchen holen, und daß Dunst und Sand sterben könnten...«

 Nun auch von der letzten Furcht befreit, bettete Schlange ihre Tochter auf den warmen Felsen. Nichts in Melissas Aussprache oder den Worten selbst verwies auf einen Hirnschaden; sie hatte gesund und heil überlebt.

 »Eichhörnchen ist bei uns, ebenso Dunst und Sand. Du kannst jetzt ruhig weiterschlafen, und wenn du wieder aufwachst, ist alles in schönster Ordnung.«

 Melissa mochte schlimmstenfalls für ein oder zwei Tage Kopfschmerzen haben, je nachdem, wie empfindlich sie dem Anregungsmittel gegenüber war; aber sie lebte, war unversehrt.

 »Ich habe zu fliehen versucht«, sagte Melissa, ohne die Augen zu öffnen. »Ich ging immer weiter und weiter, aber...«

 »Ich bin sehr stolz auf dich. Niemand könnte schaffen, was du geschafft hast, wenn er nicht tapfer und stark ist.«

 Die unbeeinträchtigte Seite von Melissas Mund verzog sich zu einem halben Lächeln, und dann war sie wieder eingeschlafen. Schlange überschattete ihr Gesicht mit dem Zipfel einer Decke.

 »Ich hätte bei meinem Leben geschworen, sie sei tot«, sagte Arevin.

 »Sie wird durchkommen«, sagte Schlange, mehr zu sich selbst als zu Arevin. »Den Göttern sei Dank, sie wird‘s überstehen.«

 Der Drang, der sie besessen hatte, die zeitweilige Kraft, womit das Adrenalin sie ausstattete, waren bereits unmerklich von ihr gewichen. Sie vermochte sich nicht zu rühren, nicht einmal hinzusetzen. Ihre Knie waren verkrampft; dieser Umstand allein verhinderte, daß sie auf der Stelle zusammenbrach. Sie konnte nicht feststellen, ob sie wankte oder ob ihre Augen ihr etwas vorgaukelten, denn die Welt rundum schien abwechselnd zurückzuweichen und näherzurücken. Arevin berührte ihre linke Schulter. Seine Hand war genauso, wie sie sie in Erinnerung hatte, sanft und stark.

 »Heilerin«, sagte er, »das Kind ist außer Gefahr. Nun denk an dich selbst.« Seine Stimme klang völlig gleichgültig.

 »Sie hat so vieles durchgemacht«, flüsterte Schlange. Das Sprechen fiel ihr schwer. »Sie wird sich anfangs vor dir fürchten...«

 Er schwieg dazu; Schlange erbebte. Arevin stützte sie und half ihr, sich im Gras niederzulassen. Sein Haar löste sich; es fiel ihm ums Gesicht, und er sah genauso aus wie beim letzten Mal, als sie ihn gesehen hatte. Er hielt seine Feldflasche an ihre trockenen Lippen, und sie trank laues, mit Wein vermischtes Wasser.

 »Wer hat dir all das zugefügt?« fragte er. »Bist du noch immer bedroht?«

 Sie hatte sich noch gar nicht damit befaßt, was werden sollte, wenn North und seine Anhänger wieder zur Besinnung kamen. »Jetzt nicht, aber vielleicht später, morgen...« Plötzlich versuchte sie sich zu erheben. »Wenn ich einschlafe, werde ich nicht rechtzeitig aufwachen...«

 Er besänftigte sie. »Schlaf nur. Ich halte bis zum Morgen Wache. Dann können wir uns an einen sichereren Ort zurückziehen.«

 Nach seiner Ermutigung hatte sie das Gefühl, sich bedenkenlos ausruhen zu dürfen. Er ließ sie für einen Moment allein, und sie streckte sich im Gras aus, die Finger gespreizt, als hielte die Erde sie fest und gäbe gleichzeitig ein wenig nach. Die Kühlheit der Wiese linderte die wiedergekehrte Empfindlichkeit der Wunde, die der Armbrustbolzen durch ihre Schulter geschlagen hatte. Sie hörte, wie Arevin sich etwas später neben sie kniete, und er senkte ein kühles, feuchtes Tuch auf ihre Schulter, um das geronnene Blut und Fasern ihrer Kleidung zu entfernen. Durch ihre Wimpern beobachtete sie ihn, bewunderte wiederum seine Hände, die Größe seines Körpers. Aber wie zuvor seine Worte, wirkte nun auch seine Berührung gleichgültig.

 »Wie hast du uns gefunden?« fragte sie. »Ich dachte zuerst, du wärst nur eine Traumgestalt.«

 »Ich war in der Niederlassung der Heiler«, sagte er. »Ich fühlte die Verpflichtung, den Versuch zu unternehmen, euren Leuten begreiflich zu machen, was geschehen war, daß mein Klan die Schuld trägt, nicht du.« Er betrachtete sie, dann wandte er seinen Blick bekümmert zur Seite. »Ich glaube, es ist mir mißlungen. Deine Lehrerin sagte nur, daß du heimkommen sollst.«

 Vorhin hatte Arevin gar keine Gelegenheit erhalten, um auf die Dinge einzugehen, die sie äußerte, daß sie von ihm geträumt hatte, ihn liebte. Nun jedoch benahm er sich, als habe sie überhaupt nichts dergleichen gesagt, als habe er, was er getan hatte, nur aus Pflichtgefühl unternommen. Mit einem hohlen Gefühl von Leere und Verlust fragte sich Schlange, ob sie bedauerlicherweise seine Empfindungen mißverstanden haben konnte. Sie hegte kein Interesse an noch mehr Dankbarkeit, noch mehr Schuldgefühlen.

