

GRAHAM
McNEILL

DER GROSSE
BRUDERKRIEG 5

FULGRIM

Scanned
and edit by

iPad edition

Roman

[wenn es euch gefällt — dann
kauft das Buch]

WILHELM
HEYNE VERLAG MÜNCHEN

Horus — Der große
Bruderkrieg

DIE ZEIT
DER LEGENDE ...

Gewaltige Helden kämpfen um das Recht, über die Galaxis
zu herrschen.

Die riesigen Armeen des Imperators der Erde haben die Galaxis in einem Großen Kreuzzug erobert — die
unzähligen nichtmenschlichen
Rassen sind von den Elitetruppen des Imperators zerschlagen und vom Antlitz der Geschichte gefegt
worden. Ein neues
Zeitalter der Vorherrschaft der Menschheit scheint anzubrechen.

Strahlende Zitadellen aus Marmor und Gold feiern die
vielen Siege des
Imperators. Auf einer Million Welten werden Triumphbögen errichtet, um die mächtigen Taten seiner stärksten
und tödlichsten
Krieger festzuhalten. An erster Stelle stehen die Primarchen, übermenschliche Wesen, welche die Armeen der Space Marines des Imperators von
Sieg zu Sieg geführt
haben. Sie sind unaufhaltsam und wunderbar, die Krone der genetischen Experimente des Imperators. Die
Space Marines sind die
gewaltigsten Menschenkrieger, welche die Galaxis je gesehen hat, und jeder von ihnen kann hundert
und mehr normale Menschen
im Kampf besiegen. In gewaltige, zehntausend Mann zählende Armeen eingeteilt, die Legionen genannt werden, erobern die Space Marines
und ihre Primarchen
die Galaxis im Namen des Imperators.

Der oberste aller Primarchen ist Horus, genannt der
Prächtige, der Hellste
Stern, der Liebling des Imperators und wie ein Sohn für ihn. Er ist der Kriegsmeister, der
Oberkommandierende der militärischen Macht des Imperators, Unterwerfer von abertausend Welten und Eroberer der Galaxis.

Er ist ein Krieger ohnegleichen und ein überlegener Diplomat.

Horus ist der aufgehende Stern des Imperiums — aber wie hoch kann
ein Stern steigen, bevor er fällt?

Dramatis
Personae

DIE EMPERORS CHILDREN

Fulgrim Primarch

Eidolon Lordkornmandant

Vespasian Lordkommandant

Julius
Kaesoron Hauptmann der 1. Kompanie

Solomon
Demeter Hauptrnann der 2. Kompanie

Marius
Vairosean Hauptmann der 3. Kompanie

Saul
Tarvitz Hauptmann der 10. Kompanie

Lucius
 Hauptmann der 13. Kompanie

Charmosian
 Ordenspriester

Gaius
Caphen Stellvertreter von Solomon

 Demeter

Lycaon
 Schildträger von Julius Kaesoron

Fabius Apothekarius

DIE IRON HANDS

Ferrus Manus Primarch

Gabriel
Santor Hauptmann der 1. Kompanie

Balhaan Kapitän
der Ferrum

DIE
PRIMARCHEN

Horus Primarch
der Sons of Horus,

 der Kriegsmeister

Vulkan
 Primarch der Salamanders

Corax Primarch
der Raven Guard

Angron Primarch
der World Eaters

Mortarion Primarch
der Death Guard

ANDERE SPACE MARINES

Erebus Erster
Ordenspriester der

 Word
Bearers

IMPERIALE
ARMEE

Lordkommandant
Thaddeus Fayle

NICHT-ASTARTES

Serena
d'Angelus Künstlerin und Imagologin

Bequa
Kynska Komponistin und Harmonikerin

Ostian
Delafour Bildhauer

Coraline
Aseneca Theaterschauspielerin

Leopold
Cadmus Gesandter der Verwaltung

 von
Terra

Evander
Tobias Archivar der Stolz des Imperators

XENOS

Eldrad
Ulthran Runenprophet von Ulthwé

Khiraen
Goldhelm Phantomlord von Ulthwé

TEIL EINS

Der
vollkommene Krieger

»Was
uns Mühe bereitet, soll uns den Triumph bringen, und was unsere Herzen mit
Schmerz erfüllt, soll uns Freude schenken. Denn das einzig wahre Glück besteht
darin zu lernen, sich weiter-zuentwickeln und sich zu verbessern. Nichts davon
könnte Wirklichkeit werden, ohne dass wir Irrtum, Ignoranz und Unvollkommenheit
zurückweisen. Wir müssen die Dunkelheit austeilen, um das Licht zu erlangen.«

– der Primarch Fulgrim, Vom
Erreichen der Vollkommenheit

»Vollkommenheit ist nicht dann
erreicht, wenn es nichts mehr hinzuzufügen gibt, sondern wenn man nichts
wegnehmen kann.«

– Ostian Delafour, Mann aus Stein

»Die einzig wahren Paradiese
sind die, die wir verloren haben.«

– Pandorus Zheng, designierter
Philosoph

des Autarchen
des 9. Yndonesischen Blocks

Eins

Konzert

Atoll 19

Laeran

»FÜR DIE MEISTEN VON UNS
besteht Gefahrefahr nicht darin, dass wir uns ein zu hohes Ziel setzen und es
verfehlen«, erklärte Ostian Delafour meist zu jenen seltenen Gelegenheiten, bei denen er dazu überreden ließ,
über seine Gabe zu sprechen, »sondern dass wir uns ein zu niedriges Ziel setzen
und es auch erreichen«

Danach lächelte er bescheiden
und versuchte, sich bei der laufenden Unterhaltung in den Hintergrund
zurückzuziehen.

Unter den bewundernden Blicken
anderer fühlte er sich bloßgestellt, und es war ihm unangenehm, wenn ihm die
allgemeine Aufmerksamkeit galt.

Nur hier in seinem chaotischen
Atelier, wo er von aufeinandergehäuften Meißeln, Hämmern und Feilen umgeben
war, wo er mit geschickten Bewegungen den Marmor bearbeitete, um Wunderwerke zu
schaffen, nur hier fühlte er sich wirklich wohl. Er trat einen Schritt von dem
Steinblock in der Mitte des kleinen Ateliers zurück, strich sich mit einer Hand
über die Stirn und fuhr nachdenklich durch das lockige schwarze Haar.

Der Marmorblock war ein
leuchtend weißes Rechteck, gut vier Meter hoch, die Oberfläche von Meißel und
Feile noch unberührt.

Ostian umkreiste den Block, strich
mit den silbernen Fingern über die glatte Oberfläche, um die innere Struktur zu
ertasten und sich vorzustellen, an welchem Punkt er das Eisen zum ersten Mal in
den Stein treiben würde. Servitoren hatten den Block vor einer Woche aus dem
Frachtraum der Stolz des Imperators hergebracht, doch Ostian hatte noch
immer kein vollständiges Bild vor Augen, wie er diesen Stein in sein Meisterwerk
verwandeln sollte.

Der Marmor war von den
Steinbrüchen bei Proconnesus auf der Anatolischen Halbinsel auf das Flaggschiff
der Emperors Children gebracht worden, von wo ein Großteil des Materials für
den Palast des Imperators stammte. Der Block war in mühevoller Arbeit ohne
Zuhilfenahme von Maschinen vom Berg Ararat talwärts geschafft worden, einem
schroffen und nur schwer zugänglichen Gebirge, bekannt für seine großen
Vorkommen an reinstem weißen Marmor.

Er war von unschätzbarem Wert,
und allein der Einfluss des Primarchen der Emperors Children hatte bewirken
können, dass er zur 28. Expedition gebracht worden war.

Dass andere ihn als Genie
bezeichneten, war ihm bekannt, doch Ostian wusste, seine Hände waren nur das Werkzeug,
mit dem er lediglich befreite, was bereits im Inneren des Steins lebte. Seine
Fähigkeit Bescheidenheit verbot ihm, sein Talent als Genialität zu bezeichnen
lag darin, das fertige Werk vor sich zu sehen, lange bevor er auch nur das
erste Mal den Meißel am Stein ansetzte. Der noch unbearbeitete Marmor konnte
die Form jedes Gedanken aufweisen, zu dem der Künstler fähig war.

Ostian Delafour war ein
schmaler Mann mit einem ebenso schmalen, ernsten Gesicht und langgliedrigen Fingern,
die in silbernes Metall gehüllt waren. Dieses Metall glänzte wie Quecksilber
und ließ seine Finger mit allem spielen, was ihm in die Hände fiel, als besäßen
die Gliedmaßen ein Eigenleben, auf das ihr Herr und Meister keinen Einfluss
hatte. Er trug einen langen weißen Kittel über einem elegant geschnittenen
schwarzen Seidenanzug und einem cremefarbenen Hemd.

Das Förmliche seiner Kleidung
stand dabei in einem eigenartigen Widerspruch zu der chaotischen Werkstatt, in der
er die meiste Zeit des Tages verbrachte. »Jetzt bin ich bereit«, flüsterte er.

»Das will ich auch hoffen«,
erwiderte eine Frauenstimme hinter ihm. »Bequa wird einen hysterischen Anfall
bekommen, wenn wir zu spät zu ihrem Konzert erscheinen. Du weißt ja, wie sie
ist.«

Lächelnd gab Ostian zurück:
»Nein, Serena. Ich meinte damit, ich bin jetzt bereit, mit der Arbeit zu
beginnen.«

Er drehte sich um und zog die
Schnüre seines Kittels auf, dann legte er ihn weg, während Serena d'Angelus wie
eine jener grässlichen Matriarchinnen in sein Atelier gestürmt kam, die
Coraline Aseneca so zutreffend darzustellen wusste. Entrüstet musterte sie die
verstreut herumliegenden Werkzeuge, die achtlos weggestellten Leitern und
Gerüste. Er wusste, ihr eigenes Atelier war in dem Maße aufgeräumt und sauber,
in dem in seinem das Chaos herrschte. Die Farben waren der Farbpalette entsprechend
auf der einen Seite gestapelt, und auf der anderen lagen die Bürsten und
Streichmesser, immer noch so makellos und scharf wie an dem Tag, an dem sie sie
sich zugelegt hatte.

Serena d'Angelus — eine Frau
von recht kleiner Statur und mit jener Attraktivität gesegnet, die es ihr zum
Rätsel machte, wieso sich Männer von ihr angezogen fühlen konnten — war die
womöglich bedeutendste Malerin des Memoratoren-Ordens.

Andere bevorzugten die
Landschaften von Kelan Roget, der mit der 12. Expedition von Roboute Guillaume
reiste, doch Ostian hielt Serenas Fähigkeiten seinen für weit überlegen.

Auch wenn sie nicht der Meinung
ist, dachte er
und warf einen verstohlenen Blick auf die langen Ärmel ihres Kleids.

Für Bequa Kynskas Auftritt hatte
Serena ein langes Abendkleid aus himmelblauer Seide mit einem unmöglich eng
anliegenden, goldenen Mieder ausgesucht, das ihre vollen Brüste umso stärker
betonte. Wie üblich trug sie das pechschwarze, bis zur Taille reichende Haar
offen, und es umrahmte ihr längliches ovales Gesicht mit den dunklen
Mandelaugen perfekt.

»Du siehst wunderschön aus,
Serena«, sagte er.

»Danke, Ostian«, antwortete
sie, blieb vor ihm stehen und zog an seinem Kragen. »Du dagegen siehst aus, als
wärst du soeben in diesem Anzug aufgewacht.«

»Es sieht gut aus«, wandte er
ein, während sie seine Krawatte öffnete und mit äußerster Präzision neu band.

»Gut ist aber nicht gut genug«,
beharrte sie. »Und das weißt du so gut wie ich. Wenn diese Aufführung vorbei ist,
will sich Bequa unter ihre Zuhörer mischen, und ich lasse nicht zu, dass sie
sagen kann, wir Künstler hätten sie mit unserem schäbigen und nachlässigen
Erscheinungsbild in Verlegenheit gebracht.«

Ostian musste grinsen. »Ja, sie
hat ein recht eingeschränktes Verständnis von den bildenden Künsten.«

»Das kommt daher, dass sie in
den Schwärmen Europas aufgewachsen ist und von vorne bis hinten verwöhnt
wurde«, sagte Serena. »Und habe ich das gerade eben richtig gehört? Du bist
bereit, mit deiner Arbeit zu beginnen?«

»Ja«, bestätigte er.

»Das bin ich. Ich kann jetzt
sehen, was in diesem Block steckt. Ich muss es nur noch aus dem Stein
befreien.«

»Tja, dann bin ich überzeugt,
dass Lord Fulgrim das gern hören wird. Wie mir zu Ohren kam, musste er den Imperator
persönlich bitten, damit der Stein von der Erde hergeschafft wurde.«

»Oh, setz mich damit bitte
nicht unter Druck ...«, konterte Ostian, während sich Serena zufrieden von ihm
abwandte. Er war jetzt so vorzeigbar wie irgend möglich.

»Du schaffst das schon,
Darling. Du und deine Hände, ihr werdet den Marmor bald zum Singen bringen.«

»Und was macht deine Arbeit?«,
fragte er. »Wie kommst du mit dem Porträt voran?«

Sie seufzte. »Es macht
Fortschritte, aber bei dem Tempo, das Lord Fulgrim bei den
Gefechtsvorbereitungen vorlegt, vergeht kaum ein Tag, an dem er Zeit hat, für
mich Modell zu sitzen.«

Ostian beobachtete, wie Serena
sich unbewusst die Arme kratzte, als sie weiterredete: »An jedem Tag, den es
unfertig auf der Staffelei steht, entdecke ich mehr und mehr Details, die mir
nicht gefallen. Ich glaube fast, ich fange noch einmal ganz von vorn an.«

»Nein«, widersprach er und
fasste ihre Hände, damit sie aufhörte, sich zu kratzen. »Du übertreibst. Es ist
ein gutes Porträt, und wenn die Laer erst einmal besiegt sind, wird Lord
Fulgrim dir ganz sicher so lange Modell sitzen, wie es nötig ist.«

Zwar lächelte sie, doch sie
durchschaute die Lüge. Er wünschte, er wüsste eine Methode, um sie aus ihrer
Melancholie zu reißen, die schwer auf ihrer Seele lastete, und um den Schaden
ungeschehen zu machen, den sie sich selbst zufügte.

Stattdessen sagte er: »Komm,
wir sollten Bequa nicht warten lassen.«

Ostian musste zugeben, dass aus
Bequa Kynska — dem einstigen Wunderkind der Schwärme Europas — eine schöne Frau
geworden war. Ihr wildes Haar hatte den gleichen Blauton wie der Himmel an
einem wolkenlosen Tag, und ihre edlen Gesichtszüge verdankte sie einer guten
Abstammung und dezenten chirurgischen Eingriffen. Dennoch trug sie ein
deutliches Zuviel an Make up, das zumindest seiner Meinung nach nur von ihrer natürlichen
Schönheit ablenkte. Dicht unter ihrem Haar konnte er ebenso Verstärker
entdecken wie auch eine Reihe feiner Drähte, die über ihre Kopfhaut verliefen
und dort zusammenkamen.

Bequa war an den besten
Akademien auf Terra unterrichtet worden, und die Ausbildung erfolgte am neu gegründeten
Conservatoire de Musique, doch wenn man ganz ehrlich war, hatte sie am
letztgenannten Institut nur ihre Zeit vergeudet. Schließlich konnte man ihr
dort kaum noch etwas vermitteln, das sie nicht längst beherrschte. Menschen in
allen Winkeln der Galaxis hörten sich verzückt ihre Opern und harmonischen
Ensembles an, und sie besaß wie kein Zweiter die Fähigkeit, Musik zu schaffen,
die die Seele beflügelte.

Zweimal war Ostian bislang
Bequa an Bord der Stolz des Imperators begegnet, und beide Male hatte er
sich von ihrem maßlosen Ego und ihrer unzumutbar hochtrabenden Meinung über
sich selbst abgestoßen gefühlt. Und doch schien Bequa Kynska ihn aus einem
unerfindlichen Grund zu bewundern.

In ihrem mehrlagigen Kleid in
der gleichen Farbe wie ihr Haar saß Bequa allein auf einer erhöhten Bühne am anderen
Ende des Saals. Den Kopf hielt sie gebeugt, und vor ihr stand ein
multisymphonisches Spinett, das an eine Reihe von in bestimmten Abständen
aufgestellten Klangprojektoren angeschlossen war.

Der Saal selbst war weitläufig
und mit dunklem Holz getäfelt. Die Porphyrsäulen wurden von gedämpften Leuchtkugeln
angestrahlt, die ihrerseits von schwebenden Schwerkraftgeneratoren gehalten
wurden. Bleiglasfenster, die Astartes in der lilafarbenen Rüstung der Emperors
Children zeigten, schmückten eine Wand, während die gegenüberliegende Seite von
Marmorbüsten gesäumt wurde, von denen es hieß, der Primarch selbst habe sie aus
dem Stein gehauen.

Ostian nahm sich vor, sie
später einer gründlicheren Begutachtung zu unterziehen. Rund tausend Gäste
hatten sich im Saal eingefunden, einige in den beigefarbenen Gewändern der
Memoratoren, andere in den schlichten schwarzen Roben der terranischen Adepten.
Wieder andere trugen Jacken mit klassischem Brokatbesatz, gestreifte Hosen und schwarze
Stiefel, die sie als Angehörige des imperialen Adels auswiesen, von denen sich
viele der 28. Expedition nur angeschlossen hatten, um Bequa spielen zu hören.

In der Menge fanden sich
Soldaten der Imperialen Armee: Senioroffiziere mit ihren federgeschmückten
Helmen, Kavalleristen mit goldenen Brustpanzern, dazu Zuchtmeister in ihren
roten Mänteln. Soldaten in einer Fülle verschiedenfarbiger Uniformen bewegten
sich durch den Raum, und auf dem polierten Holzboden war das Klicken von Säbeln
und Sporen zu hören.

Von der großen Anzahl
Uniformierter völlig überrascht, sagte Ostian: »Woher haben all diese Offiziere
die Zeit, einem solchen Ereignis beizuwohnen? Befinden wir uns nicht mit einer
fremden Spezies im Krieg?«

»Für die Kunst kann man immer
Zeit erübrigen, Ostian«, entgegnete Serena und ließ sich von einem der Pagen in
Livree, die sich unermüdlich durch die Menge bewegten, zwei Kristallgläser mit
Sekt reichen. »Der Krieg mag eine raue Geliebte sein, aber sie hat nichts gegen
einen Abend mit Bequa Kynska.«

»Ich weiß einfach nicht, warum
ich herkommen musste«, gab Ostian von sich, nippte an seinem Sekt und erfreute
sich an der erfrischenden Lebendigkeit des Getränks.

»Weil sie dich eingeladen hat
und man eine solche Einladung nicht ausschlägt.«

»Aber ich kann sie nicht mal
leiden«, wandte er ein. »Warum macht sie sich die Mühe, mich einzuladen?«

»Weil sie dich mag, du alberner
Kerl.« Serena stieß ihm spielerisch den Ellbogen in die Rippen. »Wenn du verstehst,
was ich meine.«

Ostian seufzte. »Ich kann mir
den Grund dafür nicht erklären. Ich habe mit der Frau so gut wie kein Wort
gesprochen, zumal sie mich in ihrer Gegenwart ohnehin kaum zu Wort kommen
lässt.«

»Vertrau mir.« Sie legte ihre
zierliche Hand auf seinen Arm.

»Du möchtest hier sein.«

»So? Würdest du mir dann auch
erklären, aus welchem Grund ich das möchte?«

»Du hast Bequa schon eine Weile
nicht mehr spielen hören, oder?«, fragte sie lächelnd.

»Ich habe ihre Phonocasts
gehört.«

»Mein lieber Junge«, konterte
sie und verdrehte die Augen, als würde seine Antwort sie an den Rand einer Ohnmacht
bringen.

»Wer Bequa Kynska nicht mit
eigenen Ohren gehört hat, der hat überhaupt nichts gehört! Du wirst eine Menge
Taschentücher benötigen, weil sie dich unablässig zu Tränen rühren wird. Falls
du keine Taschentücher zur Hand hast, rate ich dir zu einem Sedativum, denn du
wirst so verzückt sein, dass es in einem Delirium enden könnte.«

»Meinetwegen«, sagte er, obwohl
er sich wünschte, er könnte in seinem Atelier den Marmorblock bearbeiten. »Dann
bleibe ich eben.«

»Du kannst mir glauben«, gab
Serena amüsiert zurück. »Es wird die Mühe wert sein.«

Schließlich verstummte das
Stimmengewirr im Saal, Serena griff nach seinem Arm und legte einen Finger auf
ihre Lippen. Er sah sich nach dem Grund für das abrupte Schweigen um, dann
entdeckte er eine gewaltige, in Weiß gehüllte Gestalt mit wallendem blonden
Haar, die soeben den Saal betreten hatte.

»Ein Astartes«, hauchte Ostian.
»Ich wusste nicht, dass sie so riesig sind.«

»Das ist der Erste Hauptmann
Julius Kaesoron«, erklärte Serena, wobei ihm ihr herablassender Ton nicht entging.
»Du kennst ihn?«

»Ja, er hatte mich gebeten,
sein Porträt zu malen«, antwortete sie begeistert. »Dabei stellte sich heraus, dass
er ein Förderer der Künste ist. Ein angenehmer Zeitgenosse, und zudem hat er
mir versprochen, mich auf dem Laufenden zu halten, falls sich weitere
Gelegenheiten ergeben.«

»Gelegenheiten?«, wiederholte
Ostian.

»Was denn für Gelegenheiten?«

Serena erwiderte nichts, und im
Saal machte sich erwartungsvolle Stille breit, während die Leuchtkugeln noch
weiter gedimmt wurden. Ostian sah zur Bühne, wo Bequa die Hände über die Tasten
ihres Spinetts bewegte. Romantische Gefühle überschwemmten ihn, als die
Klangprojektoren auf den Punkt genau die Eindringlichkeit ihrer Ouvertüre
verstärkten. Dann begann die eigentliche Aufführung, und als Ostian hörte, wie in
der Musik das Geräusch eines Unwetters Gestalt annahm, musste er feststellen,
dass seine Abneigung gegenüber Bequa förmlich weggespült wurde. Zuerst waren nur
Regentropfen zu vernehmen, doch dann frischte der symphonische Wind auf, bis es
zu schütten begann. Er hörte den prasselnden Regen, das Peitschen des Sturms
und grollenden Donner, und als er einmal kurz nach oben sah, rechnete er fast
damit, die finsteren Unwetterwolken sehen zu können.

Posaunen, eine helle
Pikkoloflöte und tosende Kesselpauken schwollen an und tanzten in der Luft,
während die Musik kühner wurde und sich in eine leidenschaftliche Symphonie
verwandelte, die mit Tönen und Stimmungen ihre epische Geschichte erzählte.

Später würde sich Ostian
dennoch an nichts erinnern, was die Substanz dieser Symphonie betraf. Solisten
kombinierten ihren Gesang mit dem Orchester, doch es gab weder einen Sänger
noch ein Orchester zu entdecken, dazu mitreißende Klänge, die nach Frieden,
Freude und der Bruderschaft aller Menschen 'verlangten.

Tränen liefen ihm übers
Gesicht, als seine Seele befreit wurde, dann in tiefste Verzweiflung abstürzte
und gleich wieder erhaben aufstieg und von der Macht der Musik zu einem
grandiosen Höhepunkt geführt wurde.

Er sah zu Serena und stellte
fest, dass sie gleichermaßen gerührt war. Am liebsten hätte er sie an sich gezogen,
um mit ihr diesen freudigen Ausdruck seiner Gefühle zu teilen. Sein Blick
kehrte zurück zur Bühne, wo Bequa wie eine Verrückte hin und her schwankte. Ihr
saphirblaues Haar peitschte umher, während ihre Hände Derwischen gleich über
die Tasten wirbelten.

Eine Bewegung lenkte seine
Aufmerksamkeit auf die vorderste Reihe des verzückten Publikums, als er einen Adligen
mit silbernem Brustpanzer und in einer marineblauen Jacke mit hohem Kragen
bemerkte, der sich zu seinem Nachbarn herüberbeugte und ihm etwas ins Ohr
flüsterte.

Augenblicklich verstummte die
Musik, und Ostian stieß einen erschreckten Schrei aus, weil das wunderschöne
Konzert ein so jähes Ende nahm. Das Fehlen jeglicher Melodie hinterließ eine
schmerzhafte Leere in seinem Herzen, und sofort verspürte er einen
abgrundtiefen Hass auf diesen flegelhaften Adligen, der das vorzeitige Ende des
Konzerts zu verantworten hatte.

Bequa starrte den Mann an und
erklärte: »Vor solchen Schweinen werde ich nicht spielen!«

Entrüstet und mit hochrotem
Kopf sprang der Mann auf.

»Sie beleidigen mich. Ich bin
Paljor Dorji, sechster Marquis des Terawatt-Clans und ein Patrizier von Terra. Sie
werden mir verdammt nochmal Respekt entgegen bringen!«

Bequa spuckte auf den Holzboden
und konterte: »Was Sie sind, haben Sie einzig Ihrer Geburt zu verdanken. Was
ich bin, habe ich selbst geschaffen. Auf Terra gibt es Tausende Adlige, aber
nur eine Bequa Kynska.«

»Ich verlange, dass Sie
weiterspielen!«, brüllte Paljor Dorji sie an.

»Haben Sie eigentlich eine
Ahnung, welche Hebel ich in Bewegung setzen musste, um dieser Expedition
zugeteilt zu werden, nur damit ich Ihren Auftritt miterleben kann?«

»Ich habe keine Ahnung, und es
interessiert mich auch nicht«, herrschte Bequa ihn an. »Ein Genie wie ich ist
jeden Preis wert. Verdoppeln oder verdreifachen Sie diesen Preis, und Sie sind
noch immer Welten von dem wahren Wert dessen entfernt, was Sie heute Abend
gehört haben. Aber die Frage ist hinfällig, denn heute werde ich nicht
weiterspielen.«

Das Publikum begann sie
anzuflehen, sie möge ihre Darbietung fortsetzen, aber von Bequa kam ein ums
andere Mal ein beharrliches Nein. Ostian stimmte in die Rufe der anderen
Zuhörer mit ein, jedoch schien es nicht so, als könnten sie Bequa Kynska
umstimmen. Dann meldete sich eine volltönende Stimme am Eingang zum Saal zu
Wort und überdeckte die Unmuts-bekundungen der Anwesenden. »Frau Kynska.«

Alle drehten sich wie ein Mann
nach dem Sprecher um, und Ostian spürte, wie sein Puls schneller ging, als er
erkannte, wer die Menge zum Schweigen gebracht hatte: Fulgrim, der Phönix.

Der Primarch der Emperors
Children war das strahlendste Geschöpf, das Ostian Delafour jemals zu Gesicht
bekommen hatte.

Seine amethystfarbene Rüstung glänzte,
als sei sie eben erst geschaffen worden, die goldenen Beschläge leuchteten wie
die Sonne. Kunstvolle Verzierungen überzogen in Spiralmustern jede
Panzerplatte. Ein langer, schuppiger Mantel in Smaragdgrün hing über seinen
Schultern, ein hoher, lilafarbener Kragen und die sich über seinen linken
Schulterschützer erstreckende Schwinge eines Adlers bildeten den idealen Rahmen
für sein fahles Gesicht.

Ostian verlangte danach, dieses
Gesicht in Marmor zu verewigen, da er wusste, der kühle Stein war das ideale
Medium, um die leuchtende Haut des Primarchen ebenso wiederzugeben wie die
großen, freundlich dreinblickenden Augen und die Andeutung eines Lächelns, das
seine Lippen umspielte ganz zu schweigen von seinem glänzenden, bis auf die
Schultern reichenden weißen Haar.

Zusammen mit den anderen Gästen
ging Ostian aus Ehrfurcht vor Fulgrims Erhabenheit auf die Knie.

Die Tatsache, eine
Vollkommenheit vor sich zu sehen, die keiner von ihnen auch nur im Ansatz
erreichen konnte, erfüllte ihn und alle übrigen Anwesenden mit Demut.

»Wenn Sie schon nicht für den
Marquis spielen möchten, würden Sie sich dann einverstanden erklären, es für mich
zu tun?«, fragte Fulgrim.

Bequa Kynska nickte, und die
Musik setzte wieder ein.

Der Kampf auf Atoll 19 würde
später als ein kleines einleitendes Scharmützel in die Geschichte der Säuberung
von Laeran eingehen, als eine Fußnote in einer Schlacht, die erst noch folgen
sollte. Den Kriegern, die die Speerspitze von Solomon Demeters Zweiter Kompanie
der Emperors Children bildeten, kam das Ganze allerdings weitaus ernster vor,
als es bei einem Scharmützel der Fall sein sollte.

Kreischende Bolzen aus heißer,
grüner Energie zuckten durch die geschwungene Straße und ließen Teile der schrägen
Wände schmelzen. Sobald sie einen der vorrückenden Space Marines trafen, löste
sich dessen Astartes-Panzerung prompt in nichts auf.

Das hungrige Knistern von
Flammen und das Surren von vorbeirasenden Geschossen vermischte sich mit dem
durch-dringenden Rattern der Bolter-Salven und den kreischenden Sirenen auf den
Korallentürmen, während sich Solomons Astartes Stück für Stück
vorwärtskämpften, um sich wie geplant mit den Truppen von Marius Vairosean
zusammenzuschließen.

Verdrehte Türme aus glitzernden
Kristallkorallen ragten über ihm in den Himmel wie die knorrigen Schalen irgendeines
riesigen Meereslebewesens. Löcher mit glatten Rändern überzogen die Türme und
ließen sie wie riesige Blockflöten wirken. Das gesamte Atoll bestand aus dem
gleichen leichten, aber unglaublich widerstandsfähigen Material. Wie es jedoch
möglich war, dass diese Bauwerke über dem riesigen Ozeanen schwebten, stellte ein
Rätsel dar, dem die Adepten des Mechanicums unbedingt auf den Grund gehen
wollten.

Durchdringende Schreie hallten
von der verstörend fremdartigen Architektur wider, als ob es die Türme selbst
waren, die diese Laute ausstießen. Gleichzeitig schien das verdammungswürdige
metallische Schaben, das diese Nichtmenschen bei jeder Bewegung verursachten,
von allen Seiten gleichzeitig zu kommen.

Er ging hinter einer gewundenen
Säule aus rosageäderten Korallen in Deckung und schob ein neues Magazin in
seinen maßgeschneiderten Bolter. Sowohl die Oberflächen wie auch das Innenleben
hatte er mit enormer Geschicklichkeit von Hand gefertigt. Die Schussfrequenz
lag nur geringfügig über der eines standardmäßigen Bolters, doch dafür war
seine Waffe noch nie mit Ladehemmung ausgefallen. Solomon Demeter wollte nicht
sein Leben einer Sache anvertrauen, die er nicht selbst bis zur Perfektion
verbessert hatte.

»Gaius!«, rief er seinem
Stellvertreter Gaius Caphen zu. »Wo im Namen des Phönix ist der
Tantearon-Trupp?« Sein Leutnant schüttelte den Kopf, Solomon fluchte. Er
wusste, dass die Laer wahrscheinlich den auf dem Weg hierher befindlichen Trupp
abgefangen hatten. Verdammt, diese Nichtmenschen sind schlau, dachte er
und erinnerte sich an den bestürzenden Verlust von Hauptmann Aesons
flankierender Streitmacht. Dieser Schlag hatte deutlich gemacht, dass es den
Laer irgendwie gelungen war, sich in ihr Kom-Netz einzuklinken. Der Gedanke an
eine Xenos-Spezies, die zu einer so verheerenden Attacke auf eine Legion der
Astartes fähig war, erschien völlig unfassbar, doch diese Tat war für Fulgrims
Krieger auch ein Ansporn gewesen, bei der Auslöschung des Gegners mit noch
größerer Härte und Entschlossenheit vorzugehen.

Solomon Demeter verkörperte
alles, was einen Astartes ausmachte. Sein dunkles Haar trug er kurz rasiert, die
Haut war von den Sonnen zahlreicher Welten tief gebräunt, sein lebhaftes
breites Gesicht wurde durch die ausgeprägten Wangenknochen zusätzlich betont. Er
verabscheute es, einen Helm tragen zu müssen. Das war notwendig, um zu
verhindern, dass die Laer seine Befehle entschlüsselten, die er über das Kom-Netz
erteilte, doch darüber hinaus war es sinnlos, einen Helm aufzusetzen, denn
sollte eine Laer-Waffe ihn am Kopf treffen, würde das so oder so seinen Tod
bedeuten.

Von den Lufteinheiten war so
bald keine Unterstützung zu erwarten, also würden er und seine Männer es auf
die harte Tour machen müssen. Obwohl es gegen seinen Ordnungssinn und sein
Streben nach Perfektion ging, diesen Schlag ohne die angemessene Unterstützung
ausführen zu müssen, konnte er dennoch nicht leugnen, dass es eine gewisse
Begeisterung in ihm auslöste, spontan zu handeln. Manche Kommandanten
bezeichneten es als eine unvermeidbare Tatsache, oftmals ohne die gewünschten
Truppen kämpfen zu müssen, doch eine solche Einstellung war für die meisten
Emperors Children ein Anathema. »Gaius, wir werden das allein erledigen müssen!«,
rief er. »Sorgen Sie dafür, dass wir genug feuern, damit die Xenos nicht aus
ihrer Deckung herauskommen!«

Caphen nickte und gab mit
abgehackten Gesten knappe, präzise Befehle an die Trupps weiter, die inmitten
jener Trümmer verstreut waren, die man nur mit ironischem Lächeln als Landegebiet
bezeichnen konnte.

Hinter ihnen brannte noch immer
das Wrack des Stormbird, dem von einer gegnerischen Rakete eine Tragfläche
abgeschossen worden war. Solomon wusste, es kam einem Wunder gleich, dass es
dem Piloten gelungen war, die Maschine lange genug in der Luft zu halten, damit
sie es noch bis zum schwebenden Atoll schaffte.

Ihm schauderte bei dein
Cedanken, dass sie ebenso gut in den Ozean unter ihnen hätten stürzen können,
wo sie inmitten der versunkenen Ruinen der frühen Laer-Zivilisation für immer
verloren gewesen wären.

Die Laer hatten ihnen
aufgelauert, und nun waren mindestens sieben seiner Krieger zu Boden gegangen
und würden nie wieder kämpfen können. Solomon wusste nicht, was den anderen
Einheiten widerfahren war, doch er konnte sich kaum vorstellen, dass es ihmen besser
ergangen sein sollte. Er riskierte einen Blick um die Säule herum, deren oberer
Abschnitt durch die zu Tränen reizenden Windungen und die unterschwellig verkehrten
Dimensionen sonderbar verzerrt wirkte. Alles an diesem Atoll kam einein
Anschlag auf seine Sinne gleich, ein aufwühlender Exzess aus Farben, Formen und
Geräuschen, die den Verstand bombardierten. Vor ihm lag ein weitläufiger Platz,
auf dem eine flammende Wolke aus sengender Energie von einem Ring aus
leuchtenden Korallen umgeben war, die blendendes Licht ausstrahlten. Dutzende
dieser merkwürdigen Wolken fanden sich überall auf den Atollen, von denen die
Adepten des Mechanicums glaubten, sie seien der Grund dafür, dass die Atolle
nicht vom Himmel stürzten.

Da Learan über keine
nennenswerten Kontinente verfügte, erachtete man es für den Erfolg des
kommenden Feldzugs als unverzichtbar, dass diese Atolle in ihrer Form erhalten
blieben. Sie sollten als Brückenköpf und Sammelplätze für alle weiteren
Angriffe dienen, und Fulgrim selbst hatte angeordnet, dass diese Energiewolken
um jeden Preis eingenommen werden mussten.

Solomon bekam einige Laer-Krieger
zu sehen, die um den Fuß der Energiewolke herumglitten und sich dabei wellenförmig
und übermenschlich schnell bewegten. Der Erste Hauptmann Kaesoron persönlich
hatte der Zweiten den Auftrag erteilt, diesen Platz zu sichern, und Solomon
hatte einen Eid darauf abgelegt, bei dieser Mission nicht zu scheitern.

»Gaius, gehen Sie mit Ihren
Leuten nach rechts, und dann arbeiten Sie sich durch die Deckung hindurch bis an
den Platz. Halten Sie sich auf jeden Fall bedeckt, denn die haben ganz sicher
einige Krieger aufgestellt, die Sie aufhalten sollen. Und schicken Sie
Thelonius nach links.«

»Und was ist mit Ihnen?«, gab
Caphen laut genug zurück, um den Gefechtslärm zu übertönen. »Wohin werden Sie
gehen?«

Solomon lächelte ihn an. »Wohin
sonst, als genau durch die Mitte? Ich werde mit Charosians Leuten vorrücken,
aber zuerst werde ich mich vergewissern, dass Goldoara in Stellung gegangen
ist, bevor ich mich bewege. Niemand rührt sich von der Stelle, solange wir nicht
einen so massiven Feuerteppich gelegt haben, dass ich darauf gehen könnte.«

»Sir«, sagte Caphen. »Ohne
belehrend wirken zu wollen, aber halten Sie das wirklich für die richtige
Entscheidung?«

»Sie machen sich zu viele
Gedanken darüber, was die richtige Entscheidung ist, Gaius. Wir müssen nur eine
gute Entscheidung treffen, sie in die Tat umsetzen und die Konsequenzen
akzeptieren.«

»Wenn Sie das sagen, mein Herr«,
meinte Caphen.

»Ja, das sage ich«, rief
Solomon ihm zu. »Es ist uns diesmal vielleicht nicht möglich, genau nach
Vorschrift vorzugehen, aber bei Chemos, wir werden es gut machen. Und geben Sie
den Befehl an die anderen weiter.«

Solomon wartete, bis alle ihm
unterstellten Krieger die Befehle kannten, und verspürte wieder dieses
Kribbeln, diese Vorfreude darauf, den Kampf zum Feind zu bringen. Er wurste,
dass Caphen von seiner Einstellung nicht angetan war. Doch Solomon glaubte fest
daran, dass Krieger nur durch fordernde Umstände über sich hinauszuwachsen
lernten und nur so jener Vollkommenheit ein Stück näher kommen konnten, die ihr
Primarch verkörperte. Sergeant Charosian kam zu ihm, gefolgt von seinen erfahrenen
Kriegern, die alle im Schatten des Laer-Komplexes blieben.

»Sind Sie bereit, Sergeant?«,
fragte Solomon.

»Das sind wir, mein Herr.«

»Dann wollen wir mal. Los
geht's!«, rief Solomon, als er den Goldoara-Trupp hörte, der mit unterstützenden
Waffen das Feuer eröffnete. Das Donnern und Tosen der großkalibrigen Geschosse,
die ein Stück vor ihnen die Straße erschütterten, war genau die
Geräuschkulisse, auf die er gewartet hatte. Er verließ die Deckung der Säule
und rannte in der Straßenmitte auf den Turm aus knisternder Energie zu. Todbringende
grüne Energieblitze zuckten an ihm vorbei, doch er erkannte, dass sie nicht
gezielt abgefeuert wurden.

Der Feuerschutz war massiv
genug, um die Nichtmenschen davon abzuhalten, sich zu zeigen und ihn ins Visier
zu nehmen. Von links und rechts war Gewehrfeuer zu hören, das ihm verriet, dass
sich Caphen und Thelonius den Weg zum Turm freischießen mussten. Charosians
Space Marines folgten ihm, feuerten um sich und verstärkten so den Beschuss,
für den die Goldoara sorgten.

Gerade als er dachte, sie
würden unbehelligt den Turm erreichen können, gingen die Laer zum Gegenangriff über.

Die in einem einzelnen System
versammelten Laer waren eine der ersten Spezies, der die Emperors Children
begegneten, nachdem sie sich nach dem großen Triumph von Ullanor von den Luna
Wolves getrennt hatten. Der Jubel jenes denkwürdigen Tages hallte noch in ihren
Ohren nach, und der Anblick so vieler Primarchen an einem Ort war den Emperors
Children nach wie vor lebhaft in Erinnerung.

Wie Horus so zutreffend gesagt
hatte, als er und Fulgrim sich herzlich voneinander verabschiedeten, war dieser
Moment Ende und Beginn zugleich, denn Horus war nun der Regent des Imperators,
der Kriegsmeister über alle Armeen des Imperiums.

Jetzt, nachdem der Imperator
nach Terra zurückgekehrt war, unterstanden Horus alle Flotten und damit
Milliarden Krieger, die ihm die Macht verliehen, ganze Welten zu vernichten.

Der Kriegsmeister ...

Es war ein neuer, speziell für
Horus geschaffener Titel, und nach seiner Bekanntgabe musste er erst einmal
seinen Weg in die Köpfe der Primarchen finden, war doch nun ein Mann ihr
Befehlshaber, der bis dahin mit ihnen auf einer Stufe gestanden hatte.

Die Emperors Children hatten
die Beförderung begrüßt, betrachteten sie doch die Krieger der Luna Wolves als
ihre engsten Brüder. Ein schrecklicher Unfall bei der Erschaffung der Emperors
Children hatte fast zu ihrer Vernichtung geführt, doch Fulgrim und seine Legion
waren einem Phönix gleich aus der Katastrophe aufgestiegen, um nur noch größere
Entschlossenheit und Stärke zu erlangen. Dabei war Fulgrim der liebevolle
Spitzname des »Phönix« zuteil geworden. Zu der Zeit, als Fulgrim seine
zerschlagene Legion neu auf baute, hatten er und seine wenigen Krieger fast ein
Jahrhundert lang an der Seite der Luna Wolves gekämpft.

Dank eines Stroms frischer
Rekruten von Terra und von Fulgrims Heimatwelt Chemos war die Legion rasch gewachsen
und entwickelte sich unter der Schutzherrschaft des Kriegsmeisters zu einer der
tödlichsten Streitmächte der Galaxis. Horus selbst hatte Fulgrims Legion als
eine der besten bezeichnet, an deren Seite er je gekämpft hatte.

Jetzt, da jahrzehntelange
Kriegführung hinter ihnenlag, hatten die Emperors Children eine
Truppenstärkeerlangt, die es ihnen erlaubte, sich auf eigene Kreuzzüge zu
begeben, sich aus eigener Kraft in der Galaxis zu behaupten und zum ersten Mal
seit über hundert Jahren allein zu kämpfen.

Die Legion dürstete danach,
sich zu beweisen, und Fulgrim hatte alles in die Waagschale geworfen, um die Zeit
wettzumachen, die er beim Wiederaufbau seiner Legion verloren hatte. Sein Ziel
war es, die Grenzen des Imperiums noch stärker auszuweiten und dabei den Mut
und den Tatendrang seiner Legion unter Beweis zu stellen.

Zum Erstkontakt mit den Laer
war es gekommen, als eines der Scoutschiffe der 28. Expedition in einem
nahegelegenen Binär-Sternenhaufen Hinweise auf eine Zivilisation entdeckte und
die Kultur als relativ hoch entwickelt einstufte. Auch wenn diese
nichtmenschliche Rasse den imperialen Streitkräften gegenüber zunächst nicht feindselig
eingestellt war, reagierte sie doch gewalttätig, als Erkundungstrupps der 28.
Expedition auf ihre Welt geschickt wurden. Eine kleine, aber schlagkräftige Kriegsflotte
griff die imperialen Schiffe an, als die sich im Anflug auf die Kernwelten des
Systems befanden, und zerstörte sie vollständig, ohne selbst irgendeinen Verlust
hinnehmen zu müssen.

Aus den wenigen Informationen,
die der Erkundungstrupp unmittelbar vor seiner Auslöschung noch senden konnte,
entnahmen die Adepten des Mechanicums, dass sich die Nichtmenschen Laer nannten
und ihre Technologie der des Imperiums ebenbürtig und in vieler Hinsicht sogar
überlegen war.

Der größte Teil der
Laer-Bevölkerung lebte auf zahlreiche Atolle verteilt, die so groß waren wie
ganze Städte und am Himmel von Laeran schwebten, einem Planeten, der sich nach
dem Schmelzen der Polkappen in eine Wasserwelt verwandelt hatte. Nur die
Spitzen der höchsten Berge und Bauwerke ragten aus dem endlosen, alles
bedeckenden Ozean heraus.

Administratoren des Senats zu
Terra hatten vorgeschlagen, aus Laer ein Protektorat des Imperiums zu machen,
da sich die Eroberung einer so hoch entwickelten Spezies als langwierig und
kostspielig erweisen konnte.

Fulgrim hatte den Gedanken auf
der Stelle von sich gewiesen und die berühmten Worte gesprochen: »Nur die
Menschheit ist vollkommen. Dass eine nichtmenschliche Rasse ihre eigenen Ideale
und ihre Technologie als mit der unseren vergleichbar ansieht, ist obszön. Nein,
die Laer verdienen nichts anderes als die Auslöschung.« Und damit begann die
Säuberung von Laeran.

Zwei

Das Phönix-Portal

Der Adler wird herrschen

Im Feuer

VON ALLEN SCHIFFEN der 28.
Expedition war die Stolz des Imperators das prachtvollste. Ihr Rumpf war
mit Goldverzierungen überzogen, die Panzerung wies eine satte weinrote Färbung
auf.

Wie das herrschaftliche
Flaggschiff eines Königs aus der Antike kreiste es um Laeran, begleitet von
einem großen Gefolge an Eskorten, Schlachtschiffen, Transportern und
Versorgungsschiffen.

In der Schiffswerft auf dem
Jupiter wurde vor hundertsechzig Jahren der Kiel für dieses Schiff gelegt, den Entwurf
lieferte der Fabricator-General des Mars persönlich, der auch die Montage
überwachte. Jedes Bauteil war nach unvorstellbar präzisen Vorgaben von Hand gefertigt
worden. Dass die Fertigstellung letztlich doppelt so lange dauerte wie bei
jedem Schiff dieser Masse, war nicht verwunderlich gewesen. Genau genommen hatte
man damit sogar gerechnet, handelte es sich doch um das Flaggschiff des
Primarchen der Dritten Legion, der Emperors Children.

Die Formation, die die 28.
Expedition im Orbit über Laeran eingenommen hatte, wies martialische Schönheit
auf und war absolut mustergültig. Die Anordnung der Schiffe garantierte, dass
kein feindliches Fahrzeug den Planeten erreichen oder verlassen konnte, ohne
von der Raptores der imperialen Flotte abgefangen zu werden. Die Schiffe der
Laer, die dem Erkundungstrupp der Expedition den Tod gebracht hatten, waren jetzt
nur noch Wracks.

Sie trieben in den Ringen um
den sechsten Planeten des Systems.

Ihre Zerstörung war ebenso dem
punktgenauen Einsatz einer weit überlegenen Streitmacht zu verdanken wie auch
Fulgrims meisterlicher Kriegführung im All.

Obwohl die Welt unter ihnen den
Namen Laeran trug, lautete ihre offizielle Bezeichnung Achtundzwanzig Drei,
weil sie der dritte Planet war, den die 28. Expedition unterworfen hatte. Zwar
war es eigentlich etwas verfrüht, diese Welt so zu bezeichnen, hatte doch die Heftigkeit
der Eröffnungsschlacht gezeigt, dass sich die Bewohner keineswegs ergeben
wollten. Doch die Verwendung dieser Bezeichnung wurde als angemessen betrachtet,
denn die Unterwerfung war nur eine Frage der Zeit.

Die Andronius und die Fulgrims
Tugend, beide in den Farben Gold und Lila der Emperors Children, wachten über
das Flaggschiff des Primarchen. Beide konnten auf eine beispielhaft siegreiche
Vergangenheit zurückblicken. Schwärme von Raptores flogen hin und her,
während sie die wichtigen Personen der 28. Expedition zur Stolz des
Imperators transportierten. Nachdem die Laer-Flotte ausradiert worden war,
würde der Primarch nun seinen Plan enthüllen, wie er den Krieg fortzusetzen
gedachte.

Der Erste Hauptmann Kaesoron
war nicht an widersprüchliche Empfindungen gewöhnt, so dass ihm seine derzeitige
Situation großes Unbehagen bereitete. Im triumphalen Lila seiner toga picta
und dem martialischen Rot seines lacerna-Umhangs machte er eine
beeindruckend gute Figur, als er zügig zur Heliopolis ging, dicht hinter ihm
sein Schildträger Lycaon sowie eine Schar Träger, die ihm Helm und Schwert
trugen und den hinter ihm herschleifenden Umhang hochhielten.

Ein Anhänger aus feurigem
Bernstein lag um seinen Hals und hing genau in der Mitte des Brustpanzers.
Seine aristokratischen Gesichtszüge verrieten nichts von seinem Missfallen,
denn die Zurschaustellung einer solchen Gefühlsregung hätte den Schluss nahegelegt,
dass er an dem vom Primarchen eingeschlagenen Weg zweifelte — und so etwas wäre
völlig undenkbar gewesen.

Sie marschierten durch einen
breiten Korridor mit Wänden aus blassem, kühlem Marmor, gesäumt von hohen
Onyxsäulen, in deren Oberfläche goldene Lettern eingelegt waren. Sie
berichteten von den gewonnenen Schlachten und vom erlangten Ruhm während des
Großen Kreuzzugs. Die Stolz des Imperators war Fulgrims Vermächtnis an
die Zukunft, die Wände erzählten die in die Knochen des Schiffs eingeschnitzte
Geschichte des Imperiums.

Statuen von Helden der Legion
säumten den Weg ebenso wie in Gold gerahmte Kunstwerke der Memoratoren der
Expedition, die etwas dringend benötigte Farbe in den kalten Raum brachten.

»Sind wir in Eile?«, fragte
Lycaon, dessen auf Hochglanz polierte Rüstung nicht annähernd so prahlerisch war
wie die des Ersten Hauptmanns. »Ich dachte, Lord Fulgrim hätte gesagt, er würde
Ihr Eintreffen abwarten, bevor er sich zum weiteren Vorgehen der Expedition äußert.«

»Das ist richtig«, gab Julius
zurück, ging jedoch zum Erstaunen seiner Träger noch etwas schneller. »Aber wenn
wir tun wollen, was er von uns verlangt, dann möchte ich lieber so früh wie
möglich nach Achtundzwanzig Drei aufbrechen. Einen Monat, Lycaon! Er will, dass
Laeran spätestens in einem Monat unterworfen ist!«

»Die Männer sind bereit«,
versicherte ihm Lycaon.

»Wir können das schaffen.«

»Ich zweifle nicht daran, dass
wir es schaffen können, Lycaon, doch der Preis dafür wird sehr hoch sein.
Vielleicht sogar zu hoch.«

»Die Stormbirds stehen bereit,
und wir warten nur auf ein Wort von Ihnen, damit sie Laeran anfliegen können«

»Ich weiß.« Julius nickte
knapp. »Aber wir müssen erst den Befehl des Primarchen abwarten, bevor wir starten
können.«

»Auch wenn Hauptmann Demeters
Speerspitze bereits gestartet ist?«, hakte Lycaon nach, als sie an den Emperors
Children vorbeigingen, die mit goldenen pilum-Speeren bewaffnet in
regelmäßigen Abständen den Weg säumten. Zwar standen sie so reglos da wie
Statuen, doch das intensive Potenzial, zur Gewalt zu greifen, das in der Brust
eines jeden Astartes-Kriegers schlug, war ihnen deutlich anzusehen.

»Selbst unter diesem
Gesichtspunkt«, gab Julius zurück, »wäre es unhöflich, den Feldzug zu beginnen,
ohne sich mit den anderen Offizieren der Expedition zu beratschlagen. Daher
wird die Speerspitze mehr als eine Vorausstreitmacht angesehen, weniger als die
erste Angriffswelle eines Feldzugs.« Lycaon zuckte mit den Schultern und
schüttelte den Kopf.

»Was kümmern uns die Gefühle
der Expedition? Der Primarch befiehlt, und das macht er so, wie er es für richtig
hält. Das ist nur angemessen.«

Zwar war er Lycaons Meinung,
dennoch antwortete Julius nicht, verärgert darüber, dass nicht er die Krieger auf
dem Planeten unter ihnen anführen konnte. Er hatte sich die ersten Kom-Berichte
von Solomon und Marius angehört, die in diesem Augenblick in schwere Gefechte
verwickelt waren, um die als Atoll 19 bezeichnete schwebende Landmasse zu
sichern. Mit dem Eingang jeder neuen Meldung über die erlittenen Verluste wurde
seine Wut noch etwas größer.

Aber sein Primarch hatte
angeordnet, dass er beim Kriegsrat anwesend sein sollte, bei dem bekanntgegeben
würde, wie die 28. Expedition den Krieg gegen diese nichtmenschliche Spezies zu
führen hatte. Es war ein Befehl, dem man sich nicht widersetzte.

Julius wusste längst, was Lord
Fulgrim den Seniorkommandanten der Flotte vorzustellen gedachte, und die
Kühnheit und Dimension dieses Plans ließ ihm auch jetzt noch den Atem stocken.
Man musste nicht der Erste Hauptmann der Emperors Children sein, um die Reaktionen
der anderen einschätzen zu können.

»Genug geredet, Lycaon, wir
sind da«, sagte er, als er vor sich das große Phönix-Portal sah, ein riesiges
bronzenes Portal, das den Imperator zeigte, wie er Fulgrim symbolisch den
Imperialen Adler überreicht. Der Adler war das Symbol des Imperators, und er
hatte bestimmt, dass einzig Fulgrims Legion dieses Tier auf der Rüstung tragen
durfte, um so zu demonstrieren, welches Ansehen diese Legion genoss. Die Ehre,
die den Emperors Children damit zuteil wurde, war schlicht unermesslich. Als
Julius das Portal vor sich sah, schwoll seine Brust vor Stolz an. Fast
reflexartig hob er die Hand, um den Adler auf seiner Rüstung zu berühren.

Vor dem Portal standen weitere
Wachen, die sich tief verbeugten, als sich Julius ihnen näherte. Sie stießen ihre
Speere auf den Boden, während sich die Bronze blätter des Portals vor ihm zu
teilen begannen. Durch den zunächst schmalen Spalt fiel ein Streifen weißes Licht,
Stimmengewirr drang an seine Ohren.

Respektvoll verbeugte er sich
vor den Kriegern am Tor, dann ging er weiter und betrat die Heliopolis.

Solomon wirbelte herum und
richtete den Bolter auf die Kreatur, die durch die Luft auf ihn zugeschossen
kam und dabei ihre Krallen so ausgestreckt hielt, als wolle sie ihn in Stücke
reißen. Er betätigte den Abzug, und ein Hagel aus Bolter-Geschossen verließ den
Lauf der Waffe.

Funken und gelbliches Blut
regneten auf seine Rüstung herab, als die Kreatur zerplatzte und ihre Überreste
neben ihm auf dem Boden landeten.

Weitere dieser Geschöpfe
folgten, und Augenblicke später war der Platz übersät mit peitschenden, sich
windenden Körpern und mit Astartes, die Mühe hatten, sich gegen diese Flut von Angreifern
zu behaupten.

Vom Erscheinungsbild her wiesen
die Laer beträchtliche Unterschiede auf. Ihre Bioformen waren in jedem Kampfgebiet
unterschiedlich, und es schien, als seien sie für ihren jeweiligen Einsatz
speziell verändert worden. In der kurzen Zeit, die sich Solomon erst auf dieser
Wasserwelt aufhielt, hatte er bereits geflügelte, amphibische und eine Fülle
anderer Varianten zu sehen bekommen, alle Variationen einer Grundform der Laer.

Ob es sich um genetische
Mutationen handelte, die die Natur hervorgebracht hatte, oder um eine gezielte
Genmanipulation, um die gewünschten Typen zu erhalten, wusste Solomon nicht,
doch es war ihm auch egal. Diese Bestien hier waren große, gewundene Monster, deren
untere Körperhälfte wie bei allen Laer an eine Schlange erinnerte. Der
muskulöse Oberkörper war in eine silberne Rüstung gehüllt und verfügte über
zwei Gliedmaßenpaare. Die oberen Arme hielten lange, gezackte Klingen fest,
eleganten Krummsäbeln gleich geschwungen, während die anderen Arme in
knisternden Panzerhandschuhen steckten, mit denen tödliche grüne Energieblitze
abgefeuert wurden.

Ihre Köpfe waren insektenartig
und knollig, mit glänzenden Facettenaugen und hervorstehenden Beißzangen mit
denen die Laer ein durchdringendes, kratzendes Kreischen erzeugen konnten.

Solomon drehte sich mal
hierhin, mal dorthin, um mit seinem Bolter auf die Kreaturen zu feuern. Sie
kamen aus den fremdartigen Bauwerken zum Vorschein, die in die harten Korallen des
Atolls gehauen worden waren. Die Krieger an seiner Seite bildeten eine
geschwungene Linie mit ihm in der Mitte, wobei jeder von ihnen mühelos die ihm
zugewiesene Position erreichen konnte, um mit jedem Schritt die Laer weiter zur
knisternden und zuckenden Wolke aus Energie in der Platzmitte zurückzutreiben.

Bolter-Salven erfüllten die
Luft, Explosionen rissen Korallenstücke heraus, während der unaufhaltsame
Vormarsch die Emperors Children immer tiefer in die schreienden Ruinen der
schwebenden Stadt führte. Da keine Kom-Verbindung zu Caphen und Thelonius
bestand, wusste er nicht, wie gut die beiden mit ihren Trupps vorankamen, aber
er vertraute darauf, dass Geschick und Mut ihnen half, ihr Ziel zu erreichen.
Solomon selbst hatte ihrem jeweiligen Kommando zugestimmt, und welches
Schicksal sie auch ereilen mochte — er trug dafür die Verantwortung.

Grünes Feuer wurde von einem
bis dahin unbemerkt gebliebenen Eingang auf sie abgefeuert. Es ließ drei
Astartes-Krieger zu Boden gehen, während elektrochemische Energien ihre
Rüstungen und ihr Fleisch zersetzten.

»Feind an der Flanke!«, brüllte
Solomon, und sofort reagierten seine Leute mit größter Präzision, um der
Bedrohung ein Ende zu setzen. Als die Laer ihr Versteck verließen, liefen sie
in diszipliniert abgefeuerte Bolter-Salven. Währenddessen gaben die Emperors
Children, die zuerst das Feuer eröffnet hatten, ihre Position auf, und ihre
Kameraden setzten den Beschuss fort, damit sie die Waffen nachladen konnten.

Voller Stolz beobachtete
Solomon, mit welcher Disziplin seine Leute kämpften einer Disziplin, mit der es
keine andere Legion aufnehmen konnte. Weder das Wütende Losstürmen von Russ'
Wolves noch das übertriebene Auftreten von Khans Reitern war vergleichbar mit
der Kampftechnik der Emperors Children.

Fulgrims Legion setzte auf
totale Gewalt und Disziplin, dabei kämpften sie kühl und distanziert.

Plötzlich explodierte etwas zu Solomons
Rechten, dann hörte er das Geräusch von zerberstenden Korallen, und ein Turm
brach in einer Wolke aus Staub und Rauch in sich zusammen. Seine unerträglichen
Signalhörner verstummten, als er in tausend Stücke zerschmettert wurde. Die
Emperors Children waren gut vierzig Meter weit auf dem Platz vorgerückt, ihre
geschwungene Angriffslinie führte sie in das Zentrum des Kraters und damit ins
von Trümmerstücken übersäte Freie.

Er war der Energiewolke jetzt
nahe genug, um die von ihr ausgehende Hitze zu spüren, also erteilte er den Befehl,
sie einzukreisen. Diesen Moment nutzten die Laer für einen erneuten Angriff.
Sie vermochten ihre sich windenden Körper mit unnatürlicher Schnelligkeit zu
bewegen. Peitschende Blitze aus grünem Licht und Bolter-Salven kreuzten sich
auf dem Platz, Explosionen flammten auf, sobald zwei Schüsse aufeinandertrafen.

Eine regelrechte Flutwelle aus
Nichtmenschen glitt auf die Emperors Children zu, mit ihren schlangenähnlichen
Unterleibern bewegten sie sich unfassbar schnell über den unebenen Boden. Bei
ihrem Anblick wusste Solomon sofort, dass die Zeit für den Einsatz der Gewehre
abgelaufen war. Mit fast ehrfürchtiger Sorgfalt legte er seinen Bolter auf den
Boden und zog das Kettenschwert aus der auf seinen Rücken geschnallten Scheide.

So wie den Bolter hatte er auch
das Schwert seinen Erfordernissen angepasst geschehen war dies unter den
wachsamen Blicken von Marius Vairosean in der Waffenkammer der Stolz des
Imperators.

Klinge und Heft der Waffe waren
verlängert worden, um die Reichweite zu vergrößern und das Schwert mit beiden
Händen halten und führen zu können. Die Glocke war in die Form von nach oben
geschwungenen Flügeln gebracht worden, und der Knauf wies einen majestätischen
Adlerkopf auf.

Mit dem Daumen aktivierte er
die Waffe, gleichzeitig brüllte er: »Schwerter ziehen!«

Hundert Klingen funkelten im
Sonnenlicht, als die Emperors Children wie ein Mann ihre Schwerter zückten.

Die Laer trafen in einem Meer
aus silbernen Rüstungen und knisterndem Klicken auf die Emperors Children, die
Astartes wiederum traten ihren Feinden entschlossen entgegen. Auf dem Mars
geschmiedeter Stahl kam mit den Klingen nichtmenschlicher Waffen in Berührung.
Es hallte durch die ganze Stadt.

Solomon wich einem seinem Kopf
geltenden Hieb aus und wirbelte dem Nichtmenschen entgegen, um dessen zweite
Klinge abzuwehren. Er trieb sein Schwert in eine Lücke zwischen dem Brustpanzer
und dem Unterleib seines Kontrahenten und arbeitete sich langsam vor. An der
Wirbelsäule angelangt, trafen die Sägezähne auf Widerstand, doch er drückte die
Waffe voran, und einen Augenblick später bestand sein Gegner aus zwei zuckenden
Hälften.

Seine Krieger bewahrten im
Kampf kühlen Kopf sie waren von ihrer Überlegenheit fest überzeugt, und ihr Anführer
war bei ihnen.

Solomon zog seine Klinge aus dem
Leib des getöteten Nichtmenschen und machte einige Schritte nach vorn. Die
anderen folgten ihm, während sie mit mörderischen Hieben nach ihren Gegnern ausholten.

Der erste Hinweis darauf, dass
irgendetwas nicht mit rechten Dingen zuging, war ein heftiges Zittern des
Bodens, begleitet von einem unheilvollen Grollen.

Dann neigte sich die Welt
abrupt zur Seite. Solomon ließ sich fallen, rollte über den plötzlich schrägen
Platz und verschwand in einem der vielen Krater, von denen das Schlachtfeld
übersät war.

Sofort richtete er sich wieder
auf und suchte die unmittelbare Umgebung nach möglichen Gefahren ab, konnte
jedoch nichts Verdächtiges entdecken. Von oben war Gefechtslärm zu hören, und
von allen Seiten vernahm er Schüsse, die allmählich lauter wurden.

Wenn die Vermutungen des
Mechanicums zutrafen und es tatsächlich diese Energiespulen waren, die die
Atolle über dem Wasser schweben ließen, dann sprach vieles dafür, dass
mindestens eine von ihnen irgendwo auf diesem Atoll zerstört worden war.

Er steckte sein Schwert weg und
machte sich daran, aus dem schroffen Trichter zu klettern. Als er sich dem Rand
näherte, spürte er, wie sich seine Nackenhaare aufrichteten. Gerade noch
rechtzeitig hob er den Kopf, um wahrzunehmen, wie sich die Silhouette eines
Laer-Kriegers über den Kraterrand schob.

Zwar griff er reflexartig nach
seinem Schwert, doch der Laer stürzte sich auf ihn, bevor er die Waffe ziehen konnte.

Obwohl Julius Kaesoron schon
viele Hundert Male in der Heliopolis gestanden hatte, waren ihre Schönheit und
Erhabenheit nach wie vor so überwältigend, dass ihm die Worte fehlten, wenn er
die hoch aufragenden Wände aus blassem Stein und die unzähligen Reihen an Marmorstatuen
auf goldenen Podesten sah, die die gewaltige Kuppeldecke stützten. Komplexe
Mosaike, zu weit entfernt, um irgendwelche Details zu erkennen, zogen sich über
diese Decke, und seidene Banner in Lila und Gold hingen zwischen geriffelten
Säulen aus grünem Marmor.

Ein Strahl aus konzentriertem
Sternenlicht schien von der Mitte der Kuppel herab und wurde auf berauschende
Weise vom schwarzen Terrazzo-Boden der Heliopolis zurückgeworfen.

Marmorund Quarzsplitter waren
in Mörtel gelegt und so intensiv poliert worden, dass sie den Boden in einen
dunklen Spiegel verwandelten, der ebenso glänzte wie der Himmel hoch über ihnen.
Staubpartikel tanzten durch den Lichtstrahl, und die Luft war erfüllt vom
rauchigen Aroma verschiedener Duftöle.

Am Rand von Fulgrims Ratskammer
standen in mehreren Reihen Marmorbänke, die stufenförmig angeordnet waren und
mühelos zweitausend Menschen Platz boten. Für diesen Kriegsrat hatte sich aber
kaum ein Viertel dieser Anzahl eingefunden. Genau in der Mitte des Strahls aus
Sternenlicht stand ein Sitz aus poliertem schwarzem Marmor, auf dem Lord
Fulgrim Platz nahm, um sich die Anliegen seiner Krieger anzuhören und Audienzen
zu gewähren. Obwohl der Primarch die Versammlung noch nicht mit seiner
Anwesenheit beehrte, strahlte allein der leere Platz schon genug Autorität aus,
um alle im Saal vor Ehrfurcht erstarren zu lassen.

Julius sah Offiziere aus allen
militärischen Zweigen der 28. Expedition auf den Marmorbänken sitzen. Als er zu
seinem Platz auf einer Bank in der untersten Reihe ging, nickte er den Männern
zu, deren Gesichter ihm vertraut waren, und er bemerkte die verhaltenen Blicke,
die sein roter lacerna-Umhang auf sich zog.

Selbst diejenigen, die nur
kurze Zeit bei den Emperors Children gedient hatten, wussten, dass der Träger
eines solchen Umhangs ein Krieger war, der bald ins Gefecht ziehen würde.

Er ignorierte die Gaffer und
ließ sich von seinen Trägern Schwert und Helm geben. Dann nahm er seinen Platz
ein. Er ließ den Blick schweifen und sah die in Silber und Scharlachrot
gekleideten Offiziere der Imperialen Armee, die die unteren Reihen der
Heliopolis füllten. Die Tatsache, dass sie so tief unten saßen, deutete auf
ihre höheren Dienstgrade hin.

Lordkommandant Fayle saß
inmitten eines Schwarms aus Lakaien und Adjutanten. Er war ein ernster Mann mit
einem entsetzlich entstellten Gesicht, dessen linke Seite hinter einer
Stahlplatte verborgen war. Julius hatte mit ihm noch nie ein Wort gewechselt,
kannte aber seinen Ruf: ein erfahrener General, ein Redner, der kein Blatt vor
den Mund nahm, und ein unerbittlicher Soldat.

Hinter den Offizieren der Armee
saßen auf der mittleren Ebene die Adepten des Mechanicums, die sich im grellen
Licht der Heliopolis sichtlich unwohl fühlten. Ihre Gesichtszüge lagen zum
größten Teil im Schatten, den ihre weiten Kapuzen warfen, und bei ihrem Anblick
versuchte sich Julius zu erinnern, ob er je einen von ihnen ohne Kapuze gesehen
hatte. Schließlich schüttelte er den Kopf, denn ihm fehlte jedes Verständnis
für diese alberne Geheimniskrämerei, in die sie sich hüllten.

Neben den Vertretern des
Mechanicums waren auch die Memoratoren anwesend, ernst dreinblickende Männer
und Frauen in beigefarbenen Gewändern, die auf zerfledderten Schreibblöcken und
Datentafeln Notizen machten oder mit Kohlestiften Skizzen anfertigten. Die
größten Künstler, Schriftsteller und Dichter des Imperiums hatten sich zu
Tausenden auf die Expeditionsflotten aufgeteilt, um die mit dem Großen Kreuzzug
verbundene, gewaltige Kraftanstrengung zu dokumentieren, womit sie auf nicht
immer gleich große Gegenliebe stießen. Nur wenige in den Legionen hatten etwas
für ihre Bemühungen übrig, jedoch bezeichnete Fulgrim ihre Anwesenheit als
ausgesprochen nützlich weshalb er ihnen ungehinderten Zugang selbst zu den
intimsten und bestgehüteten Zeremonien gestattete.