 »Aber du bist hier«, sagte sie. Auf einem Ellbogen stemmte sie sich empor und setzte sich auf, um ihn zu mustern. »Du hättest mir nicht zu folgen brauchen, wenn du lediglich einer Verpflichtung nachgekommen bist, die bei meinem Zuhause endete.«

 Er erwiderte ihren Blick. »Ich... ich habe auch von dir geträumt.« Er beugte sich vor, die Unterarme auf die Knie gestützt, die Hände ausgestreckt. »Ich habe keinem anderen Menschen meinen Namen verraten.« Bedächtig streichelte Schlange, innerlich froh, mit ihrer schmutzigen, zernarbten Linken seine saubere, sonnengebräunte Rechte. Er schaute ihr ins Gesicht. »Nach dem, was geschehen ist...«

 Schlange, die nun noch stärker den Wunsch verspürte, unverletzt zu sein, nahm plötzlich ihre Hand fort und griff in ihre Brusttasche. Das Traumschlangenjunge wickelte sich um ihre Finger. Sie holte es heraus und zeigte es Arevin. Sie nickte hinüber zum Weidenkorb.

 »Darin habe ich noch mehr«, sagte sie, »und ich weiß, wie ich sie zum Brüten bringe.«

 Er betrachtete voller Staunen die kleine Schlange, dann musterte er von neuem sie.

 »Dann hast du also die Stadt erreicht. Und man hat sich mit dir verständigt.«

 »Nein«, sagte Schlange. Sie schaute hinauf zur zerstörten Kuppel. »Dort oben habe ich Traumschlangen entdeckt. Und eine eigene kleine Welt außerirdischer Herkunft, worin sie leben.«

 Sie ließ das Jungtier zurück in die Tasche gleiten. Es begann sich bereits an sie zu gewöhnen; aus ihm konnte eine gute Heilerschlange werden.

 »Die Städter haben mich fortgeschickt, aber sie haben nicht zum letzten Mal eine Heilerin gesehen. Sie sind mir noch immer etwas schuldig.«

 »Auch mein Stamm steht noch in deiner Schuld«, sagte Arevin. »Einer Schuld, die zu begleichen mir mißlungen ist.«

 »Du hast mir geholfen, das Leben meiner Tochter zu retten! Glaubst du, das zählt gar nicht?« Sie beruhigte sich. »Arevin, es wäre mir immer noch lieber, Gras wäre am Leben. Ich kann nicht vorgeben, es sei anders. Aber meine Unwissenheit hat ihn das Leben gekostet, nichts anderes. Ich habe nie etwas anderes angenom

 men.«

 »Mein Klan«, sagte Arevin, »und meine Verwandten...«

 »Warte. Wäre Gras nicht ums Leben gekommen, hätte ich von euch aus niemals den Heimweg angetreten.« Arevin lächelte schwach. »Und hätte ich das nicht getan, wäre ich nie zum Zentrum gelangt. Ich hätte Melissa nicht kennengelernt. Und ich wäre nie dem Verrückten begegnet, hätte nie von der zerstörten Kuppel erfahren. Es sieht so aus, als hätte dein Klan die Rolle eines Katalysators versehen. Ohne euch müßten wir die Stadtbewohner weiterhin um Traumschlangen anbetteln, und sie würden uns auch weiterhin abweisen. Die Heiler hätten ihre Tätigkeit auch in Zukunft mit beschränkten Mitteln fortsetzen müssen, bis schließlich weder Traumschlangen noch Heiler übriggeblieben wären. Das ist jetzt alles anders. Deshalb schulde ich euch vielleicht nicht weniger, als ihr mir nach deiner Meinung schuldet.«

 Er sah sie für einen langen Augenblick an. »Ich glaube, du legst dir Rechtfertigungen für meine Verwandten zurecht.«

 Schlange ballte die Hände zu Fäusten. »Kann es zwischen uns denn nichts anderes geben als wechselseitige Schuldgefühle?«

 »Doch!« entgegnete Arevin nachdrücklich. »Wenigstens habe ich mir mehr erhofft«, fügte er betont gelassen hinzu, als habe die eigene Heftigkeit ihn überrascht.

 Unsicher nahm Schlange wieder seine Hand. »Ich auch.« Sie küßte seine Handfläche.

 Versonnen lächelte Arevin. Er beugte sich näher, und einen Moment später umarmten sie einander. »Wenn wir in gegenseitiger Schuld standen und nun alle Schuld beglichen ist, dann können die Heiler und unser Stamm in Freundschaft miteinander leben«, sagte Arevin. »Und vielleicht haben wir beide uns die Zeit für uns selbst verdient, von der du einmal sagtest, daß wir sie brauchen würden.«

 »Wir haben sie uns verdient«, antwortete Schlange.

 Arevin streifte ihr wirre Strähnen aus der Stirn. »In den Bergen habe ich neue Sitten gelernt«, sagte er. »Ich werde mich um dich kümmern, während deine Schulter heilt. Und wenn du wieder völlig gesund bist, möchte ich dich fragen, ob ich noch irgend etwas für dich tun kann.«

 Schlange erwiderte sein Lächeln; sie wußten, daß sie einander verstanden.

 »Das ist eine Frage«, sagte sie und lächelte breiter, »die ich dir auch stellen wollte. Weißt du, Heiler genesen nämlich schnell.«

OEBPS/Images/cover.jpg
Knaur € Science Fiction

McINTYRE

3
:

VO

OEBPS/Images/cover1.jpg
VONDA N.
McINTYRE

OEBPS/Images/V.N. McIntyre.jpg