Lycaon folgte seinem Blick und
spie aus.

»Memoratoren. Welchen Zweck
sollen diese Schreiberlinge bei einem Kriegsrat erfüllen? Sehen Sie nur, einer
von ihnen hat sogar eine Staffelei mitgebracht!« Lächelnd erwiderte Julius:
»Vielleicht versucht er, den Glanz der Heliopolis für kommende Generationen
fest zuhalten, mein Freund.«

»Russ hat die richtige
Einstellung«, meinte der andere Mann.

»Wir sind Krieger, aber nicht
Gegenstand von Gedichten oder Porträts.«

»Das Streben nach
Vollkommenheit geht über die militärischen Disziplinen hinaus, Lycaon. Dazu
gehören auch die schönen Künste, literarische Werke und Musik. Erst vor Kurzem
hatte ich die Gelegenheit, Bequa Kynskas Auftritt mitzuerleben, und es erfüllte
mein Herz mit Freude, solch wunderbare Musik zu hören.«

»Sie haben wieder Gedichte
gelesen, nicht wahr?«, fragte Lycaon kopfschüttelnd.

»Wenn ich Zeit dafür habe,
greife ich zu einem von Ignace Karkasys Imperiale Gesänge«, gab Julius zu.

»Sie sollten das auch mal
versuchen. Ein wenig Kultur würde Ihnen nicht schaden. Fulgrim selbst hat eine
Skulptur in seinen Gemächern, die er von Ostian Delafour schaffen ließ, und es
heißt, dass Eidolon über seinem Bett ein Gemälde von Keland Roget hängte, das
eine Landschaft auf Chemos zeigt.«

»Niemals! Eidolon?«

»Das erzählt man sich.«

»Wer hätte das gedacht?«
wunderte sich Lycaon.

»Nun, ich für meinen Teil
strebe weiter nach der Perfektion im Krieg, wenn Sie nichts dagegen haben.«

»Sie sind derjenige, dem etwas
entgeht«, gab Julius zurück. Die oberen Sitzreihen der Heliopolis begannen sich
allmählich zu füllen. Schreiber, Notare und Beamte nahmen dort Platz.

»Großer Andrang«, stellte
Lycaon fest.

»Der Primarch wird reden«,
meinte Julius.

»Das lockt seine Bewunderer
an.«

Als ob er Fulgrim mit der
Erwähnung seines Tites herbeigerufen hätte, öffnete sich in diesem Moment das Phönix-Portal,
und der Primarch der Dritten Legion betrat die Heliopolis. Begleitet wurde er
von seinen Senior-Lordkommandanten, und die versammelten Krieger, Adepten und
Schreiber erhoben sich sofort von ihren Plätzen, um sich vor dem strahlenden,
vollkommenen Krieger zu verbeugen.

Auch Julius stand auf, sein
vorausgegangenes Unbehagen war schnell vergessen. Zu groß war die Freude und
Begeisterung darüber, seinen geliebten Primarchen wiederzusehen. Tosender
Applaus und »Phönix!« - Rufe erfüllten die Heliopolis, eine lautstarke
Sympathiekundgebung, die erst verstummte, als Fulgrim die Hände hob, um für
Ruhe zu sorgen. Er trug eine lange, wallende Toga in einem blassen, cremefarbenen
Ton.

An seiner Hüfte war das dunkle eiserne
Heft seines Schwerts Fireblade zu erkennen, die Klinge selbst steckte in
einer Scheide aus glänzendem scharlachrotem Leder. Mit Goldfäden waren
Adlerschwingen quer über seine Brust auf die Toga gestickt worden, und ein
schmales Band aus Lapislazuli hielt sein silbergraues Haar zurück. Zwei der
größten Krieger der Legion, Lordkommandant Vespasian und Lordkommandant
Eidolon, befanden sich gleich hinter dem Primarchen. Beide trugen eine
schlichte weiße Toga, deren einziger Schmuck die Stickerei eines kleinen Adlers
rechts oberhalb der Brust war. Ihr strenges, kriegerisches Gebaren wirkte auf
Julius inspirierend; prompt drückte er den Rücken etwas mehr durch und straffte
die Schultern.

Eidolon betrachtete die
versammelten Krieger, ohne sich von ihrem Anblick beeindruckt zu zeigen,
während Vespasians makellose, klassische Miene nichts von dem verriet, was in
seinem Kopf vorging. Beide Lordkommandanten waren bewaffnet, Vespasians Schwert
steckte in der Scheide, Eidolon trug seinen Streithammer über der Schulter.

Julius spürte die angespannte
Atmosphäre, während die Expedition gebannt auf Fulgrims Worte wartete.

»Meine Freunde«, begann er
schließlich, nachdem er seinen Platz vor den versammelten Kriegern eingenommen
hatte. Im hellen Licht wirkte seine blasse Haut, als würde sie von innen heraus
strahlen. »Es erfreut mein Herz, Sie alle hier versammelt zu sehen. Zu lange
ist es her, seit wir das letzte Mal Krieg geführt haben, doch jetzt bietet sich
uns eine Chance, etwas gegen diesen Missstand zu unternehmen.«

Obwohl er genau wusste, was
kommen würde, spürte Julius, wie die Worte unbändige Begeisterung in ihm weckten.
Als er zu Lycaon schaute, fiel ihm auf, dass der nicht wie üblich zynisch
grinste, sondern breit lächelte.

»Wir befinden uns im Orbit um
eine Welt, auf der eine furchterregende Spezies mit Namen Laer zu Hause ist«,
fuhr Fulgrim fort. Seine Stimme klang nicht mehr nach der chthonischen Rauheit,
die sich bei ihm eingeschlichen hatte, als die Emperors Children an der Seite der
Luna Wolves kämpften. Der kultivierte Akzent von Alt-Terra durchdrang wieder
jede Silbe, und Julius war von Timbre und Tonfall einfach verzückt.

»Und was für eine Welt es ist!
Eine Welt, über die die geehrten Vertreter des Mechanicums sagen, dass sie von unschätzbarem
Wert ist für den Kreuzzug des Imperators, der von allen geliebt wird!«

»Der von allen geliebt wird«,
wiederholten die Anwesenden.

Fulgrim nickte. »Aber auch wenn
eine Welt wie diese von großem Wert für uns wäre, wollen ihre nichtmenschlichen
Bewohner nicht das mit uns teilen, was ihnen das blinde Glück geschenkt hat.
Sie weigern sich, die offensichtliche Bestimmung zu erkennen, die uns durch das
Weltall führt, und sie haben uns klar und deutlich zu verstehen gegeben, dass
sie uns nichts als Verachtung entgegenbringen. Unsere friedlichen Absichten
wurden mit Gewalt zurückgewiesen, und unsere Ehre verlangt es von uns, dass wir
auf die gleiche Weise darauf antworten!« Wütende Ausrufe hallten durch die
Heliopolis. Fulgrim lächelte und legte sich die Hände auf die Brust, um den
Versammelten für so viel Eifer und Hingabe zu danken. Als wieder Ruhe
einkehrte, bemerkte Julius, dass Lordkommandant Fayle aufgestanden war und sich
tief vor dem Primarchen verbeugte.

»Wenn Sie gestatten?«, begann
der Soldat, dessen tiefe Stimme von langjähriger Erfahrung eingefärbt war.

»Selbstverständlich, Thaddeus.
Sie sind mein bevorzugter Verbündeter«, gab Fulgrim zurück, und über Fayles wie
erstarrt wirkende Miene huschte ein Lächeln der Freude darüber, dass der
Primarch ihn mit seinem Vornamen angesprochen hatte.

Julius musste ebenfalls lächeln,
da er sich daran erinnerte, mit weichem Geschick Fulgrim jenen schmeichelte,
mit denen er sich unterhielt, während er zur gleichen Zeit ganz genau wusste,
dass er Fayle schon bald mit harten Fakten und unbequemen Wahrheiten
überraschen würde.

»Vielen Dank, mein Lord«, sagte
Fayle und legte seine knorrigen Hände auf die Mauer, die ihn vom dunklen Boden
der Heliopolis trennte. Als Thaddeus Fayle redete, sammelten sich die im
Lichtstrahl umhertanzenden winzigen Staubpartikel auf dem Kommandanten und tauchten
ihn in diffuses Licht. »Vielleicht können Sie mich in einer Sache aufklären.«

Fulgrim lächelte, und seine
dunklen Augen funkelten vor Heiterkeit. »Ich werde mich bemühen, Licht in Ihre Ahnungs-losigkeit
zu bringen.« Fayle versteifte sich angesichts dieser unterschwelligen
Beleidigung ein wenig, fuhr dann aber fort: »Sie haben uns herbestellt, um an
einem Kriegsrat zu der Frage teilzunehmen, was mit Achtundzwanzig Drei
geschehen soll. Ist das richtig?«

»Das ist zutreffend«, erwiderte
Fulgrim. »Ich könnte mir nicht vorstellen, eine solche Entscheidung ohne Ihren
Rat zu treffen.«

»Und warum haben Sie dann
bereits Krieger auf die Planetenoberfläche entsandt?«, fragte Fayle mit
beeindruckender Willenskraft. Die meisten Sterblichen waren um Worte verlegen und
verhielten sich wie Narren, sobald sie einem Primarchen gegenüberstanden, doch Thaddeus
Fayle redete mit ihm, als hätte er ein Mitglied seines eigenen Stabs vor sich.
Julius bemerkte, wie ihm angesichts eines so flegelhaften Verhaltens die Galle hochkam.

»Mir kam zu Ohren, dass der
Senat zu Terra entschieden hat, eine Unterwerfung der Laer würde zu viele Menschenleben
kosten und zu lange dauern. Von zehn Jahren war die Rede«, fügte Fayle ohne
Pause hinzu. »Wurde nicht sogar darüber geredet, aus dem Planeten ein
Protektorat des Imperiums zu machen?«

Julius erkannte die flüchtigen,
aber eindeutigen Anzeichen für Fulgrims Verärgerung, so befragt zu werden.
Andererseits musste ihm klar gewesen sein, dass praktisch die gesamte Flotte
über den Angriff auf Atoll 19 informiert war und er sich kritischen Fragen
würde stellen müssen. Das war der Preis, wenn man innerhalb der Expedition
einen offenen Umgang pflegte, erkannte Julius.

»Davon war tatsächlich die
Rede«, antwortete Fulgrim.

»Aber es war eine fehlgeleitete
Idee, die den Wert dieses Planeten für das Imperium völlig unberücksichtigt
ließ. Der momentan laufende Angriff dient dem Zweck, mehr Informationen über
die Fähigkeiten der Laer zur Kriegführung zu sammeln.«

»Die Zerstörung unseres
Erkundungstrupps dürfte diese Fähig-keit ausreichend demonstriert haben, Lord«,
wandte Fayle ein.

»Mir kommt es vor, als hätten
Sie sich bereits für einen Krieg entschieden, ohne sich zuerst mit uns zu
beratschlagen.«

»Und wenn es so wäre, Lordkommandant?«,
konterte Fulgrim, dessen Augen bedrohlich aufblitzten. »Würden Sie angesichts
der Unverfrorenheit einer Xenos-Spezies klein beigeben? Würden Sie von mir
verlangen, meine Ehre aufs Spiel zu setzen, indem ich einen Bogen um diesen
Konflikt mache, nur weil er gefährlich sein könnte?«

Lordkommandant Fayle wurde
bleich, als ihm bewusst wurde, dass er zu weit gegangen war. »Nein, mein Lord.
Meine Streitkräfte stehen Ihnen wie immer zur Verfügung.«

Fulgrims Miene entspannte sich,
und Julius erkannte, dass der Wutausbruch sorgfältig geplant war, um Fayle dazu
zu bringen, keine weiteren Fragen zu stellen. Fulgrim hatte längst seine
perfekte Kriegsplanung fertig und würde sich nicht davon abbringen lassen, nur
weil ein Sterblicher irgendwelche Zweifel hegte.

»Ich danke Ihnen,
Lordkommandant«, sagte Fulgrim, »und entschuldige mich für meinen aufbrausenden
Ton. Es ist Ihr gutes Recht, solche Fragen zu stellen. Nicht umsonst heißt es,
dass man den Charakter eines Menschen besser nach seinen Fragen als nach seinen
Antworten beurteilen kann.«

»Es gibt keinen Grund für Sie,
sich zu entschuldigen«, beteuerte Fayle, dem es sichtlich unangenehm war, den Primarchen
verärgert zu haben. »Ich habe mich im Ton vergriffen.«

Fulgrim nickte dem
Lordkommandanten zu. »Ihnen sei verziehen, Thaddeus, die Angelegenheit ist
längst vergessen. Aber wir sind hier zusammengekommen, um über
Kriegsangelegenheiten zu reden, nicht wahr? Ich habe einen Feldzug entwickelt,
wie uns Laeran auf einem silbernen Tablett serviert werden wird. Zwar weiß ich
jeden Rat zu schätzen, den ich von Ihnen allen bekomme, jedoch haben wir es
hier mit einem Krieg zu tun, der für die Astartes wie geschaffen ist. Ich werde
Sie gleich in die Einzelheiten einweihen, doch Zeit ist von entscheidender
Bedeutung, daher bitte ich Sie zu entschuldigen, wenn ich zuerst meine
Kriegsmeute von der Leine lasse.«

Der Primarch drehte sich zu
Julius um, und gegen seinen Willen begann sein Puls zu rasen, als Fulgrims pechschwarze
Augen ihn erfassten. Er wusste, welche Frage ihn erwartete, und konnte nur
hoffen, dass seine Männer würden leisten können, was Fulgrim von ihnen verlangte.

»Erster Hauptmann Kaesoron,
sind Ihre Krieger bereit, die Imperiale Wahrheit nach Achtundzwanzig Drei zu
bringen?«

Julius ging in Habtachtstellung
und spürte, wie er in den Lichtstrahl von der Kuppeldecke getaucht wurde. »Ich
schwöre beim Feuer, sie sind bereit, mein Lord. Wir warten nur auf den Befehl.«

»Dann ist der Befehl hiermit
erteilt, Hauptmann Kaesoron«, sagte Fulgrim und legte sein wallendes Gewand ab,
unter dem der strahlend polierte Brustpanzer zum Vorschein kam. »In einem Monat
wird der Adler über Laeran herrschen!«

Die Hände des Laer zerrten an
Solomons Rüstung und rissen ganze Stücke von der makellosen Oberfläche ab, die
Krallen schnitten sich durch den goldenen Adler auf dem Brustpanzer. Als der
Untergrund erneut erschüttert wurde, verloren beide Krieger den Halt und
stürzten in den Krater, wo Solomon auf dem Rücken landete und vom Gewicht seines
Widersachers zu Boden gedrückt wurde. Der Laer riss die Mundöffnung weit auf, stieß
ein ohrenbetäubendes Kreischen aus und spritzte heißen Speichel und Schleim in
Solomons Gesicht.

Der schüttelte den Kopf, um
wieder klar sehen zu können, und holte mit der Faust aus, die den Knochen unter
dem roten Fleisch seines nichtmenschlichen Kontrahenten brach. Die Kreatur
kreischte ein weiteres Mal, dann explodierte ein grüner Lichtblitz aus ihren Fäusten,
während sie mit einem der unteren Arme ausholte. Solomon drehte sich gerade
noch rechtzeitig zur Seite und wich dem silbernen Handschuh aus, der sich in
den Fels unter ihm bohrte, als handele es sich um Sand.

Solomon befreite sich und kroch
vor der Kreatur davon, wobei er den Rücken immer der Kraterwand zugewandt
hielt. Auf einmal heulte der Laer so ungeheuerlich auf, dass der Laut ihn wie
ein Fausthieb traf und rückwärts taumeln ließ. Seine Ohren dröhnten, er sah
alles verschwommen. Zwar versuchte er noch, sein Schwert zu ziehen, doch er
hatte die Klinge gerade zur Hälfte aus der Scheide gezogen, da war der Laer
auch schon bei ihm und riss ihn mit sich zu Boden.

In einem Mahlstrom aus
gepanzerten Armen und Klauenhänden gelang Solomon ein Blick in die
abscheulichen Augen des Laer, in denen sich sein verzerrtes Gesicht spiegelte.
Wut und Frustration stiegen in ihm auf, als er daran dachte, dass dieses Ding
ihn in diesem Krater festhielt, während seine Männer dort oben ohne ihn kämpfen
mussten. Glühender Schmerz schoss durch seine Seite, als der Laer ihn mit
seiner leuchtenden grünen Waffe traf, doch er drehte sich schnell wieder weg, bevor
ihm die Waffe in den Bauch getrieben werden konnte. Da er nicht ausweichen
konnte, musste er weiter mit dem Rücken zur Wand dastehen. Aus dem Maul des
Dings drang eine Abfolge sinnloser Kreischlaute, und obwohl die Sprache des
Nichtmenschlichen für ihn vollkommen unver-ständlich war, hätte er schwören
können, dass sich das Monster an seiner Hilflosigkeit erfreute.

»Na komm schon«, fauchte
Solomon und presste sich gegen die Kraterwand in seinem Rücken, während der
Laer seinen schlangengleichen Unterleib anspannte und dann mit ausge-streckten
Klauenarmen auf ihn zusprang.

Solomon machte im gleichen
Moment einen Satz auf ihn zu, so dass beide in der Luft zusammenprallten und gemeinsam
abermals auf dem Kraterboden landeten. Dabei bekam Solomon einen der
leuchtenden Arme des Laer zu fassen, und er rammte mit aller Kraft seinen
Ellbogen auf die Stelle, an der die Gliedmaße mit dem Leib verbunden war.

In einem Regen aus stinkendem
Blut wurde der Arm abgetrennt, und sofort wirbelte Solomon auf dem Absatz herum,
um dem Nichtmenschen seine eigene Waffe in den Leib zu treiben. Der glühende
Rand schnitt sich durch die silberne Panzerung, und der Laer brach als eine
Masse aus zerfetztem Fleisch zusammen. Ein heulendes Kreischen entstieg der
Kehle der sterbenden Kreatur, und wieder einmal fühlte sich Solomon von der Freude
abgestoßen, die in diesem Schrei lag.

Angewidert warf er den Arm des
Laer zu Boden; das Leuchten der grässlichen Waffe verblasste bereits. Ein weiteres
Mal setzte er dazu an, den Krater zu verlassen, zog sich über den Rand nach
draußen und musste feststellen, dass sich seine Krieger gegen eine weiter
anschwellende Flut aus Laer zur Wehr setzen mussten, die von allen Seiten auf
den Platz strömten. Da er für den Moment nicht in den Kampf verstrickt war,
konnte er erkennen, dass seine Männer in der Falle saßen und sich verzweifelt
verteidigten, aber nicht die Initiative ergriffen. Sein geübter Blick sagte
ihm, dass sie sich ohne Verstärkung gegen eine solche Übermacht nicht würden
behaupten können. Dutzende Astartes waren bereits zu Boden gegangen. Ihre
Körper erzitterten immer wieder, da die Waffen der Gegner im verwundeten
Fleisch unkontrollierbare Zuckungen auslösten.

Sein Gefühl für den Verlauf
eines Kampfs sagte ihm, seine Krieger wussten, dass sie kurz davor standen, vom
Feind überrannt zu werden. Wenn er nur daran dachte, wie diese Nichtmenschen
die Leichen der Zweiten schändeten, kam ihm die Galle hoch.

»Emperors Children!«, brüllte
er und marschierte vom Kraterrand mitten in die Reihen der kämpfenden Astartes.
»Behauptet euch gegen den Gegner! Ich habe dem Ersten Hauptmann Kaesoron
geschworen, dass wir diesen Ort einnehmen, und wir werden keine Schande über
uns bringen, indem wir diesen Schwur brechen!«

Fast unmerklich strafften seine
Männer die Schultern, und er wusste, dass sie ihn nicht beschämen würden. Die
Zweite hatte noch nie einem Feind den Rücken zugewandt, und er ging nicht davon
aus, dass es jetzt dazu kommen würde.

Wenn in früheren Zeiten Krieger
vor dem Gefecht davonliefen, dezimierte man ihre Reihen, indem jeder zehnte von
den ehemaligen Schlachtenbrüdern zu Tode geprügelt wurde, um die Überlebenden
zu warnen, so etwas nicht nochmal zu machen.

Solomon vertrat die Ansicht,
eine solche Form der Bestrafung sei viel zu nachsichtig. Ein Krieger, der
einmal die Flucht ergriffen hatte, würde das wieder tun, und er war stolz
darauf, dass er keiner seiner Truppen jemals eine solch brutale Lektion in
Sachen Tapferkeit hatte erteilen müssen. Sie alle nahmen sich an ihm ein
Vorbild, und er würde lieber sterben, als durch Feigheit Schande über seine
Legion zu bringen. Der Gefechtslärm war ohren-betäubend, und obwohl die
Verteidigungslinie der Emperors Children in arge Bedrängnis geriet, wichen sie
vor den Laer nicht zurück. Solomon hob seinen Bolter auf und legte ein neues Magazin
ein, dann begab er sich zur Mitte der Linie und tötete systematisch und präzise
Gegner, bis seine Munition aufgebraucht war. Dann griff er erneut zu seinem Schwert.

Er führte die Waffe mit beiden
Händen und trieb die Klinge ein ums andere Mal in die Leiber der Nichtmenschen,
während er seine Krieger anfeuerte, die Position zu halten und sich nicht von
den Laer überrennen zu lassen.

Drei

Der Preis des Siegs

Durch die Mitte

Jägerin

WÄHREND ER ÜBER DIE ZERFETZTEN
LEIBER der Laer hin-wegschritt, sah Marius Vairosean teilnahmslos zu, wie die
Krieger der Dritten Kompanie ihre toten und verwundeten Kameraden einsammelten,
um weiter vorrücken zu können. Seine Miene war ernst, doch wer oder was diese
Missbilligung ausgelöst hatte, vermochte er nicht zu sagen. Schließlich hatten
seine Männer so tapfer gekämpft, wie er es von ihnen erwarten konnte, und Lord
Fulgrims Plan war den Vorgaben entsprechend in die Tat umgesetzt worden.

Da die Landezonen und das Zielobjekt
gesichert worden waren, mussten jetzt nur noch seine Streitkräfte mit denen von
Solomon Demeters Zweiter Kompanie zusammengeführt werden dann war Atoll 19 in
ihrer Hand. Der Preis, den sie für diesen Sieg hatten zahlen müssen, fiel
unangemessen hoch aus: neun seiner Krieger würden nie wieder kämpfen, ihre
Gensaat war von Apothekarius Fabius geborgen worden, und an vielen anderen
mussten umfangreiche augmetische Operationen vorgenommen werden, sobald sie zur
Flotte zurückkehrten.

Ihr Ziel war die flammende
Energiesäule gewesen, und die hatten sie eingenommen. Ein Trupp war von ihm
abgestellt worden, die Säule zu sichern, während sich der Rest auf die Suche
nach Solomons Kriegern machte, Die zu finden, würde womöglich nicht ganz so
einfach sein, wie man hätte glauben wollen. Explosionen, Schüsse und das
ohrenbetäubende Geheul der Türme hallten scheinbar von allen Seiten durch die
verwinkelten Korallenstraßen von Atoll 19, und da das Kom-Netz gestört war,
ließ sich kaum bestimmen, aus welcher Richtung der Kampflärm tatsächlich kam.

»Solomon«, sprach er in das Kom-Mikrofon
an seinem Hals.

»Solomon, können Sie mich
hören?«

Knistern und statisches
Rauschen war die einzige Antwort, und er fluchte stumm. Es würde ihn nicht wundern,
wenn Solomon Demeter seinen Helm abgenommen hatte, um das Gefecht bewusster
wahrzunehmen. Marius konnte nur den Kopf schütteln.

Was für ein Narr musste man
sein, in ein Feuergefecht zu ziehen und dabei nicht jeden Schutz zu nutzen, der
einem zur Verfügung stand?

Es hörte sich an, als komme der
Kampflärm aus westlicher Richtung, doch wie sie dorthin gelangen sollten, war
ein Problem für sich. Die Straßen — sofern man sie überhaupt so bezeichnen
konnte — schlängelten sich so wirr durch das Atoll, dass seine Leute womöglich
kilometerweit von ihrer eigentlichen Marschrichtung weggeführt wurden.

Die Vorstellung, sich ohne
einen detaillierten Plan auf den Weg zu machen, ärgerte Marius, der es gewohnt war,
jeden Vorstoß und jedes Manöver bis in die kleinste Einzelheit zu planen und
exakt so umzusetzen, wie er es sich vorgenommen hatte. Julius Kaesoron hatte
einmal gescherzt, man hätte ihn besser in die Reihen der Ultramarines
aufgenommen. Gemeint war es als freundschaftliche Stichelei, doch Marius hatte
es als Kompliment aufgenommen.

Die Ernperors Children strebten
in allen Dingen nach Voll-kommenheit, und für Marius Vairosean hatte dieses Streben
Vorrang vor allem anderen. Allein die Vorstellung, nicht der Beste zu sein,
bereitete ihm Übelkeit. Da es für ihn schlicht unannehmbar war, weniger als das
Beste zu leisten, hatte er vor langer Zeit beschlossen, sich durch nichts und
niemanden davon abhalten zu lassen, dieses Ziel zu erreichen.

»Dritte Kompanie«, brüllte er.
»Zum Abmarsch bereitmachen!«

Sofort standen seine Krieger
bereit und stellten sich mit der gleichen Präzision auf wie bei einer
Truppenparade, die Waffen feuerbereit angelegt. Dann führte Marius seine Männer
mit jenen weiten, ausholenden Schritten an, zu denen ein Astartes-Krieger
tagelang ohne Unterbrechung in der Lage war, um gleich danach ohne Erholungspause
ins Gefecht zu ziehen.

Die glitzernden Korallenwände
der Stadt beschrieben Kurven nach rechts und links, und unter den gepanzerten
Stiefeln knirschten bei jedem Schritt Kristalle und kleine Steine. Marius
folgte dem Weg, von dem er glaubte, dass er seine Leute am ehesten dorthin
führte, wo sich die Kämpfe abspielten. Unterwegs begegneten sie immer wieder
versprengten Laer-Kriegern, die mit der Verzweiflung eines in die Enge
getriebenen Gegners kämpften.

Jede dieser Begegnungen ging
für Marius' Kämpfer siegreich aus, denn niemand stellte sich den vorrückenden
Kriegern der Dritten in den Weg und überlebte diese Konfrontation.

Immer wieder überprüfte er das
Kom dahingehend, ob er eine Meldung von Solomon empfing, doch schließlich gab
er es auf und schaltete auf einen anderen Kanal.

»Caphen? Können Sie mich hören?
Hier ist Vairosean. Antworten Sie, wenn Sie mich hören.«

Wieder drang nur statisches
Rauschen aus dem Ohrhörer, doch nur einen Augenblick später vernahm er eine
Stimme. Zwar abgehackt und verzerrt, aber eindeutig eine Stimme.

»Caphen? Sind Sie das?«, rief
er.

»Ja, Hauptmann«, meldete sich
Gaius Caphen zu Wort, während Marius um eine weitere Kurve auf einer Straße bog,
die von Leichen gesäumt wurde. »Wo sind Sie?«, wollte er wissen.

»Wir versuchen, zu Ihnen zu
gelangen, aber diese Straßen führen uns in alle möglichen Richtungen, nur nicht
in Ihre.«

»Die direkte Route zu unserem
Ziel wurde so erbittert verteidigt, dass Hauptmann Demeter uns und Thelonius
den Befehl gab, seine Position seitwärts zu umgehen.«

»Während er zweifellos genau
mitten hindurchmarschiert ist«, ergänzte Marius.

»Jawohl, mein Herr«, bestätigte
Caphen.

»Wir werden Ihrem Signal
folgen, aber wenn Sie noch irgendetwas anderes tun können, um Hinweise auf Ihre
Position zu geben, dann tun Sie's. Vairosean Ende.«

Marius folgte dem blauen
Lichtpunkt, der auf die Innenseite seines Visiers projiziert wurde und
anzeigte, aus welcher Richtung Caphens Kom-Signal gekommen war. Mit jeder
Biegung, die sie in diesem Labyrinth aus Korallen nahmen, wurde das Signal ein
wenig schwächer.

»Zum Teufel mit dieser Welt!
Nein!«, knurrte er, als das Signal auf einmal völlig erlosch.

Er hob eine Hand und ließ seine
Männer anhalten, doch fast im gleichen Moment gab es ganz in der Nähe eine
Explosion, und keine dreißig Meter links von ihnen stürzte ein hoher,
geschwungener Korallenturm in einem Meer aus Flammen in sich zusammen.

»Das muss das Zeichen sein«,
erklärte er und suchte nach einer Straße, die in die richtige Richtung verlief.

Doch jeder Weg beschrieb nach
wenigen Metern einen Knick oder eine Kurve, und Marius wusste, dass ihn keine
dieser Straßen zu Caphen bringen würde.

Nach einem kurzen Blick auf die
dichten schwarzen Rußwolken verkündete er: »Wir gehen in diese Richtung! Ausschwärmen!«
Er begann, an der Fassade einer Laer-Behausung hinaufzuklettern, was ihm
leichtfiel, da die knorrigen Korallen genügend Stellen boten, an denen seine
Hände und Füße Halt finden konnten.

Mühelos zog er sich höher und
höher, während die Straße unter ihm zurückfiel. Schließlich waren er und die
Krieger der Dritten oben angekommen und bewegten sich von Dach zu Dach über
Atoll 19.

Mit einer Mischung aus
Ehrfurcht und Verärgerung verfolgte Ostian, wie das erste Kampfschiff die Stolz
des Imperators verließ.

Ehrfurcht, weil es ein wahrhaft
grandioser Anblick war, wie die militärische Gewalt der Legion auf einen Gegner
losgelassen wurde. Verärgerung, weil er dafür den makellosen Marmorblock in
seinem Atelier hatte allein lassen müssen. Der Erste Hauptmann Julius Kaesoron
hatte Serena vorab über den bevorstehenden Start informiert, und sie war sofort
gekommen, um ihn aus dem Atelier zu holen, damit er sie zu einem idealen Punkt
auf dem Aussichtsdeck begleitete.

Er hatte versucht, sich zu
weigern, doch Serena war nicht davon abzubringen gewesen und erwiderte, er tue doch
ohnehin nichts anderes, als dazusitzen und den Marmor anzustarren. Jetzt, da er
durch das Panzerglas des Decks hinaus ins All schaute, war er froh, dass er sich
hatte überreden lassen.

»Wundervoll, nicht wahr?«,
fragte Serena und sah von ihrem Skizzenbuch auf, während ihre Hand weiter über
die Oberfläche zuckte, um mit erstaunlichem Geschick den Moment im Bild
festzuhalten.

»Ja, wirklich erstaunlich«,
stimmte Ostian zu und beobachtete ihr Profil, als eine zweite Welle Schiffe in
das blaue Licht ihres Antriebs gehüllt startete und die Sonnenstrahlen von
ihren stählernen Flanken reflektiert wurden. Das Aussichtsdeck lag etliche
Hundert Meter über den Startrampen. Dennoch stellte sich Ostian vor, dass er
die Vibrationen der abhebenden Schiffe in seinen Knochen spüren konnte.

Eine letzte Welle Stormbirds
startete von den anderen Schiffen der Emperors Children, und Ostian wandte sich
von Serena ab, um den Raubvögeln nachzublicken, die wie gewaltige Feuerpfeile
ins All davonschossen. Kaesoron hatte von einem umfassenden Angriff gesprochen,
und angesichts der immensen Zahl gestarteter Schiffe konnte sich Ostian das gut
vorstellen.

»Ich frage mich, wie das
aussehen muss«, sagte er schließlich, »wenn eine Welt von einem einzigen Ozean vollständig
bedeckt wird. Ich kann mir das kaum vorstellen.«

»Wer weiß?«, gab sie zurück und
strich hastig eine Strähne aus dem Gesicht, dann skizzierte sie weiter wild drauflos.
»Ich könnte mir vorstellen, dass es aussieht wie auf jedem anderen Meer auch.«

»Von hier aus ist es auf jeden
Fall wunderschön anzuschauen.«

Serena warf ihm einen
Seitenblick zu. »Hast du Achtundzwanzig Zwei nicht gesehen?«

Er schüttelte den Kopf. »Ich
kam erst her, als die Flotte nach Laeran aufbrach. Dies hier ist neben Terra die
einzige Welt, die ich vom All aus betrachtet habe.«

»Dann hast du nie das Meer
gesehen?«

»Nein, ich habe nie das Meer
gesehen«, bestätigte Ostian, der sich ein wenig albern vorkam, so etwas zugeben
zu müssen.

»Oh, mein lieber junge!«, sagte
Serena und sah von ihrem Notizblock auf. »Dann müssen wir aber dafür sorgen,
dass du nach unten auf die Oberfläche kommst, sobald die Kämpfe vorüber sind.«

»Meinst du, das wird erlaubt?«

»Das will ich doch verdammt
nochmal hoffen!«, entgegnete sie, riss das Blatt vom Block und warf es wütend
zur Seite.

»Einigen Auserwählten war es
gestattet, zur Oberfläche von Achtundzwanzig Zwei zu reisen. Ein wahrhaft
wunderbarer Ort: mit Schnee bedeckte Berge, Wälder, die ganze Kontinente
bedeckten, Seen von der Farbe eines Sommermorgens, und der Himmel ... oh, der
Himmel! Er hatte das wunderschönste Tiefblau. Ich glaube, es hat mir so gut
gefallen, weil ich mir so die Alte Erde vorgestellt habe. Wirklich eine Schande;
ich wäre zu gern in der Lage gewesen, diese Farbe zu mischen. Aber es wollte
mir einfach nicht gelingen.«

Während Serena von diesen
vergeblichen Bemühungen erzählte, beobachtete Ostian, wie sie wiederholt die Spitze
ihrer Zeichenfeder in das Fleisch am Handgelenk drückte. Auf ihrer blassen Haut
bildete sich ein winziger Fleck aus Tinte und Blut.

»Ich bekam es beim besten
Willen nicht hin«, redete sie gedankenverloren weiter.

Ostian wünschte, er wüsste, wie
er sie davon abhalten sollte, sich selbst wehzutun — und wie er ihr vor Augen
führen sollte, wie wertvoll das war, was sie leistete.

»Wenn es möglich ist, wäre es
schön, wenn du mir die Oberfläche dieses Planeten zeigen könntest«, sagte er.

Sie zwinkerte, dann lächelte
sie und drückte die Fingerspitzen gegen seine Wange.

Gaius Caphen duckte sich, als
der kreischende Laer-Krieger ihn ansprang, und trieb sein Kettenschwert in die
Eingeweide des Gegners. Blut und Knochensplitter regneten auf ihn herab, als er
die Waffe wieder aus dem Leib zog. Ringsum loderten die Flammen inmitten von zwei
zerschmetterten Stormbirds, die in den Überresten von Laer-Behausungen lagen.

Die Crews und ihre Passagiere
waren beim Absturz ums Leben gekommen, und der Aufprall war mit einer solchen
Wucht erfolgt, dass einer der verdrehten Korallentürme fast in sich
zusammengestürzt wäre. Nur eine Handvoll Granaten war nötig gewesen, um den
Turm lautstark in sich zusammensinken zu lassen. Marius Vairosean wollte, dass
sie ihre Position anzeigten, und wenn er dieses Zeichen nicht sehen konnte,
waren sie so gut wie tot.

Er und seine Truppen hatten
sich wie von Hauptmann Demeter befohlen durch die Wohnkomplexe der Laer gekämpft,
aber die Nichtmenschen waren rasch hinter dieses flankierende Manöver gekommen.
In jedem dieser Löcher hielten sich ein paar dieser monströsen Krieger auf, die
nur darauf warteten, aus ihrem Versteck zu kommen und in einem Wirbel aus
zuckenden Klingen und Energieblitzen alles zu töten, was sie töten konnten.

Die Kämpfe waren brutal und
heftig gewesen, es gab keinen Spielraum, sich mit besonderem Geschick oder Kunstfertigkeit
zur Wehr zu setzen, und jeder der kreischenden schlangengleichen Krieger war
mitten in die vorrückende Streitmacht gestürmt, wo nur noch Glück darüber
entschied, wer überleben und wer sterben würde. Caphen blutete aus einem
Dutzend Wunden, er atmete angestrengt und unregelmäßig. Dennoch war er
entschlossen, seinen Hauptmann nicht zu enttäuschen.

Von allen Seiten waren
Geräusche zu hören, die auf verzweifelte Kämpfe schließen ließen, und noch
während er sich umsah, kamen zahlreiche Laer-Krieger Springfedern gleich aus
ihren Behau-sungen geschossen, um ihnen todbringende Energieblitze
entgegenzuschleudern. Splitter von Korallen und Panzerungen wirbelten durch die
Luft. »Trupp bereit machen!«, brüllte er, als hinter ihnen wieder drei Laer
auftauchten, deren Waffen Feuer und Licht spien. Ganz in der Nähe ertönten
Schreie, und gerade hob er seinen Bolter hoch, um das Feuer auf diese neue
Bedrohung zu eröffnen. Da bebte der Boden unter seinen Füßen, und im nächsten
Moment kippte das gesamte Atoll in eine besorgniserregende Schräglage.

Gaius kniete sich hin und griff
nach einem Korallensporn, um Halt zu finden, während noch mehr Laer aus den
Behausungen quollen. Die Bolter-Salve, die ein Stück oberhalb von ihm
abgefeuert wurde, schnitt einen der Angreifer in zwei Hälften, der vor Schmerz
zuckend zu Boden fiel. Ohrenbetäubendes Feuer wurde eröffnet, und die Laer, die
hergeschickt worden waren, um sie zu überrennen, wurden durch präzises
Gewehrfeuer binnen weniger Sekunden komplett ausgelöscht.

Als er sah, wer für diese
Schüsse verantwortlich war, lachte er erleichtert auf. Ein ganzer Schwarm
Astartes ließ sich herab, und die Kennzeichnung an den Schulterschützern
verriet ihm, dass es sich um Marius Vairoseans Dritte Kompanie handelte.

Der Hauptmann landete gleich
neben Caphen. Die Mündung seines Bolters flammte im gleichen Moment auf, da er
einen Laer-Krieger niederschoss, dem es irgendwie gelungen war, das
vorangegangene Sperrfeuer lebend zu überstehen.

»Hoch mit Ihnen, Sergeant!«,
rief Vairosean ihm zu.

»Wo ist Hauptmann Demeter?«

Caphen richtete sich auf und
zeigte auf das Ende der Straße.

»Dort entlang.«

Der andere Mann nickte, während
seine Leute mit finsterem Tatendrang auch noch die letzten Gegner
niederstreckten. »Dann wollen wir mal wie befohlen zu ihm stoßen«, sagte er.

Caphen stimmte mit einer
knappen Geste zu und folgte ihm.

Weitere sechs seiner Krieger
waren gefallen, einige von den energetisch geladenen Klingen in Stücke
geschnitten, andere durch die ungeheure Hitze der gegnerischen Waffen, die ihre
Leiber hatten schmelzen lassen. Mittlerweile bedauerte Solomon, dass er seinen
Helm abgelegt und dabei in Kauf genommen hatte, mit den anderen nicht
kommunizieren zu können. Mehr denn je hätte er jetzt wissen müssen, was sich
anderswo auf dem Atoll abspielte.

Von den flankierenden
Streitmächten von Sergeant Thelonius und Gaius Caphen war nichts zu sehen, und obwohl
die Krieger von Goldoara versucht hatten, sich zu ihnen durchzukämpfen,
verfügten sie nicht über die Waffen, die erforderlich waren, um sich in einem
so extremen Nahkampf zu behaupten. Den Laer war es daher gelungen, sie
zurückzuschlagen.

Sie waren ganz auf sich
gestellt.

Solomon trieb sein Schwert
zwischen die ausgestreckten Beißzangen des Laer-Kriegers vor sich, so dass sich
die Klinge durch den Schädel bohrte. Er zerrte an seiner Waffe, um sie
zurückzuziehen, aber die wie verrückt surrenden Sägezähne steckten in der
massiven Schädeldecke der Kreatur fest.

Ganz nah erklang ein vergnügtes
Kreischen, und er konnte sich noch eben flach auf den Boden drücken, während
ein sengender Lichtblitz über ihn hinwegjagte und eine Einkerbung in den
Untergrund fraß. Als der Laer beängstigend schnell über die Körper seiner toten
Artgenossen hinwegglitt und sich auf den Astartes zu stürzen versuchte, rollte
sich Solomon zur Seite. Der drehte sich hastig auf den Rücken und trat in das
Gesicht seines Gegners, wobei er spürte, wie die Beißzangen zerbrachen.

Der Nichtmensch bäumte sich
auf, schlug mit seinem Schwanz um sich und stieß einen Schmerzensschrei aus. Der
Klang von Bolter-Schüssen schallte über den Platz, während Solomon über den
unebenen Grund kroch, um seine Faust im Gesicht des Laer landen zu lassen. Die Wucht
des Aufpralls drückte einen Augapfel heraus, und abermals schrie die Kreatur
vor Schmerz laut auf. Mit der anderen Faust schlug er gegen den Brustpanzer, dessen
mit Blutflecken übersätes Metall unter der Attacke nachzugeben begann. Der
Nichtmensch spuckte ihm eine Mischung aus heißem Blut und Schleim ins Gesicht.
Solomon stieß einen wutentbrannten Schrei aus. Zorn überkam ihn, und er packte
das glänzende Fleisch mit beiden Händen, um den Kopf der Kreatur auf den
Steinboden zu schlagen.

Die schrie immer noch
durchdringend, während Solomon immer wieder ihren Kopf auf den harten
Untergrund krachen ließ. Selbst als er wusste, dass sein Gegner tot war, machte
er weiter, bis von dem Schädel nur noch blutige Knochentrümmer und Gehirnmasse
zu sehen waren.

Von wilder Freude gepackt,
lachte er ausgelassen und raffte sich auf. Seine Rüstung war von Kopf bis Fuß
mit dem dunklen Blut des Laer überzogen. Leicht taumelnd begab er sich zu dem
zuvor von ihm getöteten Nichtmenschen und zerrte sein Schwert aus dessen
Schädeldecke, während ringsum das Bolter-Feuer intensiver wurde. Es dauerte
einen Moment, bevor die Erkenntnis den roten Nebel um seinen Verstand
durchdrang, dass ihm und seinen Kriegern die Munition ausgegangen war, noch
bevor er die letzten beiden Gegner besiegt hatte.

Er drehte sich um, weil er
feststellen wollte, wer diese Bolter-Schüsse abgab, und entdeckte die markante
Gestalt von Marius Vairosean, der mit unerbittlicher Perfektion die Krieger der
Dritten auf den Platz führte. Gaius Caphen kämpfte an seiner Seite, und die
Laer wichen wie in Panik vor diesem neuerlichen Angriff zurück. Chaos kam in
ihren Reihen auf, als Marius' Krieger sie förmlich überrannten.

Beim Anblick der Kameraden
verstärkten die Männer von der Zweiten ihre Anstrengungen, und die ermüdeten
Gliedmaßen wurden auf einmal mit neuem Leben erfüllt. Der Vormarsch der Laer
geriet ins Stocken, und obwohl ihre Gesichtszüge vollkommen nichtmenschlich
waren, konnte Solomon ihnen ihre Unentschlossenheit ansehen, als sie erkennen
mussten, dass sie eingekreist waren.

»Zweite Kompanie zu mir!«,
brüllte er und machte sich auf den Weg zu dem anderen Hauptmann. Seine Astartes
mussten nicht zum Kämpfen angespornt werden, und erst recht benötigten sie
keine weiteren Befehle. Wie ein Mann schlossen sie sich ihm an und bildeten
einen Keil, der sich wie ein blutiges Messer einen Weg durch die vor
Verwunderung erstarrten Laer fraß.

Keiner der Emperors Children
war in der Stimmung, Gnade walten zu lassen, und so war nach wenigen Minuten
alles vorüber.

Als die letzten
nichtmenschlichen Krieger von der erdrückenden Macht von Vairoseans Männern
überrannt worden waren, verstummte auch endlich das atonale Heulen der
Korallentürme.

Über dem Schlachtfeld breitete
sich himmlische Stille aus.

Willkommensrufe wurden zwischen
den Astartes ausgetauscht, während Solomon sein Schwert wegsteckte und sich
bückte, um den Bolter aufzuheben. Seine Arme und Beine waren steif und
schmerzten, denn er hatte Verletzungen erlitten, von denen er noch gar nichts
gemerkt hatte.

»Sie sind wieder durch die
Mitte vorgerückt, nicht wahr?«, fragte eine vertraute Stimme, als er sich
aufrichtete. »Das stimmt, Marius«, gab Solomon zurück, ohne sich umzudrehen.

»Werden Sie mir jetzt erzählen,
dass das ein Fehler war?«

»Vielleicht, aber das weiß ich
noch nicht.«

Solomon wandte sich um, als
Marius Vairosean den Helm abnahm und den Kopf schüttelte, um den Anflug von
Desorientierung abzuwehren, die ihn überkam, da er nun wieder seine eigenen
Sinne wahrnahm, nicht aber die seiner MK-IV-Rüstung. Sein Freund sah ihn mit ernster
Miene an, doch genau genommen war das eigentlich sein üblicher
Gesichtsausdruck. Sein grau meliertes Haar war schweißnass.

Im Gegensatz zu vielen anderen
Astartes hatte Marius ein recht schmales Gesicht mit scharf geschnittenen Zügen
und einem forschenden Ausdruck. Seine Haut war dunkel und von Linien durchzogen
wie ein Stück altes Holz.

»Gut gemacht, Bruder«, erklärte
Solomon und ergriff die Hand seines Schlachtenbruders.

Marius nickte. »Sieht nach
einem harten Kampf aus.«

»Das war es auch«, bestätigte
Solomon und wischte Blut von seinem Bolter. »Zähe Mistkerle, diese Laer.«

»Das kann man wohl sagen«,
meinte Marius. »Vielleicht hätten Sie sich darüber Gedanken machen sollen, bevor
Sie durch die Mitte vorrückten.«

»Hätte es einen anderen Weg
gegeben, um den Auftrag zu erfüllen, dann wäre ich ihn gegangen, Marius.
Glauben Sie nicht, ich hätte es nicht getan. Die hatten den Mittelweg
blockiert, und ich habe meine Männer über die Flanken geschickt. Ich konnte
nicht einem anderen den Befehl erteilen, den Weg durch die Mitte zu nehmen,
also musste ich das selbst übernehmen.«

»Glück für Sie, dass Sergeant
Caphen Ihre Einschätzung des Kampfs zu teilen scheint.«

»Er hat für so etwas einen
guten Blick«, sagte Solomon.

»Er wird es noch weit bringen,
vielleicht sogar bis zum Haupt-mann.«

»Mag sein. Allerdings hat er
mehr das Aussehen eines Front-offiziers.«

»Gute Frontoffiziere können wir
immer gebrauchen«, merkte Solomon an.

»Mag sein, doch ein
Frontoffizier strebt nicht nach Höherem. Indem er nur seine Arbeit erledigt,
aber mehr nicht, wird er niemals Vollkommenheit erlangen.«

»Nicht jeder kann ein Hauptmann
sein, Marius«, wandte Solomon ein.

»Wir brauchen Krieger im
gleichen Maß, wie wir Führer brauchen. Männer wie Sie, Julius und ich werden
diese Legion zu Größe führen. Wir schöpfen Kraft und Ehre aus dem Primarchen
und den Lordkommandanten, und es liegt an uns, was wir von dem Erlernten an die
uns Unterstellten weitergeben. Frontoffiziere sind ein Teil davon, sie nehmen
sich an uns ein Beispiel und geben unsere Absichten an die Männer weiter.«

Marius blieb stehen und legte
eine Hand auf Solomons Schulter.

»Obwohl ich Sie schon seit
Jahrzehnten kenne, können Sie mich auch heute immer noch in Erstaunen
versetzen, mein Freund. Gerade meine ich, ich müsste Ihnen wegen Ihrer
tollkühnen Taktik ins Gewissen reden, da erteilen Sie mir eine Lektion, wie wir
unsere Krieger zu führen haben.«

»Was soll ich dazu sagen?
Julius und seine Bücher müssen bei mir etwas bewirkt haben.«

»Apropos Julius«, warf Marius
ein und zeigte zum Himmel.

»Wie es aussieht, hat er den
Befehl erhalten, den Feldzug fortzusetzen.«

Solomon sah nach oben zum
kristallklaren Himmel und entdeckte Hunderte Kampfschiffe, die aus der oberen
Atmosphäre kommend auf den Planeten zuflogen.

Mit der Einnahme von Atoll 19
war der Eröffnungsschlag des Feldzugs erfolgreich abgeschlossen worden, doch
die Heftigkeit der Kämpfe und die Tatsache, dass es nur zu einem äußerst
knappen Sieg gereicht hatte, waren Dinge, die kein Außenstehender erfahren
sollte. Darüber wussten nur die Bescheid, deren Worte man eines Tages schmähen
würde.

Abfangjäger begleiteten die
Kampfschiffe und kreisten in einer Acht über Atoll 19, da ein Gegenschlag der Laer
nicht grundsätzlich ausgeschlossen werden konnte. Wuchtige Armeetransporter
brachten Luftabwehrraketen sowie Kommandos von Lordkommandant Fayles Archite
Palatines, die in ihren karmesinroten Waffenröcken mit den silbernen
Brustpanzern auf dem Atoll ausschwärmten.

Schwere Frachter des
Mechanicums landeten in kreischenden Staubwolken und spien schweigsame, in Rot gekleidete
Adepten aus, die loseilten, um sich mit der lodernden Energiewolke zu
beschäftigen, die dafür sorgte, dass das Atoll schwebte. Gewaltige
Räummaschinen und Teams mit Fräsen und Bohrern wurden auf dem Atoll abgesetzt,
deren einzige Aufgabe es war, für einen ebenen Untergrund zu sorgen, auf dem
später Lochbleche für die Angriffs- und die Versorgungsfahrzeuge ausgelegt
werden konnten.

Atoll 19 war der erste von
vielen Brückenköpfen, die fertiggestellt sein würden, bevor die Emperors
Children mit den Laeran abgerechnet hatten.

Serena war unter dem Vorwand,
müde zu sein, in ihr Quartier zurückgekehrt, aber Ostian hatte beschlossen, noch
eine Weile auf dem Aussichtsdeck zu bleiben und den Planeten unter ihnen zu
betrachten. Laerans Schönheit hatte ihn in ihren Bann geschlagen, und seit
Serena von den Landschaften auf fremden Welten gesprochen hatte, war eine bis
dahin nicht gekannte Sehnsucht in ihm erwacht. Auf der Oberfläche einer fremden
Welt zu stehen, über sich eine fremde Sonne, dazu den Wind von einem fernen
Kontinent im Gesicht zu spüren. Eine Welt, die noch kein Mensch zuvor gesehen
hatte — das hätte mit Sicherheit etwas Berauschendes. Mit einem Mal wollte er
nichts lieber, als sich die Oberfläche von Laeran anzusehen.

Er versuchte sich den Schwung
des Horizonts vorzustellen, eine sanfte Kurve ohne irgendwelche Erhebungen, ein
unendliches Blau, das von gewaltigen Fluten erfasst wurde und sich nur mit Mühe
an die Oberfläche dieser Welt klammerte. Welche Arten von Leben mochten in den
Tiefen dieses Ozeans existieren? Welche Katastrophe hatte wohl die einstigen
Bewohner heimgesucht, dass ihre Zivilisation Tausende Meter hoch von Wasser
überspült worden war?

Der auf Terra geborene Ostian,
einer Welt, deren Meere bei uralten Kriegen oder durch Umweltkatastrophen schon
vor langer Zeit verdampft waren, konnte sich nur schwer vorstellen, wie ein
Planet aussehen mochte, der an seiner Oberfläche über keinerlei Landmassen
verfügte.

»Was sehen Sie sich da an?«,
fragte eine Stimme dicht neben seinem Ohr.

Ostian überspielte sein
Erstaunen und drehte sich zu Bequa Kynska um, die hinter ihm stand. Ihr blaues
Haar war streng gekämmt und auf eine Weise geflochten, von der Ostian fast
sicher war, dass dafür viele Stunden intensive Arbeit nötig gewesen waren.

Sie grinste ihn an wie ein
Raubtier seine sichere Beute.

Ostian vermutete, dass ihr
scharlachrotes Schnürkleid etwas Lässigeres darstellen sollte als das, was sie
bei der Aufführung getragen hatte, dennoch wirkte sie, als habe sie eben erst
einen der Merikanischen Ballsäle verlassen.

»Hallo, Ms. Kynska«, entgegnete
er so neutral wie möglich.

»Oh, sagen Sie doch bitte Beq.
Alle meine guten Freunde halten das so«, beharrte sie, hakte sich bei ihm unter
und drehte sich mit ihm zur Panzerglasscheibe des Aussichtsdecks um.

Der sie umgebende Duft war
schier überwältigend, und ein intensiver Apfelgeruch schnürte ihm fast die
Kehle zu. Die Vorderseite ihres Kleids war skandalös tief ausgeschnitten, und
Ostian merkte, dass ihm der Schweiß ausbrach, da sein Blick immer wieder zum
kaum bedeckten Schwung ihrer Brüste wanderte.

Er sah hoch und erkannte, dass
Bequa ihm ins Gesicht schaute.

Als ihm klarwurde, dass sie
seinen Blick bemerkt haben musste, begannen seine Wangen zu glühen.

»Ich ... ähm ... tut mir leid,
ich war ...«

»Ganz ruhig, mein Lieber, das
ist schon in Ordnung«, besänftigte sie ihn mit einem amüsierten Grinsen, das auf
ihn genau die entgegengesetzte Wirkung hatte.

»Es ist doch nichts passiert.
Außerdem sind wir alle erwachsen.«

Er konzentrierte sich auf die
Welt unter ihnen, die sich langsam um ihre Achse drehte, und versuchte, nur die
wirbelnden Ozeane und Stürme in der Atmosphäre wahrzunehmen.

»Ich muss zugeben, ich finde
die Aussicht auf einen Krieg recht anregend. Sie nicht auch? Diese pure >Männlichkeit<
eines Kriegs bringt das Blut in Wallung und lässt die Lenden in Flammen
aufgehen. Meinen Sie nicht auch?«

»Ähm ... ich kann nicht
behaupten, dass ich das jemals so gesehen habe.«

»Unsinn, natürlich haben Sie
das«, widersprach sie ihm energisch.

»Sie sind kein Mann, wenn der
Gedanke an einen Krieg in Ihnen nicht das Tier weckt. Was für ein Mensch soll
das sein, der nicht das Blut durch seine Adern jagen spürt, wenn er an solche
Dinge denkt? Ich schäme mich nicht, zuzugeben, dass mir ganz heiß wird, wenn
ich an das Donnern der Geschütze und an den Gefechtslärm denke, wenn Sie
verstehen, was ich meine.«

»Ich bin mir nicht sicher«,
flüsterte Ostian, obwohl er eine recht klare Vorstellung davon hatte, was sie meinte.

Bequa stieß ihn spielerisch mit
der freien Hand an. »Tun Sie nicht so begriffsstutzig, Ostian. Ich ertrage das nicht.
Es ist ungehörig von Ihnen, mich so auf den Arm zu nehmen.«

»Sie auf den Arm nehmen?«,
wiederholte er.

»Nun, ich weiß nicht ...«

»Sie wissen ganz genau, was ich
meine.« Sie ließ seinen Arm los und drehte sich zu ihm um. »Ich will Sie, jetzt
und hier.«

»Was?«

»Oh, tun Sie doch nicht so
prüde. Haben Sie denn gar kein Gespür für das Sinnliche? Haben Sie meine Musik nicht
gehört?«

»Doch, aber ich ...«

»Kein Aber, Ostian«, fiel sie
ihm ins Wort und tippte mit ihrem langen, lackierten Fingernagel auf seine
Brust, woraufhin er zurückwich, bis er das Panzerglas in seinem Rücken spürte.
»Der Körper ist das Gefängnis der Seele, solange sich nicht alle fünf Sinne
vollends entwickelt und geöffnet haben. Öffnen Sie Ihre Sinne, und die Fenster
zu Ihrer Seele werden sich von selbst öffnen. Wenn Sex alle fünf Sinne berührt,
erlebe ich das jedes Mal als mystische Erfahrung.«

»Nein!«, rief Ostian und wand
sich aus ihrem Griff. Bequa machte einen Schritt auf ihn zu, doch er wich ihr
aus und hielt abwehrend die Hände vor sich ausgestreckt. Sein Körper zitterte
bei dem Gedanken, von Bequa Kynska nach deren Gutdünken benutzt zu werden, und
er schüttelte nachdrücklich den Kopf, als sie sich ihm abermals näherte.

»Ach, hören Sie schon auf, sich
wie ein dummer Junge aufzuführen, Ostian«, ermahnte sie ihn. »Es ist ja nicht so,
als wollte ich Ihnen wehtun. Außer natürlich, Sie wollen es.«

»Nein, darum geht es nicht«,
keuchte er. »Es ist nur so, dass ...«

»Was?«, hakte Bequa sichtlich
verwirrt nach. Womöglich hatte vor ihm kein Mann ihre Avancen zurückgewiesen,
weshalb er nun umso krampfhafter nach einer Antwort auf ihre Frage suchte, mit
der er sie nicht vor den Kopf stoßen würde. Doch ihm wollte einfach nichts in
den Sinn kommen. »Es ist so, dass ... dass ich jetzt gehen muss«, brachte er
schließlich heraus und wand sich innerlich, weil ihm nur eine so klägliche
Antwort hatte einfallen wollen. Er hasste sich dafür, ein so elendes, mutloses
Geschöpf zu sein. »Ich muss zu Serena. Sie und ich, wir ... wir sind verabredet.«

»Die Malerin? Sind sie beide
ein Liebespaar?«

»Nein, nein, nein!«, sagte
Ostian hastig. »Das heißt ... ja, wir lieben uns sehr.«

Bequa zog einen Schmollmund und
verschränkte die Arme vor der Brust. Ihre Körpersprache verriet, dass er in
ihren Augen noch widerwärtiger war als der schlimmste Abschaum.

Er wollte noch etwas anfügen,
aber sie fuhr ihm sofort über den Mund: »Nein, Sie können jetzt gehen. Ich habe
mit Ihnen nichts mehr zu bereden.«

Da er nicht wusste, was er noch
sagen sollte, verließ er fluchtartig das Aussichtsdeck.

Vier

Ein längerer Weg

Bruderschaft des Phönix

Die Schnelligkeit des Krieges

IN VIELERLEI HINSICHT stand die
Säuberung von Laeran für Fulgrims Streben nach Vollkommenheit. Die Kämpfe auf
der Ozeanwelt verliefen brutal und gnadenlos. Jeder Sieg wurde erst nach einer
Schlacht errungen, die zu den blutigsten in der Geschichte der Legion gehörte, doch
dabei kam es zugleich mit einer Schnelligkeit zum Sieg, die an ein Wunder
grenzte. Die Auslöschung der Laer und die Unterwerfung der gesamten Welt wurden
mit dem Tod vieler aus den Reihen der Emperors Children erkauft.

Jedes eingenommene Atoll wurde
umgehend in eine Operationsbasis umgewandelt, die der Kontrolle durch die
Archite Palatines unterstand, während sich die Space Marines dem unerbittlichen
Feldzug widmeten, den ihr Primarch ihnen aufgetragen hatte. Obwohl die Laer
eine technologisch hoch entwickelte Spezies waren, hatten sie es noch nie mit
einem Gegner zu tun gehabt, der wie Fulgrims Legion mit allen Mitteln ihre
Vernichtung herbeiführen wollte. Die Planung des Primarchen war so gründlich
und umsichtig, dass die Laer nicht in der Lage waren, ihr unvermeidliches
Schicksal abzuwenden oder wenigstens hinauszuzögern.

Lebende und tote Exemplare der
Laer-Krieger wurden an Bord der Stolz des Imperators gebracht, um sie unter
strikter Quarantäne von den Apothekarii der Legion untersuchen und sezieren zu lassen.
Man wollte so viel wie möglich über den Gegner in Erfahrung bringen. Die
Exemplare reichten von den Kriegern, die Atoll 19 verteidigt hatten, bis hin zu
fliegenden Kreaturen mit stacheligen Flügeln und Giftzähnen oder Wasserwesen mit
genmanipulierten Lungen und harpunengleichen Stacheln anstelle von
Schwanzflossen. Solche Unterschiede bei einer einzigen Spezies zu beobachten,
war ausgesprochen faszinierend, und um noch gründlichere Untersuchungen
vorzunehmen, holte man weitere dieser Wesen an Bord.

Mit jedem Sieg wuchs das
Ansehen der Hauptleute und Krieger der Legion, und Fulgrim gab zu ihren Ehren gleich
Hunderte neuer Kunstwerke in Auftrag.

Die Schiffe der Flotte
erinnerten schon bald an riesige Galerien, da Gemälde die Wände und
Marmorskulpturen auf strahlenden Onyxpodesten die Gänge säumten. Gedichtbände,
mit denen man Bibliotheken füllen konnte, wurden verfasst, Symphonien
komponiert, und man erzählte sich sogar, Bequa Kynska habe mit der Arbeit an
einer neuen Oper begonnen, um den bevorstehenden Sieg zu feiern.

Dem Ersten Hauptmann Julius
Kaesoron, dem eine Beteiligung bei der ersten Angriffswelle auf Atoll 19 versagt
geblieben war, wurde die Ehre zuteil, die Truppen unter dem Oberkommando von
Lordkommandant Vespasian in die Schlacht zu führen. Obwohl Eidolon der
Ranghöhere war, hatte er die Streitkräfte angeführt, die die Unterwerfung von
Achtundzwanzig Zwei einleiteten, und damit war es an Vespasian, diesen Sieg für
sich zu reklamieren.

Der Krieg gegen Laeran wurde
auf vielen verschiedenen Schlachtfeldern ausgetragen, die Krieger der Emperors
Children kämpften auf schwebenden Atollen und in den Ruinen der uralten
Bauwerke, die aus dem weltweiten Ozean herausragten, während gewaltige Wellen gegen
jene Mauern schlugen, die sich einst Tausende Meter über dem Meeresspiegel
befunden hatten.

Wenige Tage nach Beginn des
Feldzugs entdeckte man Unterwasserstädte. Abordnungen der Astartes brachten den
Krieg in die dunklen Untiefen des endlosen Ozeans, wo sie in speziell
hergerichteten Entertorpedos, die von schweren, über dem Meer schwebenden
Kreuzern abgesetzt wurden, die Außenmauern von Anlagen durchbrachen, die noch
nie das Licht der Sonne zu sehen bekommen hatten.

Solomon Demeter führte die
Zweite gegen die erste dieser Städte, die innerhalb von nur sechs Stunden
unterworfen wurde. Sein Angriffsplan brachte ihm ein besonderes Lob des Primarchen
ein.

Marius Vairosean nahm sich
mehrere Orbitaleinrichtungen der Laer vor, die bis dahin einer Entdeckung
entgangen waren, und ließ Schiffe der Nichtmenschen entern, deren Piloten auf
abscheuliche, an Parasiten erinnernde Weise telepathisch mit ihren Fahrzeugen
verbunden waren.

Julius Kaesoron koordinierte
die Attacken auf die Atolle und entdeckte dabei ein Muster in den Bewegungen
der Laer, die bis zu diesem Zeitpunkt für willkürlich gehalten worden waren.
Zuerst hatte man die Atolle als eigenständige Einheiten angesehen, die selbst
über ihr Schicksal bestimmten, indem sie ihrem eigenen Weg folgten. Doch als
Julius die Flugmuster genauer untersuchte, stellte sich heraus, dass sie sich
alle in einem Orbit um ein bestimmtes Atoll befanden.

Dabei handelte es sich weder um
das größte noch das beeindruckendste Atoll, doch je länger man die Flugmuster
mitverfolgte, umso deutlicher wurde, wie wichtig es sein musste.

Strategische Berater stellten
die Theorie auf, dass sich dort womöglich so etwas wie der Regierungssitz von
Laeran befand, doch als man schließlich das entdeckte Muster dem Primarchen
zeigte, erkannte der sofort, was sich dahinter verbarg.

Das Atoll war kein
Regierungssitz, sondern ein Ort der Anbetung.

Eisige, fluoreszierende Lichter
tauchten das Apothekarium der Stolz des Imperators in einen hellen
Schein, der von den Glasschränken und den stählernen Schalen zurückgeworfen
wurde. In ihnen lagen chirurgische Instrumente oder blutverschmierte Organe.
Apothekarius Fabius erteilte seinen Untergebenen Anweisungen, als die den
Leichnam eines Laer-Kriegers aus der Kühlkammer holten und auf einer großen
Trage in den Saal schoben.

Fabius trug sein langes weißes
Haar — welches das des Primarchen widerspiegelte — streng zusammengebunden,
damit das Kantige seines Gesichts ebenso betont wurde wie die Kälte seiner
dunklen Augen. Seine Bewegungen waren knapp und präzise, womit er sein methodisches,
punktgenaues Arbeiten unterstrich. Die Rüstung befand sich auf einem Ständer in
seiner Waffenkammer, da er jetzt seine rote Chirurgenkleidung und eine schwere,
mit Gummi beschichtete Schürze trug, die mit dunklem, nichtmenschlichem Blut
beschmiert war.

Eisige Luft stieg in kleinen
Wolken von dem Toten auf, und Fabius nickte zufrieden, als seine Untergebenen
die Trage neben den steinernen Autopsietisch schoben. Auf ihm lag bereits ein
Laer-Krieger, der erst kurz zuvor auf dem Schlachtfeld gefallen war.

Dieses Exemplar war durch einen
Schuss in den Kopf getötet worden, so dass der restliche Körper weitestgehend unversehrt
geblieben war. Das Fleisch fühlte sich noch warm an, und es stank nach einem
öligen Sekret, das der Körper absonderte. Datenströme wanderten über die
hololithischen Tafeln, die an dünnen Kabeln von der Decke herabhingen und
geisterhafte Bilder auf die kahlen, antiseptischen Wände ringsum warfen.

Seit einigen Stunden hatte sich
Fabius mit diesem warmen Leichnam beschäftigt, und die daraus gewonnenen
Erkenntnisse waren einzigartig. hatte die inneren Organe entnommen, die
Trophäen gleich auf silbernen Tabletts zu beiden Seiten des Tischs verteilt
standen. Der Verdacht, der in Fabius seit dem Angriff auf Atoll l9 herangereift
war, hatte sich bestätigt, und als er diese Informationen in Händen hielt, ließ
er Lord Fulgrim von seiner Entdeckung unterrichten.

Der Primarch stand im Eingang
zum Apothekarium, die mit Hellebarden bewaffnete Phoenix Guard hielt respektvollen
Abstand zum Lord der Emperors Children.

Obwohl das weiß gekachelte
Apothekarium geräumig und mit einer hohen Decke versehen war, wirkte der Raum
mit einem Mal erdrückend — die Präsenz des Primarchen war zu überwältigend.

Fulgrim war direkt vom Kampf
hergekommen, daher trug er noch seine lila Kampfpanzerung, und das Blut war vom
Eifer des Gefechts nach wie vor in Wallung. Der Krieg ging in seine dritte
Woche, und die Gefechte nahmen kein Ende. Mit jedem Gefecht wurden die Laer von
einem weiteren Atoll vertrieben, die sich daraufhin zu dem einen Atoll begaben,
das der Primarch als Ort der Anbetung identifiziert hatte.

»Ich hoffe, es ist wichtig,
Apothekarius«, sagte Fulgrim.

»Ich habe eine Welt zu
erobern.«

Fabius nickte und beugte sich
über den gekühlten Leichnam, während aus seinem Narthecium-Handschuh ein Skalpell
herausglitt, um die Naht zu öffnen, mit derer den Brustkorb zuvor schon einmal
verschlossen hatte. Dann schlug er die dicken Hautlappen und Muskelpartien um
und machte sie mit Klammern fest, damit das Innere freigelegt war. Fabius
musste lächeln, als er das Innenleben sah und wieder einmal die perfekte Anordnung
der Organe bewunderte, die aus dem Laer zu Lebzeiten eine so erschreckende
Tötungsmaschine gemacht hatten.

»Das ist es, mein Lord«,
versicherte der Apothekarius.

»So etwas habe ich mir nie
vorstellen können, und das gilt wohl auch für jeden anderen, ausgenommen vielleicht
die extremeren Gentheoretiker auf Terra.«

»Und was meinen Sie mit >so
etwas<?«, wollte Fulgrim wissen.

»Sie sollten meine Geduld
besser nicht mit Rätseln auf die Probe stellen.«

»Es ist faszinierend, mein
Lord, wirklich faszinierend«, redete Fabius weiter, der zwischen den beiden
toten Laer stand. »Ich habe Genanalysen dieser beiden Exemplare vorgenommen und
vieles entdeckt, was von Interesse sein dürfte.«

»Für mich ist nur von
Interesse, wie diese Kreaturen sterben«, konterte Fulgrim, dessen Tonfall
Fabius erkennen ließ, dass er bald zur Sache kommen sollte. Der Druck, einen
solchen intensiven Feldzug zu führen, machte selbst einem Primarchen zu
schaffen.

»Ja, mein Lord, das kann ich
gut verstehen«, sagte der Apothe-karius. »Aber ich glaube, es dürfte Sie auch
interessieren, wie diese Exemplare gelebt haben. Meinen Untersuchungen nach zu
urteilen, sind uns die Laer in ihrem Streben nach Vollkommenheit nämlich
erstaunlich ähnlich.«

Er deutete auf den geöffneten
Brustkorb der beiden Krieger.

»Nehmen wir diese zwei
Exemplare. Genetisch sind sie in dem Sinn identisch, dass sie beide vorn
gleichen Genstrang abstammen, aber die inneren Abläufe wurden in
unterschiedlicher Weise modi-fiziert.«

»Modifiziert?«, wiederholte
Fulgrim. »Zu welchem Zweck?«

»Um besser auf die Rolle
eingestellt zu sein, die sie in der Laer-Gesellschaft einnehmen sollten, würde
ich vermuten«, antwortete Fabius. »Das sind sehr bemerkenswerte Exemplare, sie
wurden von Geburt an genetisch und chemisch verändert, um eine ihnen
vorbestimmte Rolle übernehmen zu können. Beispielsweise ist dieser hier
eindeutig ein Krieger. Sein Nervensystem ist so ausgelegt, dass es auf einem
viel höheren Niveau arbeiten kann als bei den Exemplaren, die wir zu Beginn des
Krieges untersuchen konnten. Sehen Sie diese Drüsen hier?«

Fulgrim beugte sich vor und
rümpfte die Nase, als ihm übler Gestank aus der Leiche entgegenschlug.

»Welche Funktion haben die?«

»Sie geben einen Stoff in den
Panzer des Laer ab, der eine härtere >Kruste< an den Stellen
bildet, die im Kampf verletzt worden sind. Kurz gesagt: Diese Organe stellen biologische
Reparatureinheiten dar, die einen Schaden beseitigen können, kaum dass der
eingetreten ist. Wir können von Glück reden, dass es Hauptmann Demeter gelungen
ist, dieses Exemplar mit einem so präzisen Kopfschuss zu töten.«

»Verfügen alle Laer über diese
Organe?«, fragte Fulgrim.

Fabius schüttelte den Kopf und
deutete auf den Datenstrom auf den hololithischen Tafeln. Bilder von sezierten
Laer blitzten auf, flackernde Darstellungen von verschiedenen nichtmenschlichen
Organen rotierten über den Leichnamen in der Luft.

»Nein, das ist nicht der Fall«,
erwiderte Fabius. »Und genau das macht sie auch so faszinierend. Jeder Laer
wird von Geburt an manipuliert, um perfekt die Aufgabe zu erledigen, die ihm
zugewiesen wurde — ob er nun Krieger, Späher, Diplomat oder sogar Künstler sein
soll. Einige der ersten Gesandten, die wir abfingen, verfügten über vergrößerte
Augenhöhlen, die mehr Licht aufnehmen konnten. Bei anderen war das
Sprachzentrum im Gehirn stärker ausgeprägt, während wiederum andere auf Kraft
oder Ausdauer ausgelegt waren, womöglich wurden sie für körperliche Arbeiten
eingesetzt.«

 Fulgrim betrachtete die
angezeigten Daten und nahm die Informationen mit einer Geschwindigkeit auf, die
die Fähigkeiten eines Sterblichen weit übertrafen. »Sie sind auf ihrem eigenen
Weg zur Vollkommenheit.«

»Ganz genau, mein Lord. Für die
Laer ist die Veränderung der körperlichen Eigenschaften nur der erste Schritt
auf dem Weg zur Vollkommenheit.«

»Halten Sie die Laer für
vollkommen, Fabius?«, fragte Fulgrim warnend. »Seien Sie vorsichtig, was Sie
sagen. Es wäre nicht ratsam, diese Xeno-Kreaturen mit der Arbeit des Imperators
gleichzusetzen.«

»Nein, nein«, beteuerte der
Apothekarius hastig. »Was der Imperator aus uns gemacht hat, ist unglaublich. Aber
was, wenn das nur der erste Schritt auf einem längeren Weg war? Wir sind die
Emperors Children, und wie Kinder müssen wir lernen, aus eigener Kraft zu gehen
und unsere eigenen Schritte zu machen. Was, wenn wir uns selbst betrachten und
dabei feststellen würden, dass es neue Wege gibt, um unser Fleisch zu verbessern
und es der Vollkommenheit näher zu bringen?«

»Unser Fleisch zu verbessern?«,
knurrte Fulgrim, der Fabius deutlich überragte. »Ich könnte Sie für diese Worte
töten lassen, Apothekarius!«

»Mein Lord«, gab Fabius nervös
zurück.

»Unser Daseinszweck ist es, in
allem nach Vollkommenheit zu streben, und das bedeutet, dass wir uns von
Zimperlichkeit und Ehrfurcht in dem Moment befreien müssen, in dem unser
Streben dadurch behindert wird.«

»Was der Imperator in uns
vollbracht hat, ist vollkommen«, konterte Fulgrim.

»Ist es das wirklich?«, fragte
Fabius und staunte über seine Kühnheit, das Wunderwerk infrage zu stellen, das zu
seiner eigenen Verbesserung geführt hatte. »Unsere geliebte Legion wurde bei
ihrer Geburt fast zerstört, erinnern Sie sich noch? Ein Unfall vernichtete um
ein Haar die gesamte Gensaat, die in unsere Erschaffung geflossen war. Was
aber, wenn es gar kein Unfall, sondern Unvollkommenheit war, die diese
Vernichtung um Haaresbreite überhaupt erst herbeigeführt hatte?«

»Ich erinnere mich an meine
eigene Geschichte«, konterte Fulgrim. »Als mein Vater mich zum ersten Mal nach
Terra brachte, konnte die Legion gerade einmal knapp zweihundert Krieger
vorweisen.«

»Und erinnern Sie sich noch,
was der Imperator sagte, nachdem Ihr die Sache mit dem Unfall herausgefunden hattet?«

»Mein Vater sagte, dass es am
besten war, wenn sich ein Scheitern früh in meinem Leben ereignete, weil es den
Phönix in mir wecken würde, damit ich aus der Asche auferstehen konnte.«

Fabius starrte ihn an und
spürte die Macht und die Wut in den Augen seines Lords, als der an den Schmerz dieser
lange zurückliegenden Zeit dachte. Er wusste, es war ein riskantes Spiel, und
er hätte ebenso gut sein eigenes Todesurteil unterzeichnen können, so offen
sprach er aus, was er dachte. Aber die Möglichkeiten, die sich durch seine
Überlegungen eröffnen konnten, waren dieses Risiko wert. Der Versuch, den
Geheimnissen des Imperators auf die Spur zu kommen, die zur Erschaffung der
Astartes geführt hatten, würde die bedeutendste Aufgabe seines Lebens sein.
Wenn es eine Sache gab, die es rechtfertigte, ein gewisses Risiko einzugehen,
dann ganz sicher diese.

Fulgrim drehte sich zu den
Kriegern der Phoenix Guard um.

»Lasst uns allein. Wartet
draußen auf mich und kehrt erst zu mir zurück, wenn ich euch rufe.«

Obwohl sich ihr Herr an Bord
seines Flaggschiffs befand, konnte Fabius den Leibwächtern des Primarchen ansehen,
wie unwohl ihnen bei dem Gedanken war, ihn aus den Augen zu lassen.

Dennoch nickten sie und verließen
das Apothekarium.

Nachdem sich die Tür hinter
ihnen geschlossen hatte, wandte sich Fulgrim zu Fabius um. Sein Blick hatte etwas
Nachdenkliches, als er zwischen den toten Laer und dem Apothekarius hin und her
wanderte. Was ihm allerdings durch den Kopf gehen mochte, war Fabius ein
Rätsel.

»Sie glauben, Sie können die
Gensaat der Astartes verbessern?«, fragte Fulgrim schließlich.

»Ich weiß es nicht mit
Sicherheit«, antwortete Fabius, der Mühe hatte, seine Erleichterung zu
verbergen. »Aber ich glaube, wir müssen es zumindest versuchen. Es mag sich als
vergebliches Unterfangen entpuppen, doch wenn es das nicht ist ...«

»Dann wären wir der
Vollkommenheit wieder einen Schritt näher«, ergänzte der Primarch.

»Und nur durch Unvollkommenheit
können wir den Imperator enttäuschen«, fügte Fabius hinzu.

Fulgrim nickte. »Sie können
damit weitermachen, Apothekarius. Tun Sie, was getan werden muss.«

Die Bruderschaft des Phönix
traf sich bei Feuerschein in der Heliopolis. Die Mitglieder trafen einzeln oder
zu zweit ein, durchschritten das große bronzene Portal und nahmen ihren
jeweiligen Platz an dem großen, kreisrunden Tisch ein, der in der Mitte des
Saals auf dem dunklen Boden stand. Von der Decke zurückgeworfenes Licht tauchte
den Tisch in einen schwachen Schein. In der Mitte stand eine Kohlenpfanne, in
der ein knisterndes, orangerotes Feuer brannte. Die schwarzen Holzstühle mit
ihren hohen Rückenlehnen waren in einheitlichem Abstand voneinander um den
Tisch angeordnet, die Hälfte davon war von Kriegern der Emperors Children
besetzt. Ihre Rüstungen glänzten, waren jedoch mit Kerben und Beulen übersät,
und es gab keinen Zweifel daran, dass sie schon bessere Zeiten erlebt hatten.

Solomon Demeter sah, wie Julius
Kaesoron und Marius Vairosean das Phönix-Portal durchschritten, gefolgt von den
übrigen Hauptleuten der Legion, die gegenwärtig nicht an Kampf-handlungen
beteiligt waren. Solomon konnte ihre Erschöpfung spüren, und er nickte ihnen zu,
als sie links und rechts von ihm Platz nahmen.

Er war dankbar, dass seine
Freunde unversehrt zurückgekehrt waren, nachdem sie ein weiteres Mal einen
zermürbenden Einsatz auf dem Planeten unter ihnen hinter sich gebracht hatten.

Die Säuberung von Laeran raubte
ihnen allen viel Kraft. Drei Viertel der gesamten Legion waren bisweilen
gleichzeitig an der Front, und ein so anstrengender Krieg wie dieser erlaubte
es kaum, sich zwischendurch einmal auszuruhen. Kaum waren die Kämpfer einer
Legion zur Flotte zurückgekehrt, um ihre Vorräte aufzustocken, wurden sie auch
schon wieder in die Schlacht geschickt.

Lord Fulgrims Plan war kühn und
genial zugleich, doch er ließ nur wenig Raum, um neue Kräfte zu tanken. Selbst
Marius wirkte erschöpft, was nicht zu seinem üblichen Auftreten passte.

»Wie viele?«, fragte Solomon
und fürchtete sich fast vor der Antwort.

»Elf«, sagte Marius.
»Allerdings fürchte ich, ein weiterer wird noch sterben, bevor dieser Tag zu
Ende ist.«

»Sieben«, seufzte Julius. »Und
bei Ihnen?«

»Acht«, antwortete Solomon.
»Beim Feuer, das ist wirklich brutal. Und den anderen wird es kaum besser
ergangen sein.«

»Wenn nicht sogar noch viel
schlimmer«, gab Julius zu bedenken.

»Schließlich sind unsere
Kompanien die besten.«

Solomon nickte. Er wusste,
Julius prahlte nicht, weil so etwas gar nicht seinem Wesen entsprochen hätte, sondern
er stellte nur eine Tatsache fest.

»Sieh an, frisches Blut«,
kommentierte er, als er sich am Tisch umschaute und dabei in den Reihen der
Bruderschaft des Phönix zwei neue Gesichter entdeckte. Beide trugen auf ihren
Schulter-schützern Rangabzeichen eines Hauptmanns, so neu, dass die Farbe
vermutlich noch nicht hatte trocknen können.

»Opfer sind nicht nur unter den
einfachen Kriegern zu finden«, sagte Marius. »Gute Führer müssen sich zwangsläufig
in Gefahr bringen, wenn sie ihre Männer motivieren wollen.«

»Sie müssen mir nichts aus dem
Handbuch für Kompanieführer erzählen, Marius«, gab Solomon zurück. »Ich war
dabei, als das Kapitel geschrieben wurde. Im Grunde bin ich der Erfinder der
Strategie, genau durch die Mitte auf den Feind zuzugehen.«

»Dann haben Sie also auch das
Prinzip erfunden, der größte Glückspilz von allen zu sein?«, warf Julius ein. »Ich
habe es längst aufgegeben mitzuzählen, wie oft es Sie eigentlich schon hätte erwischen
müssen.«

Solomon lächelte, froh darüber,
dass der Krieg auf Laeran nicht jedermanns Laune auf einen Tiefpunkt hatte
sinken lassen.

»Ach, Julius, die Kriegsgötter
lieben mich nun mal, und sie würden nicht zulassen, dass ich auf einer so
armseligen Welt mein Leben verliere.«

»Sagen Sie nicht so was«,
warnte ihn Marius.

»Was denn?«

»Das Gerede von Göttern«,
erwiderte der Hauptmann der Dritten.

»Das gehört nicht hierher.«

»Oh, kein Grund zur Sorge,
Marius«, meinte Solomon und klopfte seinem Freund auf die Schulter. »An diesem
Tisch gibt es nur einen Kriegsgott, und der sitzt im Moment neben mir.«

Marius wischte seine Hand weg.
»Machen Sie sich nicht über mich lustig, Solomon. Ich meine es ernst.«

»Als ob ich das nicht wüsste«,
sagte Solomon betrübt. »Sie müssen ein wenig unbeschwerter sein, mein Freund. Wir
können schließlich nicht die ganze Zeit mit finsteren Mienen herumlaufen,
oder?«

»Krieg ist eine ernste
Angelegenheit, Salomon«, ermahnte Marius ihn. »Gute Männer sterben, und unsere Aufgabe
ist es, sie lebend aus der Schlacht zurückkehren zu lassen. Jeder Tod lastet
auf unseren Schultern, und darüber wollen Sie Witze reißen?«

»Ich glaube, das hat Salomon
damit nicht gemeint«, setzte Julius an, wurde aber von Marius sofort
unterbrochen.

»Verteidigen Sie ihn nicht auch
noch, Julius. Er weiß genau, was er gesagt hat, und mir wird übel, wenn ich ihn
solche Dinge reden höre, während tapfere Krieger ihr Leben opfern.«

Diese Worte versetzten Salomon
einen Stich, und er merkte, wie ihm angesichts der Beleidigung die Galle hochkam.
Er beugte sich zu Marius vor und sagte: »Es käme mir nie in den Sinn, mich über
die Tatsache lustig zu machen, dass unsere Männer sterben. Aber ich weiß auch,
dass ohne mich viel weniger von ihnen lebend zurückkehren würden. Jeder von uns
geht mit dem Krieg anders um, und wenn Sie sich an meiner Art stören, dann tut
mir das leid. Aber ich bin nun mal, wer ich bin, und ich werde mich für niemanden
ändern.« Solomon sah Marius auf eine Weise an, die einer Herausforderung
gleichkam. Doch dann schüttelte der andere Hauptmann den Kopf. »Es tut mir
leid, mein Freund. Durch diese Kämpfe bin ich gereizt, und ich suche nach einer
Gelegenheit, um meinem Ärger Luft zu machen.«

»Schon gut«, winkte Salomon ab,
dessen Verärgerung sogleich abebbte. »Sie halten sich eben immer so sehr an alle
Vorschriften, dass ich manchmal nicht anders kann, als Sie ein wenig
hochzunehmen, selbst wenn ich weiß, ich sollte es nicht. Mir tut es auch leid.«

Marius hielt ihm die Hand hin,
Solomon schüttelte sie. »Der Krieg macht uns alle zu Narren, und das
ausgerechnet dann, wenn es wichtiger denn je ist, dass wir unseren Standard
wahren.«

Solomon nickte. »Da haben Sie
Recht, dennoch kann ich einfach nicht anders. Ich überlasse es Julius, sich um
die kulturelle Seite zu kümmern. Apropos: Was macht eigentlich diese kleine
Schar an Memoratoren, die Sie sich herangezogen haben? Gibt es von Ihnen bereits
neue Büsten oder Porträts? Ich schwöre Ihnen, Marius, es dauert nicht mehr
lange, dann werden Sie um keine Ecke mehr biegen können, ohne sein Gesicht auf
einem Gemälde oder als Marmorbüste zu sehen.«

»Nur weil Sie zu hässlich sind,
um als Kunstwerk verewigt zu werden, heißt das nicht, dass ich auch darauf verzichten
muss«, meinte Julius grinsend, der Solomons freundschaftliche Sticheleien seit
langem gewöhnt war. »Außerdem kann man kaum von einer Schar reden. Frau Kynkas
Musik ist wunderbar, und ich gebe zu, dass ich hoffe, von Serena d'Angelus mit
einem Gemälde geehrt zu werden. Vollkommenheit existiert in allem, mein Freund,
nicht nur im Krieg.«

»Ein solches Ego ...«,
kommentierte Solomon amüsiert und breitete die Arme aus, so weit er konnte. In diesem
Moment wurde das Phönix-Portal geöffnet, und Fulgrim trat ein. Er trug seine
komplette Rüstung, außerdem einen weiten Umhang aus Federn in den Farben des
Feuers. Der Effekt war atemberaubend, und alle Gespräche am Tisch verstummten
auf der Stelle, als die versammelten Astartes ehrfürchtig ihren geliebten
Anführer erblickten.

Die Krieger erhoben und
verneigten sich, als der Primarch der Emperors Children seinen Platz am Tisch einnahm.
Wie üblich waren Eidolon und Vespasian an seiner Seite, trugen ähnliche Umhänge
und hielten jeder einen Stab, in dessen Halterung aus schwarzem Eisen eine rote
Flamme erstrahlte.

Obwohl der runde Tisch
theoretisch ausdrücken sollte, dass alle an ihm Versammelten ebenbürtig waren,
gab es doch keinen Zweifel daran, wer bei dieser Zusammenkunft das Sagen hatte.

Andere Legionen mochten für
ihre Kriegerlogen ein schlichteres, formloseres Umfeld wählen, doch die
Emperors Children hielten an Traditionen und Ritualen fest, da Wiederholung zu
Perfektion führte.

»Brüder des Phönix«, begann
Fulgrim. »Im Feuer heiße ich euch willkommen.«

Bequa Kynska saß am großen
Schreibtisch in ihrem Quartier an Bord der Stolz des Imperators und
stierte durch das mit Messing umrahmte Bullauge auf die blaue Welt unter ihr.
Obwohl die Aussicht wunderschön war, nahm sie kaum etwas wahr. Immer noch
brütete sie über den leeren Seiten und ärgerte sich über die Zurückweisung durch
Ostian Delafour.

Obwohl er schlicht und
unscheinbar war und keine nennenswerten körperlichen Vorzüge besaß, durch die er
sich von jenen Liebhabern abhob, die sie sich über die Jahre hinweg genommen
hatte, war er doch jung — und von einem jungen Mann bewundert zu werden,
bedeutete ihr mehr als alles andere. Junge Männer waren so unschuldig, und
diese Unschuld mit der Verbitterung und der Erfahrung des Alters zu
korrumpieren, stellte eine der wenigen Freuden dar, die ihr noch geblieben waren.
Schon in jungen Jahren hatte Bequa jeden Mann und jede Frau bekommen, nach der
sie sich verzehrte. Nichts war ihr je verweigert worden. Dass es ihr jetzt widerfahren
musste, wo sie Gelegenheit hatte, das Unglaubliche zu erreichen, war in
höchstem Maß frustrierend.

Die Wut über Ostians
Verweigerung nagte an ihr, und sie legte einen stummen Eid ab, ihn für diesen
Affront bezahlen zu lassen.

Niemand wies Bequa Kynska
zurück!

Sie legte die Fingerspitzen an
ihre Schläfen und ließ sie sanft kreisen. Hinter ihren Augen bauten sich Kopfschmerzen
auf. Die glatte, künstliche Struktur ihrer Haut fühlte sich kalt an, und sie
ließ die Hände auf den Schreibtisch fallen. Chirurgische Eingriffe hatten dafür
gesorgt, dass die schlimmsten sichtbaren Anzeichen für ihr Alter weiterhin
verborgen blieben, aber auch wenn man sie nach wie vor als schön bezeichnete,
war es nur eine Frage der Zeit, bis die Kunst der Chirurgen nicht mehr genügte,
um den wahren Zustand ihres Körpers zu überspielen.

Wieder griff sie nach ihrem
Federhalter und ließ ihn über dem Notenblatt kreisen, auf dem zu ihrer
Verärgerung noch keine Note geschrieben stand. Sie hatte herumerzählt, dass sie
für Lord Fulgrim eine neue, mitreißende Symphonie komponieren würde, doch
bislang war ihr nicht mal eine Idee gekommen, mit welcher Note sie beginnen
sollte. Dass man sie ausgewählt hatte, um in die Reihen des Memoratorenordens
aufgenommen zu werden, war eine große, wenngleich nicht überraschende Ehre
gewesen. Denn wer sollte es schon mit Bequa Kynskas musikalischer Begabung
aufnehmen? Es war nur ein weiterer natürlicher Schritt auf ihrem Weg, der am
Conservatoire de Musique seinen Anfang genommen hatte, und das Potenzial für
neue Horizonte und neue Eroberungen schien grenzenlos zu sein. Tatsache war,
dass Terra für Bequa langweilig geworden war — immer nur die gleichen
Gesichter, stets die gleichen Plattitüden, mit denen man sie überhäufte. Was
gab es auf Terra noch Neues für sie, nachdem sie jedes fleischliche Vergnügen
und jede Droge ausprobiert hatte, die sie mit Geld bekommen konnte? Welche
neuen Erfahrungen sollte eine trostlose, leere Welt wie Terra einem Freigeist
mit einem erlesenen Geschmack wie dem ihren noch bieten können?

Vielleicht, so überlegte sie,
gab es neue und ungeahnte, begeisternde und mitreißende Dinge in einer Galaxis
zu entdecken, die eben erst das offenkundige Schicksal der Menschheit
wiederzuentdecken begann.

Für eine Weile war das auch der
Fall gewesen, denn die bis dahin unbekannten Welten versorgten sie mit einem
Überfluss an Wundern. Von so vielen anderen talentierten Menschen umgeben zu
sein, war eine Zeit lang berauschend gewesen, so dass die Noten wie von selbst
aus ihrem Federhalter auf das Papier geflossen waren — wie damals, bevor sie
für ihre Symphonie für eine verbannte Nacht ausgezeichnet worden war.

Jetzt dagegen war die Musik
verstummt, und es gab nichts mehr, was sie noch hätte inspirieren können.

Die Welt unter ihr drehte sich
gemächlich um ihre Achse, und Bequa hoffte inständig, dass diese Schönheit ihr
wieder eine Komposition würde entlocken können.

Solomon erhob sich wie seine
Schlachtenbrüder, um auf die Begrüßung durch ihren Primarchen zu reagieren. Grundsätzlich
war es eine Ehre, sich in Lord Fulgrims Nähe aufzuhalten, doch Teil einer so
erlesenen Gesellschaft wie dieser zu sein, das war ein ungleich größeres Vergnügen.

»Wir heißen Sie willkommen,
unser Herr und Meister«, sagte er gleichzeitig mit den anderen.

Er beobachtete, wie sich
Eidolon und Vespasian links und rechts neben Fulgrim postierten und die Stäbe
mit den brennenden Fackeln in eine Vorrichtung an ihren Stühlen steckten. Dann
nahmen sie Platz. Sofort bemerkte Solomon die Anspannung, die zwischen den
beiden Lordkommandanten herrschte, und er fragte sich, was sich abgespielt
haben mochte, bevor sie hergekommen waren.

Die Bruderschaft des Phönix war
eine exklusivere Kriegerloge als die der meisten anderen Legionen. Als die
Emperors Children an der Seite der Luna Wolves gekämpft hatten, war eine enge
Freundschaft zu den Kriegern von Horus entstanden, und in den Phasen zwischen
den Kämpfen hatten ein paar allzu Geschwätzige von ihrer Kriegerloge erzählt.

Die Loge der Luna Wolves stand
theoretisch jedem Krieger offen, der Mitglied werden wollte. Sie war ein Ort,
an dem ein Mann zwanglos seine Meinung sagen konnte, ohne Repressalien
befürchten zu müssen. Schließlich hatte man Solomon und Marius gestattet, einem
dieser Treffen beizuwohnen — einem Abend voll echter Kameradschaft unter der
nominellen Leitung eines Kriegers namens Serghar Targost. Solomon hatte sich gut
unterhalten gefühlt, obwohl er auf das theatralische Beiwerk in Form von Masken
gern verzichtet hätte, die sie bei ihrer Ankunft tragen mussten. Ihm war jedoch
nicht entgangen, dass sich Marius unbehaglich gefühlt hatte, da ihm das
Förmliche fehlte und ihm der unmittelbare Umgang mit unteren Dienstgraden nicht
gefiel. Der traditionell hierarchische Kern der Emperors Children erlaubte es
nur höheren Dienstgraden, Mitglied einer solchen Verbindung zu werden.

Fulgrim hatte diese Versammlung
einberufen, und Solomon wartete gebannt darauf, was der Primarch ihnen sagen
wollte.

»Die Säuberung von Laeran ist
fast abgeschlossen, meine Brüder«, begann Fulgrim, und sofort stimmten die
Krieger der Emperors Children lauten Jubel an. »Eine letzte Bastion der Xenos
gilt es noch einzunehmen, und diesen Angriff werde ich führen. Denn habe ich
euch nicht versprochen, dass ich im Herzen von Laeran unsere Standarte
aufstellen werde?«

»Ja, das haben Sie!«, rief
Marius, worauf Solomon und Julius Blicke wechselten, da beide den
kriecherischen Ton in seiner Stimme gehört hatten.

Andere schlugen mit der Faust
auf den Tisch, um den Ausruf des Hauptmanns der Dritten zu unterstreichen.

Fulgrim hob eine Hand, damit
sie aufhörten, ihrer Bewunderung für ihn Ausdruck zu verleihen.

»Die Kämpfe auf Laeran waren
schwierig, und jeder von uns hat Waffenbrüder verloren«, sprach Fulgrim ernst
und mit der Trauer in seiner Stimme, die sie alle verspürten.

»Aber es wurde auch große Ehre
errungen, und wenn die Menschheit zurückblickt und liest, was wir hier erreicht
haben, dann wird man glauben, die Chronisten hätten gelogen, denn keine Legion
kann in so kurzer Zeit eine ganze Rasse unterwerfen. Doch die Emperors Children
sind nicht einfach irgendeine Legion. Wir sind die Auserwählten des Imperators,
die einzigen Krieger, die vollkommen genug sind, um seinen Adler auf ihrer
Brust zu tragen. Euer Mut und eure Opfer sind nicht unbemerkt geblieben, und
der Säulengang der Helden wird für immer die Namen und Leistungen der
Gefallenen nennen. Ich ehre ihr Andenken in meinem Herzen, so wie es auch diejenigen
machen werden, die nach ihnen kommen.«

Fulgrim erhob sich von seinem
Platz und ging um den Tisch herum, bis er die zwei neuen Krieger erreicht hatte.
Einer der beiden hatte etwas von einem Adler an sich, der geborene Krieger mit
einem großtuerischen Gesichtsausdruck, den Solomon sofort leiden konnte, während
es dem anderen nicht zu gefallen schien, so in den Mittelpunkt gerückt zu
werden. Solomon konnte es ihm nachfühlen, da ihm noch gut im Gedächtnis war, wie
man ihn der Bruderschaft des Phönix vorgestellt hatte.

»Auch wenn manche sterben,
erlaubt ihr Tod es anderen, sich durch den Krieg der Vollkommenheit anzunähern,
indem sie deren Platz einnehmen. Heißt sie willkommen, Brüder, heißt sie in
euren Reihen willkommen.«

Die beiden Männer standen auf,
und Solomon stimmte in den kräftigen Applaus der anderen ein, während sich die
zwei vor der Kriegerloge verbeugten. Fulgrim legte seine Hände auf die
Schultern des Zurückhaltenderen und erklärte: »Dies ist Hauptmann Saul Tarvitz,
ein Krieger, der auf den Atollen von Laeran mit großem Mut gekämpft hat. Er
wird ein guter Neuzugang in unseren Reihen sein.«

Fulgrim stellte sich zu dem
selbstbewussteren der beiden Männer.

»Und dies, meine Brüder, ist
Lucius, ein sehr erfahrener Schwertkämpfer, der das verkörpert, was es heißt,
einer von den Emperors Children zu sein.«

Beide Namen waren Solomon
vertraut, aber er kannte die Männer nur vom Hörensagen. Ihm gefiel Lucius' Erscheinungsbild;
der Krieger besaß etwas von seiner eigenen Wildheit, doch Tarvitz konnte
vorweisen, was Marius als das Aussehen eines Frontoffiziers bezeichnet hätte.

Tarvitz nahm den forschenden
Blick wahr und nickte respektvoll in Solomons Richtung. Er erwiderte die Geste
und erkannte im gleichen Moment, dass dieser Krieger keine Größe besaß und wohl
auch nie nennenswerte Größe erlangen würde.

Beide Astartes setzten sich
wieder, und Fulgrim ging um den Tisch herum, wobei sein Federumhang über den
glatten Boden strich. Solomon sah zu Marius, als er bemerkte, dass der Primarch
zögerte weiterzureden. Marius zuckte kaum wahrnehmbar mit den Schultern.

»Der Krieg dort unten ist fast
vorüber, und wenn wir das letzte Atoll eingenommen haben, wird es Zeit für uns,
den nächsten Schritt in die Dunkelheit zu planen. Ich habe von Ferrus Manus
gehört, dass seine Iron Hands bald zu einem neuen Kreuzzug aufbrechen werden,
und er erbittet die Ehre unserer Unterstützung beim Vorrücken gegen einen
höchst ärgerlichen Feind. Er beabsichtigt einen massiven Vormarsch in den
Kleinen Doppelten Sternenhaufen, um es dort mit den Gegnern der Menschheit
aufzunehmen, und das wird für uns eine gute Gelegenheit sein, die Prinzipien
der Vollkommenheit zu demonstrieren, auf denen unsere Ehre beruht. Wir werden
beim Carollis' Stern mit meinem Bruder zusammentreffen, sobald die Vernichtung
der Laer abgeschlossen ist, und die 52. Expedition unterstützen, bevor wir wie
geplant zur Perdus-Anomalie weiterreisen.«

Solomon spürte, wie sein Herz
vor Freude schneller zu schlagen begann, und stellte fest, dass er unbewusst bereits
in den Jubel der anderen eingestimmt hatte, weil sie wieder an der Seite der
Zehnten Legion in eine Schlacht ziehen würden. Die brüderliche Verbindung zwischen
Ferrus Manus und Fulgrim war legendär, und ihre Freundschaft war enger als irgendeine
zwischen zwei Primarchen, sogar enger als die zwischen Fulgrim und dem
Kriegsmeister — einem Bruder, an dessen Seite er jahrzehntelang gekämpft hatte.

»Und jetzt erzählen Sie ihnen
den Rest«, ließ eine verbitterte Stimme von der anderen Seite des Tischs
verlauten.

Solomon war starr vor Schreck —
irgendjemand wagte es, so mit dem Primarchen zu reden. Wütende Blicke richteten
sich auf den Sprecher, bis allen klarwurde, dass es sich um Lordkommandant
Eidolon handelte.

»Vielen Dank, Eidolon«, entgegnete
Fulgrim, dem deutlich anzusehen war, dass er Mühe hatte, angesichts eines solchen
Protokollverstoßes die Ruhe zu bewahren. »Das wollte ich gerade tun.« Unbehagen
machte sich unter den Anwesenden breit, da Eidolons Bemerkung und Ton nicht
charakteristisch für ihn waren.

In Solomon regte sich ein
eigenartiges Gefühl, das er nicht näher bestimmen konnte und das ihm nicht im
Geringsten gefiel.

Fulgrim kehrte zu seinem Platz
zurück und sagte: »Bedauer-licherweise werden nicht alle von uns an diesem
Feldzug teilnehmen, denn unsere Eroberungen erfordern Maßnahmen, denen wir uns
nicht entziehen können. Wenn wir nachlässig werden, dann ist der Gehorsam in
der Galaxis nicht auf Dauer sicher. Daher hat der Kriegsmeister bestimmt, dass
ein Teil unserer Streitmacht eingesetzt werden muss, damit sich bereits
erkämpfte Territorien nicht aus bloßer Unachtsamkeit unserer Kontrolle
entziehen.«

Enttäuschte Zwischenrufe und
Proteste wurden laut, und Solomon merkte, wie sich seine Brust bei dem Gedanken
zuschnürte, womöglich nicht an der Seite von zwei der größten Krieger dieser
Zeit zu kämpfen.

»Lord Eidolon wird mit einer
Streitmacht von der Größe einer Kompanie an Bord der Stolzes Herz zum Satyr-Lanxus-Gürtel
fliegen, wo er dafür sorgen wird, dass die imperialen Gouverneure die
rechtmäßige Herrschaft des Imperators aufrechterhalten. Hauptmann Lucius,
Hauptmann Tarvitz, Sie werden Ihre Leute für den umgehenden Transit auf die
Stolzes Herz bereitmachen. Das wird Ihre erste Amtshandlung als Mitglieder
der Bruderschaft des Phönix sein, daher erwarte ich von Ihnen nichts Geringeres
als Vollkommenheit in jeder Hinsicht. Ich weiß, Sie werden mich nicht
enttäuschen.«

Beide beförderten Krieger
salutierten, und obwohl Solomon ihnen ihr Bedauern ansehen konnte, dass ihnen
die Chance versagt wurde, mit dem Rest der Legion unterwegs zu sein, erfüllte
Fulgrims Vertrauen auf ihr Können sie mit Freude.

Solomon entdeckte nichts von
dieser Freude in Eidolons Miene, und er wusste, der Lordkommandant schämte
sich, ausgeschlossen worden zu sein. Doch um den Befehl des Kriegsmeisters zu
ehren, musste die Streitmacht von einem Kommandanten seines Kalibers angeführt
werden. Da Vespasian bereits die Streitmacht bei Laeran befehligte, konnte es
gar keine andere Wahl geben. Ihm wurde klar, dass Eidolon das wissen musste —
dennoch wäre ein solches Wissen auch für Solomon kein Trost gewesen, hätte er
sich anstelle des Lordkommandanten befunden.

»Bei Ihrer Rückkehr werden wir
Lieder über Ihren Mut singen, doch für den Augenblick wollen wir auf den
Untergang der Laer anstoßen«, sagte Fulgrim. Das Phönix-Portal wurde
aufgestoßen, Diener traten ein, um Tabletts mit gebratenem Fleisch und
kistenweise Siegeswein in den Saal zu bringen.

»Lasst uns
auf den kommenden Sieg anstoßen!«, riefder Primarch. Fünf

Abgestürzt

Folgt der Feuervogel

Tempel der Exzesse

DIE STREITMACHT AUS STORMBIRDS
und Thunderhawks, die Kurs auf das letzte Laer-Atoll nahm, war mit die größte
Luftstreitmacht, die bislang während des Großen Kreuzzugs zum Einsatz gekommen
war. Neunhundert Schiffe starteten von verschiedenen eingenommenen Atollen, als
der letzte Rest Tageslicht verblasste. Der Start jeder einzelnen Gruppe und die
jeweiligen Anflug vektoren waren vom Primarchen berechnet worden, damit alle
Schiffe exakt zu dem von ihm vorgesehenen Zeitpunkt dort eintrafen.

Heulende Abfangjäger und
Kampfschiffe hoben in Wolken aus Düsenausstoß und Korallenstaub ab, gefolgt von
Scharen von Stormbirds und Thunderhawks. Innerhalb von Minuten war der Himmel
über jedem Atoll schwarz von dunklen, bedrohlichen Konturen sie zogen ihre
Kreise wie kreischende Krähenschwärme, die in todbringender Mission unterwegs
waren. Auf ein Signal aus dem Orbit hin änderten die Schwärme ihren Kurs und
jagten auf Wolken aus blauem Feuer in Richtung ihrer Beute über den wolkenlosen
Himmel.

Fulgrim verließ die Stolz
des Imperators an Bord der Feuervogel, eines Sturmschiffs, das er
auf den Waffendecks seines Flaggschiffs persönlich entworfen und gebaut hatte.

Die eleganter geschwungenen
Flügel wiesen eine größere Spannweite auf als die eines Stormbird, und der
hakenförmige Bug verlieh ihm ein furchterregendes, kriegerisches Antlitz, bei
dessen Anblick den Feinden des Primarchen das Herz stehen blieb.

Die Feuervogel tauchte
in die Atmosphäre von Laeran ein, wobei durch den Wiedereintritt Rumpf und
Tragflächen von geisterhaften Flammen eingehüllt wurden, die das Schiff am
Nachthimmel wie einen leuchtenden Kometen wirken ließen.

Die metallenen Armaturen von
Solomon Demeters Stormbird waren vergoldet, und die Innenflächen überzogen Mosaike,
die die Siege der Legion an der Seite der Luna Wolves wiedergaben. Grau
gepanzerte Krieger waren dort neben dem Violett der Emperors Children zu sehen,
und mit einem Mal verspürte Solomon beim Anblick dieser durch die
Flugbewegungen tanzenden und zuckenden Bilder großes Bedauern, dass sie nicht
länger gemeinsam mit den Luna Wolves in den Kampf ziehen konnten.

»Es kann nur noch schlimmer
werden«, sagte Gaius Caphen, dem Solomons Unbehagen nicht entgangen war.

»Danke«, rief der ihm zu. »Ich
versuche gar nicht erst, über diese Wand aus Flugabwehrfeuer nachzudenken, die
wir durchfliegen müssen, um diesen verdammten Ort zu erreichen!«

Obwohl das Dröhnen der
Maschinen durch die Auto-Sinne seines Helms gedämpft wurde, war es immer noch
ohrenbetäubend laut.

Die Explosionen klangen im
Schutz der Panzerung des Stormbird dumpf und ungefährlich, doch er wusste
genau, wie todbringend sie waren.

»Das gefällt mir überhaupt
nicht!«, brüllte Solomon. »Ich hasse es, mich dem Schicksal auszuliefern und keine
Kontrolle über das Geschehen zu haben, während ich in ein Kampfgebiet gebracht
werde.«

»Das sagen Sie jedes Mal«, gab
Caphen zurück. »Egal, ob wir mit dem Stormbird, der Landekapsel oder dem Rhino
unterwegs sind. Die einzige andere Möglichkeit, das Kampfgebiet zu erreichen,
besteht darin, über das Wasser zu gehen.«

»Sehen Sie sich doch nur an,
was mit unserer Speerspitze auf Atoll 19 passiert ist«, wandte Solomon ein. »Der
Vogel hatte es nur mit Mühe bis zu diesem verdammten Felsblock geschafft! Zu viele
Männer werden in diesem Beschuss sterben, bevor sie die Gelegenheit bekommen,
sich ihr Kriegerschicksal zu verdienen.«

»Kriegerschicksal?«,
wiederholte Caphen lachend und schüttelte den Kopf. »Ich schwöre Ihnen,
manchmal bekomme ich das Gefühl, Ordenspriester Charmosian Meldung machen zu
müssen, so oft wie Sie vom Schicksal und irgendwelchen Kriegsgöttern reden. Mir
gefällt das Ganze so wenig wie Ihnen, aber wir sind so gut geschützt, wie es
nur geht.« Solomon nickte.

Gaius hatte ja Recht. Da er
wusste, dass auch der Rest der Flotte an der Ehre der Eroberung von
Achtundzwanzig Drei teilhaben sollte, hatte Lord Fulgrim den Abfangjägern
gestattet, mehrere Angriffe zu fliegen, um den größten Teil der Luftabwehr der
Laer auszuschalten.

Damit war die Verteidigungsfähigkeit
des Gegners zwar erheblich minimiert worden, aber es gab immer noch genug
Feuerkraft, die überwunden werden musste. Solomon ließ seinen Blick durch das
Crewabteil wandern, um festzustellen, welche Wirkung dieser brutale Flug auf
seine Leute hatte, und erkannte zu seiner Erleichterung, dass die Männer so
ruhig und gelassen wirkten, als seien sie auf einem Übungsflug.

Seine Krieger mochten die Ruhe
selbst sein, für ihn galt das jedoch nicht. Caphens Beteuerungen zum Trotz wusste
er, er würde erst dann zufrieden sein, wenn sie von den Piloten eingewiesen
wurden. Solomon konnte einen Stormbird fliegen, und er hatte sogar eine Weile
in den neueren Thunderhawks zugebracht, doch er wusste, dass er bestenfalls ein
mittelmäßiger Pilot war.

Andere, erfahrenere Piloten
sollten sie in den Kampf fliegen, und da der Plan des Primarchen absolute
Präzision verlangte, damit der Angriff von Erfolg gekrönt wurde, hatte er seine
Bedenken so lange für sich behalten, bis es schließlich zu spät war, um noch
irgendetwas dagegen zu unternehmen.

Mit der flachen Hand schlug er
auf den Verschluss seines Grav-Geschirrs, dann stand er auf und hielt sich an
dem Messing-handlauf fest, der an der Decke verlief.

»Ich begebe mich aufs
Flugdeck.«

»Sie werden die Landung
vornehmen?«, fragte Caphen.

»Da fühle ich mich ja gleich
sicherer.«

»Nein, ich will nur sehen, was
da vor sich geht.«

Caphen entgegnete nichts, und
Solomon wandte sich zum Cockpit um, als die Maschine heftig durchgeschüttelt
wurde und er die Druckwelle einer Explosion ganz in der Nähe spürte. Er
schaffte es, den Gang zurückzulegen, und zog die Tür zum Flugabteil auf.

»Wie lange noch, bis wir die
Landezone erreichen?«, brüllte er, um den Lärm zu übertönen.

Der Copilot warf ihm einen flüchtigen
Blick zu und erwiderte: »Zwei Minuten!«

Solomon nickte. Zu gern hätte
er etwas gesagt, doch er wollte die Piloten nicht von ihrer Arbeit ablenken. Der
Nachthimmel über der Panzerglaskanzel des Cockpits war taghell erleuchtet, so
viel Abwehrfeuer wurde ihnen entgegengeschickt, während sich die Abfangjäger der
Flotte mit den letzten noch verbliebenen Flugzeugen der Laer duellierten, um
einen Weg für die Krieger der Legion freizuschießen. Vor sich entdeckte Solomon
eine Insel aus hellem Licht, die am Himmel schwebte und wie ein Leuchtfeuer in
der Dunkelheit wirkte. »So etwas Dummes«, sagte er sich.

»Ich hätte völlige Verdunkelung
angeordnet.«

Das Abteil war in unheimliches
rotes Licht getaucht, und mit einem Mal musste Solomon an Blut denken. Unwillkürlich
fragte er sich, ob das wohl ein Omen für die bevorstehende Schlacht sein würde,
schüttelte diesen düsteren Gedanken aber ab. Omen und Vorzeichen waren etwas
für Einfältige, die nicht die Wahrheit der Galaxis kannten, und für wilde
Barbaren, die einen Grund brauchten, warum die Sonne aufging oder es regnete.

Solomon stand über solchem
Aberglauben, dennoch musste er lächeln, da ihm bewusst wurde, dass seine Besessenheit,
seine Gefechtsausrüstung zu modifizieren und sie vor der Schlacht anzubeten,
damit sie ihn schützte, auch als abergläubisches Verhalten angesehen werden
konnte. Nein, sagte er sich dann. Die Gefechtsausrüstung in Schuss zu
halten, hatte nichts mit Aberglaube zu tun, sondern einzig und allein mit
gesundem Menschenverstand.

Er kauerte sich an die Tür, da
er nicht zu seinem Platz zurückkehren wollte, und beobachtete mit perverser Faszination
das Geflecht aus Licht und Explosionen, das an den Himmel gemalt wurde. Noch
immer betrachtete er das komplexe Ballett aus dem Beschuss von beiden Seiten,
das sie durchflogen, als das Cockpit auf einmal in gleißende Helligkeit
getaucht wurde. Es war die Feuervogel, die über ihnen vorbeizog. Die
höhere Geschwindigkeit bedeutete, dass das Schiff vor ihnen das Atoll erreichen
würde.

Die Tragflächen zogen noch
immer Flammen hinter sich her, und Solomon lächelte, als ihm klarwurde, dass dieser
nächtliche Angriff kein Zufall war. Vielmehr hatte der Primarch ihn ganz
bewusst so geplant. Der flackernde rötliche Schein dieser Flammen wurde von den
Gesichtern der Crew reflektiert, und in diesem Moment über-kam ihn erneut die
Erkenntnis, dass etwas Verheerendes geschehen würde.

Etwas, das nicht nur ihn,
sondern die ganze Legion betreffen sollte.

Solomons Magen verkrampfte
sich, als der Stormbird plötzlich zu einer Seite ausscherte und er die Piloten fluchen
hörte. Etwas traf den Stormbird am Rumpf, und im nächsten Augenblick begann die
schwere Maschine zu trudeln.

Vor seinem geistigen Auge
entstanden Bilder des endlosen, pechschwarzen Abgrunds, den der weltumspannende
Ozean darstellte. Er musste an die Gefechte denken, die er unter dieser leeren
Schwärze geführt hatte, und er verspürte nicht den mindesten Wunsch, in diese kalte
Unterwasserwelt zurück-zukehren.

»Backbordmotor brennt!«, rief
der Pilot.

»Erhöhe Leistung des
Steuerbordmotors.«

»Stabilisatoren ausgefallen!
Ich gleiche aus! «

»Schalten Sie die
Treibstoffzufuhr ab und bringen Sie uns wieder in horizontale Lage.«

Solomon klammerte sich am
Türrahmen fest, während der Stormbird wie wild herumgerissen wurde. Die Crew rief
sich gegenseitig Befehle zu und versuchte alles, um die Maschine zu
stabilisieren. Kontrolleuchten flammten überall an den Konsolen auf. Solomon
hörte den Warnton des Höhenmessers, und ihm entging auch nicht, wie angestrengt
die Stimmen der Crew klangen. Zugleich war ihnen aber auch ihre Ausbildung und
Disziplin anzuhören, während sie tatkräftig und effizient die erforderlichen
Notfallmaßnahmen einleiteten. Schließlich bekamen sie die Maschine wieder in
den Griff, auch wenn zahllose Lämpchen weiter wütend blinkten und der Warnton
des Höhen-messers immer noch anhielt.

Spürbare Erleichterung erfüllte
das Flugabteil, und Solomon hielt den Türrahmen nicht mehr so fest umklammert.

»Gut gemacht, Leute«, sagte der
Pilot. »Wir fliegen noch.«

Nicht mal eine Sekunde später
ging die komplette linke Seite des Stormbird in Flammen auf. Solomon wurde zu
Boden geschleudert, sengendes Feuer erhellte den Himmel. Die Flammen zerstörten
die Cockpitverglasung und drangen ins Innere vor.

Er spürte die Hitze auf seiner
Rüstung, doch sie konnte ihm ebenso wenig anhaben wie der brennende Treibstoff,
der von den Rumpfplatten auf seine Arme und Beine tropfte. Das Tosen des Winds
überrannte seine Sinne, während kalte Luft in das Cockpit strömte und in seinen
Ohren heulte.

Wie durch ein Wunder lebte der
Copilot noch, obwohl er schreckliche Verbrennungen erlitten hatte und seine
Haut in Flammen stand. Solomon wusste, er konnte dem Mann nicht mehr helfen,
während sich dessen Schreie mit dem heulenden Wind vermischten. Der Stormbird
raste auf die Wasseroberfläche zu, seine Zerstörung war nur noch eine Frage von
Sekunden.

Solomon sah, wie der Ozean
ihnen einer schwarzen Wand gleich entgegenschoss. Nur ein paar Augenblicke später
verschluckte ihn die kalte, nasse Dunkelheit.

Das Kreischen von den
Korallentürmen erfüllte die Luft. Es war schneidender, als Julius es in
Erinnerung hatte, und ihm kam der Gedanke, dass es zornige Schreie waren. Die
letzten Laer verteidigten diesen Ort, doch ihnen war weder Verzweiflung noch Angst
anzumerken. Diese nichtmenschlichen Krieger kämpften mit der gleichen
Entschlossenheit wie alle anderen, die vor ihnen bei diesem Feldzug getötet
worden waren.

Der Stormbird war kaum
gelandet, da hatten Julius und Lycaon die Krieger der Ersten auch schon auf das
Atoll geführt, deren monströs dicke Terminator-Rüstungen das Mündungsfeuer der
Schlacht reflektierten.

Schreie, Schüsse und
Explosionen stürmten auf seine Sinne ein, obwohl seine Rüstung ihn schon vor
dem schlimmsten Lärm beschützte. Die Emperors Children schwärmten aus, ohne von
ihm erst noch einen entsprechenden Befehl erhalten zu müssen. Er wusste, dass sich
zu diesem Zeitpunkt genau die gleiche Szene an Hunderten anderen Punkten
überall auf diesem Atoll abspielte.

Von den Nichtmenschen wurden
Schüsse auf sie abgefeuert, doch was sich noch durch Panzerplatten der MK-IV-Rüstung
gebohrt hatte, konnte der TerminatorRüstung bestenfalls einen Kratzer zufügen.

Hätten wir mehr von dieser Art,
wäre der Krieg längst gewonnen, dachte Julius. Aber die Ausgabe der taktischen Cybot-Rüstung
hatte eben erst begonnen, und nur wenige Einheiten waren bislang im korrekten
Umgang damit unterwiesen worden.

»Vorwärts«, befahl Julius, als
seine Krieger hinter ihm in Position gingen. Die Terminatoren rückten in Formation
vor, Bolter und integrierte schwere Waffensysteme rissen jeden Laer in Stücke,
der sich ihnen in den Weg stellte.

Die Streitkräfte der Emperors
Children hatten den Tempel wie eine sich schließende Faust eingekreist, und nun
würden sie die letzten Verteidiger zermalmen.

Flammen schossen in den Himmel,
als Kampfschiffe mit hochexplosiven Geschossen die Türme absägten und mit ihren
Attacken die Bodentruppen unterstützten. Schwere Transporter waren noch mit
gepanzerten Einheiten unterwegs: Land Raiders, Predators und Vindicators.

Wuchtige Schritte dröhnten
durch den Gefechtslärm, und Julius sah den Älteren Rylanor durch eine
Korallenwand marschieren, die einer Gruppe Laer-Krieger mit hochenergetischen
Waffen als Barrikade gedient hatte. Eine Lanze aus grüner Energie fraß sich in
den Cybot-Körper, und Julius schrie auf, als er das Ausmaß des Schadens zu
sehen bekam, doch die gewaltige Kriegsmaschine ließ den Einschlag einfach von
sich abprallen. Rylanor griff nach dem nächstbesten Lear-Krieger und brach mit
seinen monströsen Fäusten dessen Leib in der Mitte durch, Gleichzeitig hüllte
er die anderen mit seiner umgehängten Waffe in ein Meer aus gelben Flammen.

Julius und seine Krieger jagten
noch einen Kugelhagel in die Leiber der brennenden Nichtmenschen.

»Danke für Ihre Unterstützung«,
sagte der Cybot.

»Allerdings wäre sie nicht
nötig gewesen.«

Plötzlich wurde das
Schlachtfeld in orangefarbenes Licht getaucht, als die Feuervogel
lärmend über sie hinwegflog. Fulgrim war mit seinem Schiff auf dem Weg mitten
in die Schlacht, auf dem Weg zum Tempel der Laer.

»Kommen Sie, Lycaon!«, brüllte
Julius aufgeregt. »Wir folgen der Feuervogel!«

An den südlichen Spornen des
Atolls sah sich Marius Vairosean mit einer wesentlich schwierigeren Situation konfrontiert
als der Hauptmann der Ersten. Zu viele seiner Kampfschiffe waren abgeschossen
worden, und er wusste, er befand sich bedenklich weit unterhalb der Feuerkraft,
die der Primarch als notwendig vorgegeben hatte, um die Ziele einzunehmen. Die
Laer kämpften mit einer bis dahin nicht beobachteten Verbissenheit. Ihre
gleitenden Körper überrannten sich gegenseitig, als könnten sie nicht schnell
genug zum Gegner gelangen.

Nebel lag über den weiter
entfernten Korallenbehausungen, und Marius glaubte, eine schwache rötliche Färbung
auszumachen. War das irgendeine Art Kampfgas? Falls ja, war es eine sinnlose
Maßnahme gegen Astartes, da ihre Panzerung gegen solche primitiven Waffen
unempfindlich war.

Das Kreischen der Türme war in
diesem Teil des Atolls nicht ganz so laut, wofür Marius aus tiefstem Herzen dankbar
war. Wie die Laer unter solchen Bedingungen leben konnten, umgeben von einem
Übermaß an Lärm und Farben, war ihm ein Rätsel, allerdings trug er sich auch
nicht mit der Absicht, der Denk- und Lebensweise der Laer auf den Grund zu
gehen.

»Unterstützungstrupps
vorrücken!«, befahl er. »Wir müssen uns schnell einen Weg bahnen. Unsere Brüder
zählen auf uns, und ich lasse nicht zu, dass die Dritte auf uns warten muss.«

Astartes mit schweren Waffen
gingen in den Ruinen der Korallentürme in Stellung, und im nächsten Augenblick
jagte massives Sperrfeuer durch den Nebel. Das Dröhnen der großkalibrigen
Geschosse bildete in Marius' Schädel ein dumpfes Grollen.

Da der Gegner angesichts dieses
Sperrfeuers in Deckung bleiben musste, war der Zeitpunkt gekommen, um zum
Angriff überzugehen. Obwohl er Solomons unbekümmerte Art nicht schätzte, blieb
einem manchmal keine andere Wahl, als den Weg durch die Mitte zu nehmen.

»Kollanus-Trupp!
Euidicus-Trupp! Vorne und Mitte!«

Julius schleuderte einen
Laer-Krieger zu Boden, das Energiefeld um seinen massiven Handschuh fraß sich durch
die silberne Rüstung und zerbrach den schlangenartigen Körper praktisch in zwei
Teile. Er und seine Terminatoren schlugen ein Loch durch die Verteidigungslinie
der Laer, und nur ein einziger seiner Krieger hatte in die Obhut der Apothekarii
übergeben werden müssen.

Obwohl ein harter Kampf hinter
ihnen lag, war der Schutz durch die Terminator-Rüstung ausgezeichnet, und
Julius hatte das Machtgefühl genossen, das diese Rüstung ihm schenkte. Durch
ein Feuer zu gehen, ohne Schaden zu nehmen — so musste sich ein Gott fühlen, auch
wenn er sich insgeheim für einen so lächerlichen Gedanken schalt.

Die Feuervogel war gut
einen Kilometer voraus gelandet, doch nach den Kom-Berichten zu urteilen
schienen die Nichtmenschen, die den Tempel bewachten, heftigen Widerstand zu
leisten. Die Krieger der Ersten waren nicht schnell, aber ihr Tempo war
unerbittlich, und dank der Unterstützung durch den Älteren Rylanor waren sie in
der Lage, ohne Schwierigkeiten vorzurücken.

Tatsächlich schien es sogar so,
als würde der Widerstand des Gegners zu schnell schwinden, je näher sie dem
Zentrum des Atolls kamen. Der Untergrund wurde felsiger und steiler und war
damit eigentlich ideal, um sich gegen einen Angreifer zur Wehr zu setzen.

Warum also nutzten die Laer
diese Möglichkeit nicht?

»Lycaon, was sagt Ihnen Ihr
Gefühl?«, fragte Julius und blieb kurz stehen, um sich umzusehen, wie die
Korallenwand am besten bezwungen werden konnte. Die Hänge dieser Koralle
präsentierten sich ihm als eine unüberwindliche Barriere, doch die Laer vor
ihnen hatten sich auf irgendeine Weise zurückziehen können.

Folglich musste es einen Weg
über dieses Hindernis geben.

»Mein Gefühl sagt mir, dass die
sich nicht allzu viel Mühe geben, uns aufzuhalten«, antwortete Lycaon.

»Ich habe meine Waffe seit
einigen Minuten nicht mehr abgefeuert.«

»Ganz meine Meinung.«

»Aber ich will mich darüber
auch nicht beklagen.«

»Etwas stimmt da nicht«, meinte
Julius.

»Das kommt mir sehr seltsam
vor.«

»Und was befehlen Sie, mein
Herr?«

Der Lärm der kreischenden Türme
war umso lauter geworden, je näher sie dem Zentrum des Atolls kamen. Julius
konnte auch sehen, dass die Pfade, die sich die Koralle hinaufwanden, immer schmaler
und schmaler wurden.

Für ein Wesen mit einem
Schlangenkörper wie geschaffen,
überlegte er.

Das Zischen, Schreie und der
typische Gefechtslärm waren nicht mehr weit entfernt, und sie verschmolzen zu
einer solchen Kakophonie, dass er sich wunderte, wieso die Laer davon nicht
verrückt wurden.

»Die Feuervogel muss
irgendwo hier gelandet sein«, sagte Julius.

»Wir müssen ausschwärmen und
einen Weg über diese Koralle finden. Unser Primarch braucht uns!«

Der Kampflärm glich dem, der in
den Gedichten von der antiken Terra beschrieben wurde: übertriebene Werke
voller blumenreicher Beschreibungen von Gefechten, die eindeutig von jemandem
verfasst worden waren, der noch nie aus erster Hand einen Krieg miterlebt
hatte.

Selbst inmitten dieses Chaos
schweiften Julius' Überlegungen ab und drehten sich um Gedichte und Literatur.
Sofort nahm er sich vor, seine Gedanken fester im Griff zu behalten. Vielleicht
hatte Solomon ja Recht, und er verbrachte tatsächlich zu viel Zeit mit den
Memoratoren.

»Hauptmann!«, rief Lycaon.
»Hier drüben!«

Julius richtete die
Aufmerksamkeit auf seinen Schildträger, der ein bis dahin verborgen gebliebenes
Loch entdeckt hatte, das in die poröse Korallenmasse hineinführte. Der Gang
dahinter war recht breit, doch für einen Krieger in Terminator-Rüstung würde es
dennoch eng werden. Julius hoffte, dass sie auf diesem Weg zu ihrem Ziel
gelangten.

»Hier entlang, Erste!«, befahl
er und machte sich so schnell auf den Weg, wie seine Rüstung es ihm erlaubte.

Mit erhobenem Bolter führte
Julius seine Männer in den dunklen Tunnel, der durch die Koralle verlief.
Verzerrte Echos des Kampflärms hallten irritierend durch den Gang, dessen Wände
feucht glitzerten, so dass sich Julius vorkam, als würden sie durch die
Eingeweide einer riesigen Bestie kriechen.

Dieses Bild löste prompt einen
erschreckenden Gedanken aus: Handelte es sich bei den Atollen der Laer womöglich
um Lebewesen? Hatte jemand daran gedacht, diese Möglichkeit zu überprüfen?

Er verdrängte diese jähe
Überlegung, da ihm klarwurde, dass es jetzt längst zu spät war, das
nachzuholen. Stattdessen beeilte er sich, durch den Tunnel voranzukommen,
während er auf den Gefechtslärm achtete, der von draußen hereingetragen wurde.

Schließlich konnte er vor sich
etwas Dunkles ausmachen, das kreuz und quer von Leuchtspurmunition überzogen
wurde. Da wusste er, sie hatten den Ausgang gefunden. Jetzt konnte er nur noch
hoffen, dass sie auch dort herauskamen, wo sie erwartet wurden. Der Tunnel verengte
sich, und Julius war gezwungen, sich mit der Hilfe seiner Rüstung und seiner
Energiefaust einen Weg durch das Innere des Atolls freizubrechen.

Als er das Ende des Gangs
erreicht hatte, erstreckte sich vor ihm ein weitläufiges Tal aus rosa Korallen,
an dessen entlegenem Ende ein gewaltiger Tempel mit Zwillingstürmen stand, die
bis in die Wolkendecke reichten. Den Talrand säumten Hunderte von kreischenden gezackten
Spitzen, die alle nach innen gebogen waren und das Tal wie eine von Zähnen
gesäumte Wunde in den Korallen wirken ließen.

Ganze Wolken aus fliegenden
Laer-Kriegern kreisten um die oberen Regionen des Tempels, und in der Mitte der
Ebene konnte Julius die heldenhafte Gestalt des Primarchen erkennen, der mit
seinem goldenen Schwert Fireblade weit ausholte und einen Pfad durch
seine Gegner freischlug. Fulgrims mit Adlerschwingen besetzter Helm schimmerte
in der Dunkelheit, und Julius verspürte beim Anblick seines Herrn immensen
Stolz.

Die knisternden Klingen der
Phoenix Guard umgaben Fulgrim, und mit ihren langen Hellebarden hielten sie
sich die Laer vom Leib, während sie sich dem Tempel näherten. Die wuchtige
Gestalt von Bruder Thestis an der Seite des Primarchen war deutlich
auszumachen, wie er die Legionsstandarte der Emperors Children hochhielt. Der
Adler auf der Spitze der Stange strahlte im Mondlicht in einem weißgoldenen
Schein, und der lila Stoff des Banners bewegte sich im Wind wie feinste Seide.

Julius stellte sofort fest,
dass der Primarch eingekreist war, und brüllte: »Krieger der Ersten, eilt zum
Phönix!«

Der Lord der Emperors Children
holte mit mächtigen Schwerthieben nach seinen Widersachern aus und fällte jedes
Mal einen weiteren Laer. Keiner von ihnen überlebte es, wenn er sich ihm in den
Weg stellte, und als dann auf einmal der tückische Gedanke wach wurde, dieser
Kampf verlaufe nicht nach Plan, wirkte er wie ein Attentäter mitten in der
Nacht.

Seine Phoenix Guard kämpfte so,
wie man es von Helden wie ihnen erwartete: Goldene Klingen töteten alles, was
sich in die Reichweite ihrer mörderischen Hellebarden vorwagte. Der tapfere
Thestis hielt unterdessen unerschrocken die Standarte hoch und schlug mit
seiner langen Klinge auf jeden ein, der sich in seine Nähe wagte. Ringsum
starben die Laer, niedergestreckt von Schwertern oder präzise abgefeuerten
Bolter-Salven. Ein seltsamer rosa Dunst trieb über das Schlachtfeld und legte
sich um seine Knöchel. Dieser Dunst trug einen Duft mit sich, der in keiner
Weise als unangenehm zu bezeichnen war. Das Kreischen der Türme wurde von den
Schreien der Laer übertönt, was zusammen das wohl lauteste Schlachtfeld ergab,
auf dem Fulgrim jemals gestanden hatte.

Nie zuvor hatte er ein solches
Chaos aus Farben und Lärm erlebt, und er vermochte nicht zu erkennen, welchem
Zweck das alles dienen sollte. Der Tempel schien das Zentrum dieser ungeheuer-lichen
Kakophonie zu sein, und Risse in seiner Oberfläche, die wie Fenster wirkten,
waren die Quelle der lautesten Schreie. Aus ihnen strömte auch mehr von diesem
rosa Dunst, der sich immer weiter im Tal ausbreitete. Das Bauwerk war vielleicht
noch dreihundert Meter entfernt, doch ohne Verstärkung durch weitere seiner
Krieger hätten es bis zum Tempel auch noch dreihundert Lichtjahre sein können.

Ein weiterer gefährlicher
Gedanke ging ihm durch den Kopf, gerade als sein Schwert einen Laer vom Kopf
bis zur Schwanzspitze aufschlitzte: Hatte man sie womöglich ganz gezielt in
dieses Tal gelockt? Die rosa Färbung der Wände und die Zacken entlang der
Ränder erinnerten ihn an eine Pflanze, die er in den Sümpfen auf Achtundzwanzig
Zwei gesehen hatte, wo sie zunächst eines der großen umhersurrenden Insekten
anlockte. Sobald sich das Tier niederließ, schnappten die kieferartigen Blätter
zu, um die gefangene Beute zu verdauen.

Nur die Krieger, die mit ihm in
der Feuervogel hergeflogen waren, standen ihm zur Seite, doch so
unerschrocken sie auch kämpften, ging dennoch einer nach dem anderen zu Boden.
Wenn er das nicht abwenden konnte, dann würde diese Konfrontation nur ein Ende
nehmen können. Er suchte die Hänge ab, ob er irgendwo einen Hinweis auf eine
seiner Kompanien entdecken konnte, und dann sah er tatsächlich Julius Kaesoron
und die Krieger der Ersten, wie sie sich durch die Masse an umhergleitenden und
kreischenden Laer-Kriegern zu kämpfen versuchten.

Die Terminator-Rüstung verlieh
jedem Krieger die Kraft eines Panzers, und auch wenn Fulgrim diesen unförmigen
Rüstungen auf den ersten Blick ablehnend gegenübergestanden hatte, machte sein
Herz doch einen Freudensprung, als er die Männer jetzt sah.

»Seht die mächtige Erste!«,
brüllte Fulgrim.

»Kämpft euch voran, meine
Brüder. Kämpft euch voran!«

Bruder Thestis hielt weiter die
Legionsstandarte hoch und schnitt sich mit dem Schwert den Weg durch die Laer
frei.

Fulgrim stellte sich an seine
Seite, um seinem treuen Standartenträger Flankenschutz zu geben, während die
Phoenix Guard dem Banner entgegeneilte.

»Folgt dem Phönix!«, rief
Kaesoron hinter ihm, und Fulgrim lachte vor Freude laut auf. Begeistert sah er mit
an, mit welcher Kunstfertigkeit die Krieger der Ersten die Laer überrannten.

Apothekarius Fabius hatte davon
gesprochen, die Laer seien chemisch modifiziert worden, um so Vollkommenheit zu
erlangen, doch sie waren nur ein schwacher Abklatsch der Perfektion, die seine
eigene Legion verkörperte.

Während er seine Faust in den
Schädel eines Laer rammte, versuchte sich Fulgrim vorzustellen, welche Höhen er
und seine Krieger würden erreichen können, wenn sie einen ganz ähnlichen Weg
beschritten. Wie stolz würde doch sein Vater sein, wenn er sah, welche Wunder
sie vollbracht hatten.

Ein zischender Laer-Krieger
schlug mit seiner Waffe auf den Schulterschutz seiner Rüstung, die Klinge
rutschte ab, und ihre Spitze zog eine feine Linie über den goldenen Helm.
Fulgrim schrie vor Schreck über diese Aktion auf, dann jagte er dem Angreifer
das Schwert ins Maul.

Er musste sich zwingen, seine
Gedanken auf diesen Kampf zu konzentrieren, ohne von zukünftigem Ruhm zu
träumen. Weitere seiner Krieger erreichten das Tal, indem sie aus Löchern in
den Korallenwänden gekrochen kamen. Ihn wunderte, mit welch großer Verspätung
sie eintrafen, hatte er doch ausdrücklich befohlen, dass alle zu einem
vorgegebenen Zeitpunkt den Tempel erreichten. Irgendetwas muss gründlich
schiefgegangen sein.

Dieser plötzliche Gedanke
irritierte ihn, seine Stimmung verfinsterte sich.

Mehr und mehr Emperors Children
ergossen sich von allen Seiten ins Tal, und Fulgrim drängte mit seinen Kriegern
weiter in die Reihen der aufgeregten Laer vor, da der Tempel inzwischen fast
zum Greifen nah war. Ein flackerndes grünes Feuer wurde auf Fulgrim abgefeuert,
doch der warf sich zur Seite. Zwar spürte er den Treffer und damit die Hitze
der feindlichen Waffe, doch er ließ den Schmerz von sich abgleiten. Als er sich
umdrehte, sah er, dass die Phoenix Guard den Angreifer bereits niedergestreckt
hatte.

»Das Banner fällt!«, schrie
jemand, und Fulgrim erkannte, dass Bruder Thestis auf die Knie gesunken war und
sein Körper einer brennenden Statue glich, während das todbringende fremde
Feuer ihn verzehrte. Die Legionsstandarte glitt aus Thestis' toter Hand und
sank brennend zu Boden.

Mit einem Satz war Fulgrim bei
Thestis und bekam das Banner zu fassen, bevor es den Grund berühren konnte. Er
streckte den Arm aus und hielt es hoch, um allen zu zeigen, dass es immer noch
wehte. Feuer fraß sich durch den Stoff und zerstörte, was hundert Frauen unter
Tränen für den schönen Primarchen der Dritten Legion geschaffen hatten. Das
Wappen der Adlerkralle auf dem Banner fiel den Flammen zum Opfer, und Fulgrim
spürte, wie sich seine Wut angesichts dieser weiteren Kränkung steigerte.

Brennende Stoffetzen flatterten
um ihn herum zu Boden, doch er sah, dass der Adler auf der Stange unversehrt
geblieben war, als würde er von einer höheren Macht beschützt.

»Der Adler fliegt noch!«,
brüllte er. »Der Adler wird niemals untergehen!«

Fulgrims Krieger stießen
wutentbrannte Schreie aus, um dagegen zu protestieren, was ihrem Banner angetan
worden war, und sie verstärkten sofort ihre Anstrengungen, den Gegner zu
vernichten.

Neben Fulgrim ertönte auf
einmal donnerndes Bolter-Feuer, und als er sich umdrehte, entdeckte er Julius
Kaesoron, wie der zwei geflügelte Laer-Krieger vom Himmel holte, die auf das
verkohlte Banner zuschossen. Die Phoenix Guard bildete einen Kordon um Fulgrim,
als der zu dem Terminator-Hauptmann ging und dabei unverändert den glitzernden
Adler hochhielt.

»Hauptmann Kaesoron!«, brüllte
er. »Sie sind spät dran.«

»Entschuldigen Sie, mein Lord«,
erwiderte Kaesoron zerknirscht.

»Aber es erwies sich als
schwieriger als an genommen, einen Weg über die Anhöhe zu finden.«

»Schwierigkeiten sind keine
Entschuldigung«, warnte Fulgrim ihn. »Vollkommenheit muss jede Schwierigkeit überwinden.«

»Das muss sie tatsächlich«,
stimmte Kaesoron zu. »Es wird nicht noch einmal vorkommen.«

Fulgrim nickte. »Wo ist
Hauptmann Demeters Zweite?«

»Ich weiß nicht, mein Lord. Auf
meine Kom-Rufe kam von ihm keine Antwort.« Er wandte sich von Kaesoron ab und
konzentrierte sich wieder auf den Kampf. »Ich brauche Sie und Ihre Krieger, um
in diesen Tempel vorzudringen. Folgen Sie mir.«

Ohne auf eine Bestätigung zu
warten, machte sich Fulgrim auf den Weg. Abermals von der Phoenix Guard umgeben,
führte er den Adler zurück in die Schlacht.

Raketen und kleinere Geschosse
prasselten auf den Tempel nieder, große Stücke Koralle brachen aus dem Bauwerk
und erschlugen die Laer, die sich vor den Toren versammelt hatten.

Mit Fulgrim an der Spitze
bildeten die Emperors Children eine Keilformation, die sich einfach durch die Laer
schnitt. Je näher sie dem Tempel kamen, umso verbissener wurde die Gegenwehr
der Nichtmenschen, die fast schon den Eindruck von Wahnsinnigen machten. Der
rosa Dunst hüllte ihre Körper ein, und sie kreischten so entsetzlich, wie es
wohl nur die Todesfeen aus uralten Mythen vermocht hatten. Ihre Angriffe
erfolgten ohne Rücksicht auf ihre eigene Verteidigung, und bei manchen von
ihnen hätte Fulgrim schwören können, dass sie sich aus freien Stücken in seine
Klinge stürzten.

Mit jedem Schwerthieb vergoss
er dunkles Blut und entriss ihnen Schreie, von denen er später schwören würde, dass
sie vor Freude ausgestoßen wurden.

Die verdrehten Türme des kreischenden
Tempels ragten vor ihm in die Höhe, der breite Torbogen des Eingangs wirkte wie
die Öffnung einer Höhle tief unter Wasser. Große Brocken heraus-gesprengter
Korallen lagen davor verstreut auf dem Boden.

Ganze Scharen von Laer glitten
um diese Hindernisse herum, in ihren Händen hielten sie geschwungene Klingen,
die von blauen Blitzen umzuckt wurden. Diese Lichtblitze erhellten den Nebel,
der aus dem ramponierten Tempel strömte.

Die Emperors Children
marschierten auf ihre Gegner zu, und so blutig die Schlacht auch war, fiel sie
doch recht kurz aus. Die Laer kämpften mit unmenschlicher Schnelligkeit, und
gegen ihre Klingen waren nicht einmal die Rüstung der Terminatoren gefeit.

Etliche Krieger aus Kaesorons
Erster verloren durch diese unnatürliche Energie einen Arm oder kamen sogar zu
Tode.

Doch da immer mehr Emperors
Children den Weg ins Tal fanden, konnten die Laer den Ansturm nicht länger
zurückdrängen. Die Krieger schlugen sich den Weg, durch die Reihen der Nicht-menschen
frei, die ihnen den Zugang zu dem Tempel versperrten.

»Wir haben es geschafft, meine
Kinder!«, brüllte Fulgrim.

Mit dem glänzenden Adlerabbild
auf dem verkohlten Banner in der einen und dem goldenen Schwert in der anderen
Hand kämpfte sich Fulgrim den Zugang in den Tempel der Laer frei.

Julius Kaesoron hatte mit der
Vehemenz eines von Angrons Kriegern getötet, denn die Schmach der Ermahnung
durch den Primarchen trieb ihn zu ungeahnten Höchstleistungen an. Er wollte
seinen Wert und Mut beweisen und hatte längst aufgehört mitzuzählen, wie viele
Laer durch ihn gefallen waren. Nun umgab ihn die Dunkelheit im Tempelinneren,
da er dem goldenen Adler gefolgt war, den sein Primarch ins Herz des schwarzen
Korallenbauwerks getragen hatte.

Diese Dunkelheit erschien ihm
wie ein Lebewesen, das Licht und Geräusche schluckte, als wolle es beides
voller Eifersucht beschützen. Von draußen war noch immer Gefechtslärm zu hören
— Explosionen, Schüsse, das Aufeinandertreffen von Klingen, dazu das
nervenaufreibende Kreischen der Türme —, doch mit jedem Schritt wurden die
Geräusche leiser, als würde er in eine unergründlich tiefe Grube hinabsteigen.

Vor ihm ging Fulgrim unbeirrt
weiter, als würde er nicht merken, welche Wirkung der Turm auf seine Krieger
hatte. Julius stellte fest, dass sogar die sonst so unerschütterliche Phoenix
Guard Unbehagen verspürte, was allerdings nicht verwunderlich war — hatte doch
der Primarch selbst erklärt, dies sei ein Ort der Anbetung.

Die bloße Vorstellung war für
Julius so abstoßend wie der Gedanke zu versagen. Die Erkenntnis, dass er vor einem
Tempel stand, an dem widerwärtige Nichtmenschen falsche Götter angebetet
hatten, schürte seinen Hass auf die Laer noch mehr. Die Krieger, die sich den Weg
in den Tempel freigekämpft hatten, schwärmten aus und hielten Schwerter und
Bolter einsatzbereit, falls eine Bedrohung an diesem Ort auf sie lauerte, den
die Laer so verbissen verteidigt hatten.

»Hier ist irgendeine Macht«,
sagte Fulgrim, dessen Stimme unendlich weit entfernt zu sein schien. »Das kann
ich fühlen.«

Die Phoenix Guard scharte sich
um den Primarchen, doch er winkte sie zurück, steckte sein Schwert weg und hob
die Arme, um seinen Helm abzunehmen, den er dann einem seiner Leibwächter gab.
Während die Leibgardisten ihre Helme aufbehielten, folgten viele der übrigen
Krieger Fulgrims Beispiel.

Auch Julius löste die
Verschlüsse und nahm seinen exakt sitzenden Helm ab. Seine Haut fühlte sich
klamm vor Schweiß an, und er musste erst einmal tief durchatmen, um seine
Lungen von dem abgestandenen, wiederaufbereiteten Sauerstoff in seiner Rüstung
zu befreien. Die Luft war heiß, durch Löcher in den Wänden wurde erdrückend
riechender Nebel in das Tempelinnere geleitet. Mit Verwunderung nahm er zur
Kenntnis, dass ihm ein wenig schwindlig war.

Die Finsternis ließ nach, je
tiefer sie in den Tempel vordrangen.

Julius konnte etwas hören, das
wie hoffnungslos wirre Musik klang — als würden eine Million Orchester eine
Million ver-schiedene atonale Melodien gleichzeitig spielen. Ein flackernder,
bunter Lichtschein durchdrang dort das Dunkel, wo sich nach Julius' Dafürhalten
die Quelle dieser völlig verrückten Musik befand. Selbst auf diese Entfernung
konnte Julius den kalten Lufthauch spüren, der auf einen wesentlich größeren Raum
vor ihnen hindeutete. Mit schweren, ausholenden Schritten ging er los, um den
Vorsprung seines Primarchen aufzuholen.

Als Julius den höhlenartigen
Raum erreichte, kam es ihm vor, als wäre eine erstickende Decke weggezogen worden,
von der er gar nicht gewusst hatte, dass man sie ihm um den Schädel gelegt
hatte.

Sofort hielt er sich die Ohren
zu, um sie vor dem ungeheuren Lärm zu schützen, der auf ihn einstürmte wie das
Licht.

Ein gleißender Schein erfüllte
den schier unendlichen Raum im Inneren des Tempels, das Licht sprang von Wand
zu Wand, und der tosende Lärm hallte wie ohrenbetäubender Donner.

Unglaubliche Farben wirbelten
durch die Luft, als sei das Licht in dem schweren, aromatischen Nebel gefangen.
Monströse Statuen, die wohl die Götter der Laer darstellten, säumten die Wände,
gewaltige Kreaturen mit Stierköpfen, riesigen gewundenen Hörnern und unzähligen
Armpaaren. Zahlreiche mit Dornen bewehrte Ringe durchdrangen das steinerne Fleisch,
und die Brust einer jeden Gottheit war mit mehreren Lagen Panzerung bedeckt,
wobei die rechte Seite frei geblieben war.

Wilde Malereien überzogen jede
freie Fläche an den Wänden, und Julius versteifte sich, als er sah, dass sich Hunderte
von Laer auf dem Boden wanden. Das trockene Reiben ihrer Körper war das
abscheulichste Geräusch, das man sich nur vorstellen konnte. Er wollte eine Warnung
ausstoßen, doch dafür gab es keinen Grund.

Die schlangenartigen Körper
waren auf widerwärtige Weise ineinander verschlungen, die die Vermutung
nahelegte, dass sich vor seinen Augen eine groteske sexuelle Vereinigung
abspielte.

Was es auch sein mochte, das
die Laer draußen im Tal zu einer fast wahnsinnigen Verteidigung des Tempels
veranlasst hatte, war auf diese Nichtmenschen nicht übergesprungen. Sie wanden
sich gemächlich auf dem Boden. Ihre glänzenden, vielfarbigen Körper waren auf die
gleiche Weise mit Ringen versehen wie die Statuen ringsum, und ihre trägen
Bewegungen deuteten darauf hin, dass sie unter dem Einfluss eines starken
Betäubungsmittels standen.

»Was machen die da?«, fragte
Julius laut genug, um den Lärm zu übertönen. »Liegen die im Sterben?«

»Falls ja, dann scheint es ein
sehr angenehmer Tod zu sein«, erwiderte Fulgrim, dessen Augen etwas in der Mitte
des Raums fixierten.

Julius folgte seiner
Blickrichtung und stellte fest, dass sich die Laer um einen kreisrunden Block
aus marmoriertem schwarzem Stein tummelten, in dem ein großes Schwert mit sanft
geschwungener Klinge steckte.

Das lange Heft glänzte silbern,
die Oberfläche war einer Schlange gleich mit einem Schuppenmuster überzogen. In
den Knauf war ein funkelnder purpurfarbener Stein eingesetzt, der das Licht auf
faszinierende Weise brach und durch den Raum schickte.

»Das haben sie also beschützt«,
sagte Fulgrim, dessen Stimme in Julius' Ohren weit entfernt und schwach klang.
Der Nebel brannte in seinen Augen, und er bemerkte einsetzenden Kopfschmerz,
während Lärm und Licht auf seine Sinne einstürmten.

»Nein«, flüsterte Julius. Er
konnte nicht erklären, wieso er es wusste, er konnte nur sagen, dass er es
wusste, aber die Laer waren nicht in diesen Tempel gekommen, um ihre Götter anzubeten,
sondern weil sie deren Sklaven waren. »Das ist kein Ort der Anbetung, sondern
ein Ort der Unterwerfung.«

Mit der angesengten
Bannerstange in der Hand, auf der nach wie vor der Adler thronte, bewegte sich
Fulgrim zwischen den sich windenden Laer hindurch. Die Phoenix Guard setzte
dazu an, ihm zu folgen, doch er hielt sie davon ab. Julius wollte seinem
Primarchen zurufen, dass hier etwas nicht stimmte, aber der parfümierte Dunst
schien plötzlich seine Lungen zu füllen, so dass er nicht aufschreien konnte,
als eine Stimme ihm etwas ins Ohr flüsterte.

Lass zu, dass er mich nimmt,
Julius.

Die Worte entglitten seinem
Geist, kaum dass sie ausgesprochen waren. Sonderbare Taubheit erfasste ihn, seine
Fingerspitzen kribbelten angenehm, während er zusah, wie Fulgrim seinen Weg
zwischen den Laer hindurch fortsetzte.

Bei jedem Schritt machten die
Laer ihm Platz, so dass ein Pfad zu dem Steinblock entstand. Als der Primarch nach
dem Schwert griff, erinnerte sich Julius an Fulgrims Worte kurz nach Betreten
des Tempels: Hier ist irgendeine Macht.

Die Luft lud sich auf. Etwas
war in dem Wind, der durch das Tempelinnere wehte, ein Pulsieren in den
lebenden Wänden und ... und ... der erlösende Schrei, wenn eine Klinge einen
Augapfel aufschneidet, die Berührung von Seide auf nackter Haut, der Aufschrei
aus dem Mund des verletzten Fleischs, der segensreiche Schmerz, der sich an
seiner eigenen Verstümmelung erfreut.

Julius schrie auf, als
ekstatische und verheerende Empfindungen gleichzeitig durch seinen Kopf jagten.
Sein irres Gelächter schallte durch den Raum, das außer ihm selbst niemand zu
hören schien. Er hob den Kopf und sah, wie Fulgrim seine Finger um das Heft des
Schwerts legte. Ein Seufzer wie ein uralter Wind aus der kargsten Wüste
erfüllte den Raum, dann nahm Julius ein Zittern wahr, das den Tempel durchfuhr.
Ein erfülltes Schaudern, das in dem Moment zu hören war, da das Schwert aus dem
Steinblock gezogen wurde.

Der Primarch der Emperors
Children betrachtete bewundernd die Klinge, die ein Leuchten in allen Farben des
Spektrums auf seine Gesichtszüge warf. Die Laer wanden sich unverändert auf dem
Boden, während Fulgrim die Stange mit den verkohlten Resten des Banners hochhob
und dort in den Stein trieb, wo eben noch das Schwert gesteckt hatte.

Der Adler reflektierte das
Licht und warf es von seinen Flügeln in alle Richtungen. Julius empfand den
Anblick als abscheulich, denn es sah aus, als würde sich das Tier vor Schmerz
winden.

Fulgrim holte mit dem Schwert
aus, um zu testen, wie es in der Hand lag, dann lächelte er, als sein Blick über
die Laer glitt, die sich zu Hunderten auf dem Boden wanden.

»Vernichtet sie alle«, sagte
er. »Lasst keinen von ihnen am Leben.«

TEIL ZWEI

Der
Phönix der Gorgo

Sechs

Diasporex

Das flüssige Herz

Junge Götter

SO SEHR ER AUCH VERABSCHEUTE,
was aus ihnen gewor den war, konnte Kapitän Balhaan von den Iron Hands nicht
anders, als die Fertigkeiten der Flottenmeister der Diasporex zu bewundern.
Seit fast fünf Monaten war es ihnen immer wieder aufs Neue gelungen, den Schiffen
der Zehnten Legion rings um das Carollis-System im Kleinen Doppelten
Sternenhaufen aus dem Weg zu gehen — und das mit einer Beharrlichkeit, die
selbst über

den Verstand der am längsten
dienenden Hauptleute der Iron Hands hinausging.

Das sollte sich aber nun
ändern, da die Ferrum und die sie begleitenden Eskortschiffe es
geschafft hatten, zwei Schiffe von der großen feindlichen Flotte zu trennen und
sie zu den Gasringen um Carollis' Stern zu jagen, wo diese Unternehmung ihren
Lauf genommen hatte.

Ferrus Manus, der Primarch der
Iron Hands, stellte mit Verbitterung fest, dass die Diasporex die Tragödie ihrer
Vernichtung selbst eingeleitet hatte. Die 52. Expe dition war nur zufällig auf
sie aufmerksam geworden, als Erkundungsschiffe die westlichen Ausläufer des
Sternenhaufens durchflogen und dabei ungewöhnliche KornÜbertragungen auffingen.

Diese Region des Alls setzte
sich aus drei Systemen zusammen, und zwei davon verfügten über eine Reihe bewohnbarer
Welten, die nur wenig Widerstand geleistet hatten, als sie wieder ins Imperium
eingegliedert worden waren. Drohnen hatten die Existenz anderer Systeme tiefer
in diesem Sternenhaufen ans Licht gebracht, auf denen Leben möglich sein
konnte, und zunächst war man davon ausgegangen, dass die Signale aus diesem bislang
nicht eroberten Gebiet stammten. Unmittelbar vor dem Befehl für einen massiven
Vorstoß waren. die ungewöhnlichen Übertragungen erneut aufgefangen, worden,
diesmal in imperialem Gebiet rund um Carollis' Stern.

Der Primarch der Iron Hands
hatte den Erkundungsoffizieren der Expedition sofort den Auftrag erteilt, den Ursprung
dieser Signale festzustellen, und binnen kürzester Zeit gelangte man zu dem
Schluss, dass eine unbekannte Flotte von einiger Größe im imperialen
Territorium unterwegs war. Keinen anderen Expeditionen war es gestattet, in
dieser unmittelbaren Nähe zu operieren, und keine der jüngst unterworfenen
Welten verfügte über nennenswerte Flotten, woraufhin Ferrus Manus angeordnet
hatte, diese Fremden aufzuspüren und zu eliminieren, bevor die Expedition
vorrücken konnte. Und das war der Beginn der Jagd gewesen.

Balhaan stand hinter dem
eisernen Pult, das als sein Befehlsstand auf der Ferrum diente, einem
Schlachtkreuzer von mittlerer Größe, der den Streitkräften in der 52.
Expedition eineinhalb Jahrhunderte lang treue Dienste geleistet hatte. Sechzig
Jahre lang war dies unter dem Kommando von Kapitän Balhaan geschehen, und er
rühmte sich damit, dass es das beste Schiff mit der besten Crew der Flotte war.
Etwas Geringeres als das Beste wäre schließlich eine Schwäche gewesen, die er niemals
tolerieren würde.

Das Schiff war nach Ferrus
Manus benannt, dem Primarchen der Zehnten Legion. Die Brücke der Ferrum war
kühl und spartanisch eingerichtet, jede Oberfläche war auf Hochglanz poliert.
Obwohl es ein paar Verzierungen gab, beschränkten die sich auf das absolute
Minimum, und das Schiff sah im Wesentlichen immer noch so aus wie am Tag seines
Stapellaufs, als es die Marswerften verlassen hatte. Die Ferrum war
schnell und todbringend, und das machte sie zum idealen Schiff, um die
unbekannte Flotte zu jagen.

Diese Jagd gestaltete sich als
recht problematisch, da die fremde Flotte eindeutig nicht gefunden werden wollte.
Schließlich jedoch wurde ihre Herkunft enthüllt, als die Schlachtbarkasse Eiserner
Wille zufällig auf eine Gruppe nichtidentifizierter Schiffe aufmerksam
wurde und sie abfing, bevor die die Flucht ergreifen konnten.

Zur Überraschung und
gleichzeitigen Erleichterung des beträchtlichen Mechanicum-Kontingents der
Expedition entpuppten sich die Schiffe als menschlichen Ursprungs, und
unverzüglich unterzog man die Besatzungsmitglieder einem gründlichen Verhör.
Dabei stellte sich heraus, dass die Schiffe Teil einer größeren Gruppe mit
Namen Diasporex waren und aus einem Zeitalter Terras stammten, das längst
vergangen war.

Balhaan hatte sich schon immer
intensiv mit der Geschichte der alten Erde beschäftigt und viel über das goldene
Zeitalter der Entdeckung gelesen, das viele Tausend Jahre zurücklag — lange
bevor die Finsternis der Alten Nacht über die Galaxis hereingebrochen war. Damals
war die Menschheit mit immensen Kolonisierungsflotten von der Erde
aufgebrochen. Sinn und Zweck des Großen Kreuzzugs bestand ja gerade darin, das
zurückzuerobern, was von den frühen Pionieren vereinnahmt und in der Anarchie
des Zeitalters des Haders wieder verloren worden war. Solche alten Flotten
waren der Stoff, aus dem Legenden gemacht wurden, denn die Schiffe der
frühesten Entdecker hatten die Kinder Terras bis in die äußersten Winkel der
Galaxis gebracht.

Und nun auf ihre Nachfahren zu
treffen, wurde von Ferrus Manus persönlich als Vorsehung bezeichnet.

Dank der Informationen, die sie
von den festgesetzten Besatzungsmitgliedern erhielten, wurde es möglich, einen
Kontakt mit diesen Brüdern aus einem anderen Zeitalter herzustellen, doch zur
großen Verärgerung der 52. Expedition hatte die Diasporex im Lauf der
Jahrtausende viele unpassende Elemente in ihre Reihen aufge nommen. Antike
menschliche Schiffe waren gemeinsam mit Raumschiffen unterwegs, die auf
zahlreichen frem den Welten ihren Ursprung hatten. Anstatt eine solche Kontamination
abzulehnen, wie es der Imperator vor schrieb, hatten die Flottenmeister der
Diaporex diese Nichtmenschen akzeptiert und sie in ihre Flotte aufgenommen.
Entstanden war daraus eine kooperative Armada, die geschlossen durch die
Dunkelheit des Alls zog.

Im Geiste brüderlicher
Aussöhnung hatte sich Ferrus Manus großzügig gezeigt und den Tausenden von
Menschen in der Diasporex angeboten, sich auf unterwürfigen Welten
niederzulassen, wenn sie bereit waren, die Herrschaft des Imperators der
Menschheit anzuerkennen.

Das Angebot des Primarchen war
umgehend abge lehnt worden, und die Kommunikation wurde von einem Moment auf
den nächsten eingestellt.

Angesichts einer solchen
Beleidigung des Imperators war Ferrus Manus keine andere Wahl geblieben, als
die 52. Expedition in einen legitimen Krieg gegen die Diasporex zu führen.

Balhaan und die Ferrum waren
die Vorhut im Krieg des Primarchen, und damit wurde ihm nun die Ehre zu teil,
einen Schlag gegen jene Menschen zu führen, die es wagten, dem Imperator und
damit dem Imperium ablehnend gegenüber-zustehen. So wie sein Schiff war auch
Balhaan ein kühler, unerbittlicher Mann, wie es sich für einen Krieger des
Kaargul-Clans gehörte. Er hatte in seinem fünfzehnten Winter eine Schiffsflotte
über die eisigen Meere von Medusa geführt und wusste besser um die
wechselhaften Launen der See als jeder andere Mann. Niemand, der unter ihm
diente, hatte je einen seiner Befehle hinterfragt, und er war auch noch von keinem
seiner Männer enttäuscht worden.

Seine MK-IV-Rüstung glänzte
schwarz, und, ein weißer, mit Silberfäden bestickter Wollumhang reichte ihm bis
zu den Knien. Eine Grünhaut-Axt hatte ihn vor drei Jahrzehnten seinen linken
Arm gekostet, und knapp ein Jahr darauf verlor er durch einen
Deuthrit-Schneider auch noch den rechten Arm. Nun verfügte er über zwei augmetische
Arme aus poliertem Eisen, doch Balhaan akzeptierte diese mechanischen
Gliedmaßen, denn Fleisch war schwach sogar das Fleisch eines Astartes und würde
eines Tages den Dienst versagen. Den Segen des Eisens zu erlangen, war aus
seiner Sicht tatsächlich ein Segen, aber kein Fluch.

Geschäftiges Treiben herrschte
auf der Brücke, und über allem lag eine Begeisterung, die Balhaan seiner Crew
nicht verbieten wollte. Schließlich wurde der Ferrum die Ehre zuteil,
den ersten tödlichen Schlag zu führen. Auf dem Hauptbildschirm war die dunkle
Leere des Alls zu sehen, und das einzige Licht war das kräftige gelbe Leuchten
von Carollis' Stern. Eine Vielzahl flackernder Linien zog sich über den Schirm:
Flugbahnen, Torpedokurse, Reichweiten, Abfangvektoren alles dazu bestimmt, der
Flucht dieser beiden Schiffe ein Ende zu setzen, die nur ein paar Tausend
Kilometer vor dem Bug der Ferrum unterwegs waren.

Balhaan war sich der Ironie
dieser Jagd durchaus be wusst, denn auch wenn er Kapitän eines Kriegsschiffs war,
verfügte er neben seinem Pflichtgefühl immer noch über ein Gewissen. Dort
draußen waren Schiffe mit Menschen an Bord unterwegs, und wenn er angriff,
zerstörte er damit einen Teil jener Geschichte, die ihn so faszinierte.

»Gehen Sie auf neuen Kurs, null
zwei drei«, befahl er und hielt mit seinen eisernen Fingern das Pult fester umklammert.
Er wagte es nicht, irgendwelche Gefühls regungen erkennen zu lassen, als sie
sich den beiden trägen Kreuzern näherten, die sie von der DiasporexFlotte
hatten trennen können. Dennoch konnte er sich ein flüchtiges Lächeln nicht
verkneifen, als er sah, wie der Waffenoffizier voller Eifer mit einer
Datentafel zu ihm kam.

»Sie haben eine Lösung für die
vorderen Batterien, Axarden?«, fragte Balhaan.

»Jawohl, mein Herr.«

»Informieren Sie die
Waffendecks«, sagte der Kapitän.

»Aber wir nähern uns erst bis
auf optimale Reichweite, bevor wir sie unsere Waffen sehen lassen.«

»Jawohl, mein Herr«, erwiderte
Axarden.

»Und was ist mit den
Containern, die sie ausgestoßen haben?«

Balhaan rief die Bilder von den
Steuerbordkameras auf und sah sich an, wie die von den Schiffen über Bord geworfenen,
riesigen Frachtcontainer langsam wegtrieben. Um noch etwas mehr aus dem Antrieb
herauszuholen, hatten die feindlichen Kreuzer alles ins All beför dert, was sie
nicht unbedingt benötigten. Doch das war für die imperialen Schiffe kein
Hinderungsgrund gewesen, sie doch noch einzuholen.

»Ignorieren Sie die«, wies
Balhaan ihn an. »Konzentrieren Sie sich auf die Kreuzer. Wir werden später
hierher zurückkehren und uns in Ruhe ansehen, was sie altes enthalten.«

»Gut, mein Herr.«

Mit geübtem Blick verfolgte er,
wie der Abstand zu den zwei Kreuzern schrumpfte. Sie flogen eine Kurve um die
Korona der Sonne herum, da sie hofften, ihren Verfolgern in den
elektromagnetischen Interferenzen zu entkommen. Doch die Ferrum war
längst viel zu dicht hinter ihnen, als dass sie sich von einem so stümperhaften
Täuschungsmanöver hätte abschütteln lassen.

Stümperhaft ...

Plötzlich stutzte Balhaan, da
er sich über die offensichtliche Dummheit seiner Beute zu wundern begann. Nach
allem zu urteilen, was er über die Diasporex in Erfahrung gebracht hatte, waren
die Kommandanten dieser Schiffe äußerst erfahrene Männer, und dass sie eine so
offensichtliche Taktik anwenden sollten, musste einen Beobachter eigentlich ins
Grübeln bringen.

»Waffendecks melden, alle
Waffen sind feuerbereit«, ließ Axarden ihn wissen.

»Sehr gut.« Balhaan nickte ihm
zu, war aber insgeheim besorgt, er könnte etwas übersehen haben.

Die beiden Schiffe folgten
einem Kurs, der sie allmählich zueinander auf Abstand gehen ließ. Balhaan
wusste, dass er eigentlich den Befehl geben sollte, auf volle

Fahrt zu gehen, sich zwischen
die zwei Schiffe zu setzen und jedes mit einer massiven Breitseite unter
Beschuss zu nehmen. Doch er hielt sich zurück, denn er ahnte, dass hier etwas
nicht mit rechten Dingen zugehen konnte.

Seine schlimmsten Befürchtungen
bewahrheiteten sich nur Augenblicke später, als sein Erkundungsoffizier rief: »Neue
Kontakte! Multiple Signale!«

»Wo in Medusas Namen kommen die
denn her?«, brüllte Balhaan und drehte seinen schweren Körper so, dass er auf
die stufenförmig angeordneten Monitore der Erkundungsstation blicken konnte.
Rote Lichter blinkten auf, und noch bevor er sich irgendetwas erklären lassen
musste, war ihm klar, dass diese anderen Schiffe hinter ihnen waren.

»Ich bin mir nicht sicher«,
erwiderte der Erkundungsoffizier, doch Balhaan kannte die Antwort längst und wandte
sich zu seinem Kommandopult um. Er rief die externen Kameras auf und sah voller
Entsetzen mit an, wie sich die riesigen Frachtcontainer öffneten und Scha ren
von glänzenden Pfeilen ausstiegen: zweifellos allesamt Bomber und Jäger.

»Volle Kraft voraus!«, befahl
Balhaan, auch wenn es dafür eigentlich Hängst zu spät war. »Neuer Kurs: neun sieben
null, und starten Sie die Abfangjäger. Aktivieren Sie die Verteidigungstürme.
Alle Eskortschiffe Schutzposition rund um die Ferrum einnehmen.«

»Was ist mit den Kreuzern?«,
fragte Axarden.

»Zum Teufel mit den Kreuzern!«,
fauchte Balhaan ihn an und sah, wie sie langsamer wurden und umkehrten. »Die
waren nur ein Ablenkungsmanöver, und ich bin wie ein Idiot darauf
hereingefallen!«

Er hörte das Ächzen des Metalls
unter seinen Füßen, als die Ferrum mit aller Macht beigedreht wurde, um sich
den Gegnern hinter ihnen zu stellen.

»Torpedos abgefeuert!«, rief
der Verteidigungsoffizier.

»Einschlag in dreißig
Sekunden.«

»Gegenmaßnahmen !«, brüllte
Balhaan. Allerdings wusste er nur zu gut, dass ein Torpedo bei so geringem Abstand
das Ziel fast mit Sicherheit treffen würde. Die Ferrum war noch immer
mit dem Wendemanöver beschäftigt, dabei spürte Balhaan, wie die
Verteidigungstürme zum Leben erwachten und das Feuer auf den ankommenden
Beschuss ausstießen. Ein paar feindliche Torpedos würden sie noch aufhalten
können, die dann lautlos in der Leere des Alls explodieren sollten, aber sie konnten
längst nicht alle treffen.

»Zwanzig Sekunden bis zum
Einschlag.«

»Wendemanöver stoppen«, befahl
Balhaan. »Auf die alte Position zurückkehren, das könnte noch ein paar mehr ihr
Ziel verfehlen lassen.« Es war eine schwache Hoffnung, aber immer noch besser
als gar keine.

Die Abfangjäger würden jeden
Augenblick starten, um weitere Torpedos daran zu hindern, die Ferrum zu erreichen.
Sein Schiff kehrte schneller in die alte Position zurück, als es empfehlenswert
war, und so ächzte und stöhnte das überbeanspruchte Metall so laut und qualvoll,
dass Balhaans Ohren davon schmerzten.

»Die Eisenherz meldet,
dass sie mit den feindlichen Kreuzern zusammengetroffen ist. Sie ist schwer
beschädigt.« Balhaan schaute auf den Hauptbildschirm, wo die kleinere Eisenherz
zu sehen war, wie sie in flackernde Explosionen gehüllt wurde. Winzige Lichtpunkte
flammten zwischen dem Schiff und seinen Angreifern auf, aber durch die
Lautlosigkeit und die große Entfernung wirkte der Kampf nicht annähernd so
verbissen, wie er es in Wirklichkeit war.

»Wir haben unsere eigenen
Probleme«, sagte Balhaan.

»Die Eisenherz muss
allein zurechtkommen.« Dann klammerte er sich an seinem Pult fest, während sich
der Verteidigungsoffizier wieder zu Wort meldete.

»Einschlag in vier, drei, zwei,
eins ...«

Die Ferrum wurde nach
Backbord geworfen, und das Deck neigte sich heftig zur Seite, als die Torpedos
an Steuerbord im hinteren Teil des Schiffs einschlugen. Warnglocken ertönten,
die Anzeige auf dem Hauptbildschirm flackerte kurz und schaltete sich dann ganz
ab. Flammen schossen aus gerissenen Leitungen, Dampf strömte zischend auf die
Brücke.

»Schadensbericht! «, rief
Balhaan, der sein Pult so krampf haft festhielt, dass es einen Riss bekam.
Servitoren bemühten sich, das Feuer unter Kontrolle zu bekommen, und Balhaan
sah mit an, wie Crewmitglieder mit verbrannter Haut und angesengten Uniformen
von ihren zerstörten Konsolen weggetragen wurden. Er beugte sich über die
Waffenkontrolle und brüllte: »Alle Waffen feuern, volle Verteidigungsstreuung!«

»Aber, mein Herr!«, wandte
Axarden ein. »Damit würden wir einige unserer eigenen Schiffe beschießen!«

»Machen Sie schon!«, befahl
Balhaan. »Sonst wird es gleich kein Schiff mehr geben, zu dem sie zurückkehren können,
und das wird dann ebenfalls ihr Tod sein. Er öffnen Sie das Feuer!«

Axarden nickte und überquerte
die in Mitleidenschaft gezogene Brücke, um die Anweisung seines Kapitäns auszuführen.

Die feindlichen Schiffe würden
schon bald merken, dass sich die Ferrum immer noch zur Wehr setzen
konnte.

Die Gemächer des Primarchen an
Bord der Schlachtbar kasse Eiserne Faust waren aus Stein und Glas
konstru iert. Sie wirkten so kalt und steril wie die gefrorene Tundra auf
Medusa, und der Erste Hauptmann Santar konnte bei diesem Anblick fast die Kälte
seiner Heimatwelt in seinen Gliedern spüren. Blöcke aus schimmern dem Obsidian,
die aus dem Gestein von unter Was ser gelegenen Vulkanen geschnitten waren,
sorgten für einen dunklen Raum, und Glasvitrinen mit Kriegstro phäen und Waffen
standen wie stumme Wächter da, wenn sich der Primarch für einen Augenblick der
Ruhe zurückzog.

Santar beobachtete Ferrus
Manus, der fast nackt vor ihm stand, während Diener sein eisenhartes Fleisch
wuschen und Öle auftrugen, ehe sie ihn mit rasiermesserscharfen Klingen
sauberkratzten. Sobald sie mit einer glänzenden und eingeölten Gliedmaße fertig
waren, wurden die einzelnen Lagen seiner Rüstung aufgetra gen, schimmernde
schwarze Platten aus poliertem Kera mit, die der Meisteradept Malevolus vom
Mars geschaf fen hatte.

»Erklären Sie mir das noch
einmal, Schildträger Santar«, begann der Primarch mit schroffer Stimme, die vom
flüssigen Zorn eines medusischen Vulkans erfüllt war. »Wie ist es möglich, dass
ein erfahrener Kapitän wie Balhaan es schafft, drei von seinen Schiffen zu verlieren,
ohne auch nur einen seiner Gegner abzuschießen?«

»Wie es scheint, wurde er in
einen Hinterhalt gelockt«,

antwortete Santar und drückte
beim Sprechen den Rücken durch. Als Erster Hauptmann der Iren Hands undals
Schildträger der Primarchen der km Hands zu dienen, war die größte Ehre seines
Lebens. Aber so sehr erauch jeden Moment genoss, den er in der Gegenwartseines
geliebten Führers verbringen konnte, gab es auchAugenblicke, in denen das
Potenzial für seinen Zorn sowie der explosive Kern ihrer Heimatwelt war —
ebensounberechenbar und beängstigend.

»Einen Hinterhalt?«, knurrte
Ferrus Manus. »Verdammt,Santar, wir werden nachlässig! Die monatelange
Verfolgung dieser Schatten hat uns unbekümmert gemacht.Das geht so nicht
weiter.«

Ferrus Manus überragte seine
Diener deutlich. SeineHaut war so blass, als hätte man ihn aus dem Herzeneines
Gletschers geschnitzt.

Narben überzogen den Körper,
Belege für die Verletzungen, die er im Kampf erlitten hatte. Schließlich war
der Primarch der Iron Handsniemand, der davor zurückschreckte, seinen
Kriegernmit gutem Beispiel voranzugehen. Sein kurz geschnittenes Haar war
pechschwarz, die Augen glitzerten wieSilbermünzen, und seine Gesichtszüge waren
von Jahrhunderten des Krieges gezeichnet. Andere Prima rohenmochten als
wunderschöne Schöpfungen angesehenwerden, als gut aussehende Männer, die durch
ihrenAufstieg in die Reihen der Astartes gottgleich geworden waren, doch Ferrus
Manus zählte sich selbst nichtdazu.

Wie immer wurde Santars Blick
auf die glänzendensilbernen Unterarme seines Primarchen gelenkt. DasFleisch an
seinen Händen und Armen schimmerte undbewegte sich, als sei es aus Quecksilber
gegossen und inder Form gewaltiger Hände gefangen worden. Santar hatte
wundersame Dinge gesehen, die von diesen Händen geschaffen worden waren.
Maschinen und Waffen, die nie schwächer wurden oder versagten und die alle vom
Primarchen in ihre Form gebracht worden waren, ohne dass der das Metall erhitzt
und mit dem Hammer bearbeitet hatte.

»Kapitän Balhaan ist bereits an
Bord, um sich persönlich für sein Versagen zu entschuldigen und das Kommando
über die Ferrum abzugeben.«

»Um sich zu entschuldigen?«,
wiederholte der Primarch gereizt.

»Ich sollte ihm den Kopf
abschlagen, nur um ein Exempel zu statuieren.«

»Bei allem Respekt, mein Lord«,
gab Santar zurück. »Balhaan ist ein erfahrener Kapitän, und vielleicht wäre eine
weniger rigorose Bestrafung angebrachter. Warum nehmen Sie ihm nicht einfach
die Arme ab?«

»Die Arme? Welchen Nutzen hat
er dann noch für mich?«, wollte Ferrus Manus so lautstark wissen, dass der
Diener mit seinem Brustpanzer in der Hand zusammenzuckte.

»Sicher keinen großen Nutzen«,
pflichtete Santar ihm bei. »Aber wahrscheinlich kann er sich so immer noch nützlicher
machen als ohne Kopf.«

Der Primarch lächelte; seine
Wut war so schnell verraucht, wie sie gekommen war. »Sie besitzen eine seltene Gabe,
mein lieber Santar. Das flüssige Herz von Medusa brennt in meiner Brust, und
manchmal steigt es bis in meine Kehle auf, bevor ich zum Denken komme.«

»Ich bin nur Ihr bescheidener
Diener«, hielt Santar dagegen.

Ferrus Manus gab seinen Dienern
ein Zeichen, ihm aus dem Weg zu gehen, und baute sich vor Santar auf. Obwohl er
für einen Astartes recht groß war und seine komplette Rüstung trug, überragte
der Primarch ihn immer noch deutlich. Die Augen, die keine Pupillen erkennen
ließen, glänzten silbern. Santar musste ein Schaudern unterdrücken, denn diese
Augen waren wie Splitter eines rauen Feuersteins: hart, unnachgiebig und
scharf.

Der Duft nach Puder und Öl
haftete hartnäckig an seiner Haut, und Santar fühlte, wie sich unter diesem
Blick seine Seele zu öffnen begann, um jede Schwäche, jede Unvollkommenheit
bloßzulegen.

Santar selbst war Medusa sehr
ähnlich — die schroffen Gesichtszüge wie eine Felswand an der Flanke eines Gebirges,
die grauen Augen wie die schweren Stürme, die den Himmel über seiner Heimatwelt
zerrissen. Bei seiner Einführung in die Legion vor vielen Jahrzehnten hatte man
seine linke Hand entfernt und einen bionischen Ersatz implantiert. Seit damals
waren auch beide Beine sowie der restliche linke Arm ausgetauscht worden.

»Sie sind für mich weitaus mehr
als nur das, Santar«, sagte Ferrus Manus und legte seine Hände auf die
Schulterschützer seines Schildträgers. »Sie sind das Eis, das mein Feuer
erstickt, wenn es meinen gesunden Menschenverstand zu überwältigen droht, den
der Imperator mir gab. Nun gut, wenn Sie mir nicht gestatten, ihm den Kopf
abzuschlagen, welche Strafe schlagen Sie stattdessen vor?«

Santar atmete tief durch,
während sich Ferrus Manus umdrehte und zu seinen Dienern zurückkehrte. Der
erschreckende Respekt, den der Primarch einflößte, bewirkte bei ihm einen
ausgedörrten Mund.

Wütend ging er über seine
vorübergehende Schwäche hinweg und erwiderte: »Kapitän Balhaan wird aus diesem
Debakel gelernt haben. Trotzdem teile ich Ihre Meinung, dass er für seine
Schwäche bestraft gehört. Würden Sie ihn als Befehlshaber der Ferrum absetzen,
wäre das für die Moral der Crew schädlich. Und wenn die ihre Ehre
wiederherstellen soll, dann benötigt sie dafür Balhaans Führung.«

»Und was schlagen Sie vor?«,
wiederholte Ferrus.

»Etwas, das keinen Zweifel
daran lässt, dass er sich Ihren Zorn zugezogen hat, aber zugleich zeigt, dass
Sie

gnädig gestimmt sind und ihm
sowie seiner Crew eine Chance geben wollen, Ihr Vertrauen zurückzugewinnen.«

Ferrus Manus nickte, während
sein Brustpanzer mit dem Rückenpanzer verbunden wurde. Seine silbernen Arme
hielt er ausgestreckt, damit sich seine Diener mit in Öl getränkten Tüchern
seiner Hände annehmen konnten.

»Dann werde ich einen der
Eisenväter abstellen, damit er sich mit ihm das Kommando über die Ferrum teilt«,
entschied der Primarch.

»Das wird ihm nicht gefallen«,
warnte Santar.

»Ich werde ihm nicht die Wahl
zwischen zwei Möglichkeiten lassen«, gab Ferrus Manus zurück.

Das Anvilarium der Eiserne
Faust erinnerte an eine rie sige Schmiede. Gewaltige zischende Kolben hoben
und senkten sich an den Rändern des Audienzsaals, das ferne Geräusch von
Hämmern vibrierte im Metallboden. Der Raum hatte etwas Höhlenartiges an sich;
in der Luft hielt sich der intensive Geruch nach Öl und heißem Metall,
Industrie und Maschinen.

Santar freute sich über jede
Gelegenheit, das Anvilarium aufzusuchen, denn hier wurden große Taten geplant
und unzerbrechliche Bruderschaften geschmiedet. Ein Teil von etwas Derartigem
zu sein, war eine Ehre, von der nur wenige zu träumen wagten. Und von denen wiederum
schafften es nur wenige tatsächlich.

Seit Kapitän Balhaans
verheerendem Zusammentreffen mit den Diasporex-Schiffen waren zwei Monate
vergangen, und die 52. Expedition war noch immer keinen Schritt in ihren
Anstrengungen weitergekommen, die feindliche Flotte zu zerstören. Das
umsichtigere Verhalten, das seit Balhaans Bestrafung eingesetzt hatte, sorgte zwar
dafür, dass kein weiteres Schiff vernichtet wurde, doch es bedeutete auch, dass
sich kaum noch Gelegenheiten für eine Entscheidungsschlacht ergeben hatten.

Santar und die übrigen Krieger
des Avernii-Clans standen in Paradehaltung zu beiden Seiten des Portals, das in
die Eiserne Schmiede führte, der geheimsten Zuflucht des Primarchen. Die
Morlocks sammelten sich am anderen Ende des Anvilariums. Der glänzende Stahl ihrer
Terminator-Rüstungen rot lektierte die roten Flarmmen der Fackeln in ihren
eisernen Halterungenden Winden. Soldaten und Senioroffiziere der Emperialen
Armee standen mit den Adepten des Mechanicums zusammen, und Santar nickte
respektvoll, als er das glühende Auge ihres ranghöchsten Repräsentanten, des Adepten
Xanthus, erblickte.

Als Hauptmann der Ersten
Kompanie war es seine Pflicht, den Primarchen zu begrüßen. Er begab sich in die
Mitte des Anvilariums, die Standartenträger der Legion stellten sich sogleich
zu ihm. Fine Standarte trug das persönliche Banner des Primarchen, das den
großen Wyrm Asimoth zeigte, während ein anderes den Fisernen Handschuh der
Legion präsentierte. Die Darstellungen waren mit glänzenden Silberfäden in den
schwarzen Samt eingestickt, die Rinder waren ausgefranst, und Löcher waren dort
zurückgeblieben, wo Kugeln oder Klingen den Stoff durchbohrt hatten. Obwohl
beide Banner den Krieg an vorderster Fronf mitgemacht hatten, war keines in
tausend Siegen einmal zu Boden gefallen.

Als sich das Portal vollständig
öffnete, war das Zischen von entweichendem Dampf zu hören, und glühende flitze
breitete sich aus. Der Primarch kam in das Anvilarium geschritten, seine
eingeölte Rüstung glänzte, die fahle Haut war von der Warme gerötet. Von den
Terminatoren abgesehen gingen die versammelten Krieger auf die Knie, um den
mächtigen Primarchen zu ehren,der seinen gewaltigen Streithammer Torgebreaker überseine
Schulter gelegt hatte.

Die Rüstung des Primarchen war
schwarz, jede Panzerplatte war von l lind geschmiedet worden, jede Krümmung und
jeder Knick waren makellos, und ihre Prachtwurde nur noch von dem Mann
übertroffen, der sietrug. Ein hoher Kragen aus dunklem Eisen ragte im Genick
nach oben, und erhabene Nieten säumten die silbernen Ränder einer jeden
Panzerplatte.

Das Gesicht des Primarchen
wirkte wie aus Marmorgehauen, seine Miene hatte etwas Tosendes, und dieStirn
war vor schwelendem Zorn in Falten gelegt. Wennsich Ferrus Manus zu seinen
Kriegern begab, dannwurde alle Unbeschwertheit seiner Kriegerpersönlichkeit
geopfert, einem unerbittlichen Anführer, der Vollkommenheit verlangte und
Schwäche in jeder Form verabscheute.

Hinter Ferrus Manus kam Cistor
zum Vorschein, derMeister der Astropathen der Flotte. Er trug ein Gewandin
Creme und Schwarz, das mit goldenen Anthemionen gesäumt war. Sein Schädel war
rasiert, geriffelte Kabeltraten seitlich und oben aus seiner Kopfhaut aus
undverschwanden in der Düsternis der metallenen Kapuze, die steif um seinen
Kopf lag. Die Augen des Astropathen leuchteten in einem schwach rosa Schein,
und zuEhren seiner Position bei den Iron Hands war sein natürlicher rechter Arm
durch einen augmetischen ersetztworden. Mit der anderen Hand hielt er einen
Stab umlalfter an seiner Seite eine goldene Pistole steckte, die ihm vom
Primarchen überreicht worden war.

Santar stellte sich vor den
Primarchen und hielt die fasst, auf dem ein einzelnes Auge saß, während in
einem Arme ausgestreckt, uni ihm den Streithammer abzunehmen. Ferrus Manus nickte
und legte ihm die monströse Waffe in die Linde, deren Gewicht so immens war,
dass nur ein Astartes sie tragen konnte. Das Heft hatte die Farbe von Ebenholz
und war kunstvoll mit goldenen und silbernen Fäden gearbeitet, die einen
Blitzbildeten. Der Knauf wies die Form eines mächtigen Adlers mit gekrümmtem
Schnabel und spitz zulaufenden Schwingen auf. Es bedeutete eine
unvergleichliche Ehre, diese von einem Primarchen eigenhändig auf Terra geschaffene
Waffe halten zu dürfen.

Er ging zur Seite und hielt den
Hammer so, dass sich dessen Kopf zwischen seinen Füßen befand. nie beiden
Bannerträger folgten ihrem Führer, als der begann, im Saal seine Kreise zu
ziehen. Ferrus Manus war kein Mann, der dem üblichen Ritual von Konferenzen und
Besprechungen folgte. Stattdessen hielt er seinen Kriegsrat ab, indem er auf
Stühle ebenso verzichtete wie auf alles Förmliche, um auf diese Weise leichter eine
Debatte anzustoßen und seine heute zu Fragen an zuregen.

»Brüder«, wandte er sich an die
Versammelten. »Ich bringe euch Nachrichten von meinen Primarchenbrüdern.«

Die Iron Hands jubelten, da sie
sich stets über Neuigkeiten von den anderen Astartes überall in der Galaxis freuten.
Den Triumph anderer Expeditionen zu feiern, war angebracht und angemessen.
Außerdem spornte es die Iron Hands an, sich stärker anzustrengen und mehrzu
leisten. Immerhin sollte die Legion über allen stehen, ausgenommen vielleicht
die Legion des Kriegsmeisters.

»Wie es aussieht, wurden die
Emperial Fists von Rogal Dorn nach Terra zurückbeordert, damit seine Krieger die
Tore und Mauern des Emperialen Palasts verstärken.«

Santar bemerkte die fragenden
Blicke der anderen, die seine eigene Verwirrung widerspiegelten.

Sollte die Siebte Legion etwa
den Kreuzzug verlassen und zur Wiege der Menschheit zurückkehren? Es handelte
sich um eine ruhmreiche Legion, die es mit dem Mut und der Stärke der Iron
Hands aufnehmen konnte. Sie aus den Kämpfen zu nehmen, ergab keinen Sinn. Auch
Ferrus Manus nahm von den verwunderten Mienen ringsum Notiz.

»Ich weiß nicht, was den
Imperator zu dieser Entscheidung veranlasst hat, denn mir ist nicht bekannt,
dass die Imperial Fists irgendwelche Schande über sich gebracht haben sollten,
die eine solche Maßnahme rechtfertigen würde. Sie sollen als seine Prätorianer
dienen, was zweifellos eine Ehre darstellt. Doch von einer solchen Ehre haben
wir nichts, wenn es Kriege zu gewinnen und Feinde zu besiegen gibt.«

Wieder brach Jubel aus, der den
im Hintergrund herrschenden Lärm übertönte. Ferrus Manus ging weiter durch den
Saal, seine silbernen Hände und Augen leuchteten in der ewigen Düsternis des
Anvilariums. »Russ' Wolves dringen immer weiter vor, und ihre Bilanz der
Triumphe wächst täglich, doch wir sollten auch nichts Geringeres von einer
Legion erwarten, deren Heimatwelt vom gleichen Feuer erfüllt ist wie unsere
eigene.«

»Gibt es Nachrichten von den
Emperors Children?«, fragte jemand, und Santar lächelte, da er wusste, welche
Freude es dem Primarchen bereitete, über den Bruder zu reden, der ihm am
nächsten stand. Auf Ferrus Manus' bis dahin erstarrter Miene zeichnete sich ein
Lächeln ab.

»Die gibt es tatsächlich, meine
Freunde«, sagte der Primarch. »In diesem Moment ist mein Bruder Fulgrim mit den
Besten seiner Expedition auf dem Weg hierher.«

Noch stürmischerer Jubel als zuvor
hallte von den metallenen Wänden wider, denn die Emperors Children waren die
Legion, die bei den Iron Hands ganz besonders beliebt war. Die enge brüderliche
Verbindung zwischen Fulgrim und Ferrus Manus war allseits bekannt, hatten sich
die beiden Halbgötter doch bereits bei ihrer ersten Begegnung bestens
verstanden.

Santar kannte die Geschichte
gut, denn sein Primarch hatte sie schon viele Male bei Tisch erzählt. Mit den
Einzelheiten war er so vertraut, als wäre er dabei gewesen.

Ereignet hatte sich die
Begegnung unter dem Berg Narodnya, der größten Schmiede des Urals, wo Ferrus Manus
zusammen mit den Schmiedemeistern arbeitete, die während der Vereinigungskriege
dem Terrawatt-Clan gedient hatten. Der Primarch der Iron Hands demonstrierte
dort seine atemberaubenden Fähigkeiten und die wundersamen Kräfte seiner Hände
aus flüssigem Metall, als Fulgrim mit seiner Phoenix Guard in dem ausladenden
Komplex landete.

Zuvor hatte es noch nie ein
Treffen zwischen den beiden Primarchen gegeben, doch beide fühlten sofort die gleiche
Alchimie und Wissenschaft, die in ihre Erschaffung eingeflossen waren.

Beide wirkten auf die
verängstigten Kunsthandwerker wie Götter, und sie gebärdeten sich vor den
beiden mächtigen Kriegern, als fürchteten sie jeden Moment einen verheerenden
Kampf. Und dann erzählte sein Primarch Santar für gewöhnlich, wie Fulgrim
verkündete, er sei gekommen, um die vollkommenste Waffe zu schmieden, die je
geschaffen worden war und die er beim kommenden Kreuzzug tragen werde.

Natürlich konnte der Primarch
der Iron Hands eine solche Prahlerei nicht unerwidert lassen, und so lachte er
Fulgrim ins Gesicht und entgegnete, solch blasse Hände könnten es niemals mit
den metallenen Wunderwerken aufnehmen, die er sein Eigen nannte. Mit der ihm
gebührenden Würde nahm Fulgrim die Herausforderung an, und dann machten beide
Primarchen den Oberkörper frei und arbeiteten wochenlang ohne Unterbrechung.

In der Schmiede herrschte
tosender Lärm, als beide mit Hämmern das Metall bearbeiteten. Er wurde nur von
dem Zischen unterbrochen, das erklang, wenn sie die Klingen zum Abkühlen in
Wasser tauchten. Die ganze Zeit über nahmen sich die beiden Götter dabei
gegenseitig hoch, während jeder den anderen zu übertreffen versuchte.

Nach drei Monaten unermüdlichen
Schaffens hatten beide Krieger ihre Waffen fertiggestellt. Fulgrim präsentierte
einen vorzüglichen Streithammer, der mit einem Schlag einen Berg dem Erdboden
gleichmachen konnte. Ferrus Manus hatte ein Schwert mit einer goldenen Klinge
geschaffen, in dem für alle Zeit das Feuer der Schmiede loderte. Beide Waffen
übertrafen alles, was je von Menschenhand gefertigt worden war, und als der eine
sah, was der andere zustande gebracht hatte, erklärte jeder, der andere habe
Größeres geleistet.

Fulgrim lobte das goldene
Schwert als ebenbürtig mit jener Waffe, die der legendäre Held Nuada Silverhand
getragen hatte, während Ferrus Manus darauf beharrte, nur die mächtigen
Donnergötter aus den nordyschen Legenden seien fähig, einen solch großartigen
Streithammer zu tragen.

Ohne ein weiteres Wort
tauschten die beiden Primarchen die Waffen aus und besiegelten mit dem Werk ihrer
Hände ihre ewige Freundschaft.

Santars Blick fiel auf die
Waffe, die er nun hielt. Er spürte die ihr innewohnende Macht und wusste, dass mehr
als nur großes Geschick in ihre Herstellung eingeflossen war. Liebe und Ehre,
Loyalität und Freundschaft, Tod und Vergeltung ... all dies wurde durch die majestätische
Form verkörpert, und die Tatsache, dass der eingeschworene Ehrenbruder seines
Primarchen sie geschaffen hatte, machte sie zu etwas wahrhaft Legendärem.

Er sah hoch, als Ferrus Manus
weiter durch das Anvilarium ging.

Seine Miene zeigte nun wieder
etwas Tosendes. »Ja, meine Brüder, jubelt ruhig, denn es wird eine Ehre sein,
an der Seite von Fulgrims Kriegern zu kämpfen, jedoch eilt er nur zu Hilfe,
weil wir schwach waren!«

Sofort verstummte aller Jubel,
und die versammelten Krieger sahen einander beunruhigt an. Keiner wagte es, dem
wütenden Primarchen in die Augen zu sehen, während der weiterredete.

»Die Diasporex ist nach wie vor
nicht zu fassen, und es gibt Welten im Kleinen Doppelten Sternenhaufen, die durch
die Wahrheit des Imperators erleuchtet werden müssen. Wie kann es sein, dass
uns immer wieder eine Flotte aus Schiffen entwischt, die tausend Jahre älter ist
als unsere und die von gewöhnlichen Sterblichen befehligt wird? Ich will eine
Antwort hören!«

Niemand wagte, darauf etwas zu
erwidern, und Santar spürte mit jeder Faser seines Körpers die Schande dieser
Schwäche. Er hielt das Heft des Hammers fester umklammert und fühlte unter dem
Stahl seiner augmetischen Hand die exzellente Arbeit, die in den Stahl
geflossen war. Mit einem Mal war ihm die Antwort klar.

»Weil wir es nicht allein
schaffen können.«

»Ganz genau«, bestätigte Ferrus
Manus. »Wir können das nicht allein schaffen. Monatelang haben wir uns
angestrengt, diese Aufgabe aus eigener Kraft zu erledigen, obwohl uns hätte
klar sein müssen, dass wir es nicht können. In allem streben wir danach,
Schwäche zu eliminieren. Aber es ist keine Schwäche, wenn man einen anderen um
Hilfe bittet, meine Brüder. Schwäche ist es, diese Hilfe abzulehnen, wenn sie
in Wahrheit benötigt wird. Einen hoffnungslosen Kampf zu führen, ist eine Dummheit,
wenn es jemanden gibt, der bereitwillig seine Unterstützung anbietet. Ich war
in diesem Punkt ebenso blind wie jeder andere, aber damit ist nun Schluss.« Ferrus
Manus kehrte zurück zum Eingang zum Anvilarium und legte einen Arm um die
Schultern des Astrophaten Cistor. Neben dem hünenhaften Primarchen nahm sich
der Mann wie ein Zwerg aus, und seine bloße Nähe schien dem Astrophaten
Schmerzen zu bereiten.

Der Primarch streckte eine Hand
aus, und Santar trat vor, um ihm Forgebreaker hinzuhalten. Er nahm
seinen Streithammer an sich und hielt ihn in die Höhe, als würde er nichts
wiegen.

»Wir werden nicht länger
alleine kämpfen müssen!«, rief Ferrus Manus. »Cistor sagte mir, dass seine
Chöre von der Ankunft meines Bruders singen. Innerhalb einer Woche werden die Stolz
des Imperators und die 28. Expedition hier eintreffen, und dann kämpfen wir
abermals an der Seite unserer Brüder von den Emperors Children!«

Sieben

Es wird noch andere Ozeane
geben

Genesung

Der Phönix und der Gorgo

BEGONNEN HATTE ER MIT LEICHTEN,
zögerlichen Ham-merschlägen auf den Meißel, doch je überzeugter er von seiner
Vision wurde, umso entschiedener bearbeitete er den Marmor, zumal die
Verbitterung über Bequa Kynskas Verhalten wieder in ihm hochgekommen war. Schließlich
schlug er den überschüssigen Marmor mit der Heftigkeit einer wilden Bestie weg,
die nicht darüber nachdachte, was sie tat. Durch seine Maske atmete Ostian
abgestandene Luft ein und ging einen Schritt nach hinten, um sich gegen das
Metallgerüst zu lehnen, das den Marmorblock umgab.

Der Gedanke an Bequa ließ ihn
den Meißel fester umfassen, und er merkte, wie er vor Verärgerung über ihr
Benehmen unwill-kürlich mit den Zähnen knirschte. Die Skulptur würde nicht so
glatt und sanft werden, wie es ihm am liebsten wäre. Die Linien waren viel kantiger
und schroffer als unter normalen Umständen.

Doch daran konnte er nichts
ändern dafür saß die Verbitterung einfach zu tief.

Er dachte zurück an den Tag, an
dem er mit Serena Arm in Arm zum Hangardeck gegangen war, die Gedanken von
Freude und Sorglosigkeit darüber erfüllt, gemeinsam eine neue Welt zu erkunden.
In den Gängen der Stolz des Imperators herrschte nach dem Sieg der Emperors
Children auf Laeran oder Achtundzwanzig Drei, wie die Welt offiziell hieß —
aufgeregtes Spekulieren.

Serena war zu ihm gekommen, um
ihn abzuholen, kaum dass sich die Nachricht vom Sieg verbreitet hatte. Das
wundervolle Kleid, das sie trug, war nach Ostians Meinung kaum die richtige
Wahl für die Reise auf eine vollständig mit Wasser bedeckte Welt. Lachend und scherzend
waren sie durch die fantastischen, hohen Galerien des Schiffs spaziert,
unterwegs schlossen sich ihnen weitere Memoratoren an, je näher sie dem
Hangardeck kamen.

Die Stimmung war gelöst,
Künstler und Bildhauer mischten sich unter Schriftsteller, Dichter und
Komponisten, während gepanzerte Astartes sie zu ihren Transportern
eskortierten.

»Wir können uns glücklich
schätzen, Ostian«, murmelte Serena, als sie sich einer riesigen vergoldeten
Brandschutztür näherten.

»Wieso?«, fragte er. Die
festliche Stimmung der Menge ringsum nahm ihn so sehr in Beschlag, dass er den
hasserfüllten Blick, den die hinter ihm befindliche Bequa Kynska ihm zuwarf,
nicht bemerkte. Endlich würde er den Ozean zu sehen bekommen, und sein Herz
machte bei dem Gedanken an etwas so Großartiges einen Freudensprung. Er zwang
sich zur Ruhe und dachte an die Schriften des samaturanischen Philosophen
Sahlonum, der gesagt hatte, die wahre Entdeckungsreise bestehe nicht darin,
neue Landschaften zu entdecken, sondern diese Landschaften völlig
unvoreingenommen zu betrachten.

»Lord Fulgrim weiß den Wert
dessen zu schätzen, was wir hier machen, mein liebes Herz«, erklärte Serena
ihm. »Ich habe gehört, dass die Memoratoren bei anderen Expeditionen von Glück
reden können, wenn sie überhaupt einen Astartes-Krieger zu Gesicht bekommen,
von einer Reise auf eine gehorsame Welt ganz zu schweigen.«

»Nun, es ist ja nicht so, als
wäre Laeran jetzt noch eine feindselige Welt«, gab Ostian zurück. »Von den Laer
ist nichts mehr übrig, sie sind alle tot.«

»Und das ist auch gut so! Ich
hörte das Gerücht, der Kriegsmeister lasse noch immer keine Memoratoren auf die
Oberfläche von Dreiundsechzig Neunzehn.«

»Das wundert mich auch nicht«,
sagte er. »Es heißt, dass es dort immer noch Widerstand gibt. Da ist es nur verständlich,
dass der Kriegsmeister niemanden diese Welt betreten lässt.«

»Widerstand«, schnaubte sie
verächtlich. »Den werden die Astartes bald zerschlagen haben. Was kann denn
schon passieren? Hast du sie nicht gesehen? Im Gegensatz zu uns wirken sie wie
Götter! Unbesiegbar und unsterblich!«

»Ich weiß nicht«, hielt Ostian
dagegen. »Ich habe im La Fenice einige sehr erschreckende Opferzahlen
gehört.«

»Im La Fenice?«,
entrüstete sich Serena. »Du solltest nun wirklich nichts von dem glauben, was
dort geredet wird, Ostian.«

In diesem Punkt musste er ihr
sogar zustimmen. Das La Fenice war ein Bereich an Bord des Schiffs, das
die Emperors Children den Memoratoren überlassen hatten, ein großartiges
Theater auf einem der oberen Decks, das als Messe, Ausstellungshalle und
Freizeitgelände genutzt wurde. Während der Kämpfe hatte Ostian es sich zur
Gewohnheit gemacht, seine Abende dort zu verbringen und mit anderen Künstlern
zu diskutieren und zu trinken. Es war schlicht berauschend gewesen, wie dort
mit Ideen gespielt wurde, die einer in den Raum warf und die dann von den
anderen in einer lebhaften Debatte aufgenommen wurden, wobei jeder einzelne
Beitrag die Idee in eine andere Richtung lenkte, die sich ihr Urheber nie hätte
träumen lassen.

Ja, das La Fenice förderte
Ideen, doch wenn der Wein erst einmal lange genug geflossen war, dann entwickelte
es sich auch zu einer Brutstätte von Skandalen und Intrigen. Ostian wusste,
dass es unmöglich war, so viele künstlerisch veranlagte Leute in einen Raum zu bringen
und gleichzeitig jenen Klatsch und Tratsch zu verhindern, mit dem man ganze
Opern füllen konnte. Manches entsprach zweifellos den Tatsachen, anderes konnte
nur frei erfunden sein, und einige Dinge waren schlichtweg völlig verrückt.

Doch die Geschichten über die
heftigen Kämpfe auf Laeran machten immer wieder die Runde und klangen recht
überzeugend.

Einige Leute sprachen von
dreihundert toten Astartes, andere brachten sogar die Zahl von siebenhundert
Toten ins Spiel, dazu sollten rund sechsmal so viele Verletzte kommen.

Solche Zahlen konnte man fast
unmöglich glauben, dennoch grübelte Ostian, welche Willenskraft erforderlich
sein musste, um innerhalb eines Monats eine ganze Zivilisation auszulöschen. Es
ließ sich nicht leugnen, dass die Astartes, denen er von Zeit zu Zeit auf dem Schiff
begegnete, seit einer Weile eine ernstere Miene zur Schau stellten. Aber sollte
die Zahl der Opfer tatsächlich so hoch sein?

Alle Gedanken an tote Astartes
waren in dem Moment vergessen, da er und Serena das Hangardeck durch eine der
riesigen Brandschutztüren betraten, die den Bereich vom Rest des Schiffs
abtrennten. Ostian konnte nicht fassen, wie riesig dieser Raum war und welcher Lärm
hier herrschte. Die Decke war so hoch, dass sie sich in der Dunkelheit verlor,
und die Servitoren und Schiffe am anderen Ende der Halle wirkten durch die immense
Entfernung fast mikroskopisch klein. Die kalte Schwärze des Alls war durch ein
aufblitzendes Rechteck aus roten Lichtern zu erkennen, die den Rand des Integritätsfeldes
kennzeichneten. Unwillkürlich schauderte Ostian und fragte sich entsetzt, was
wohl geschehen würde, sollte dieses Feld ausfallen.

Bedrohlich wirkende Stormbirds
und Thunderhawks standen auf ihren Rampen bereit, die sich über die gesamte
Länge des Decks erstreckten. Der lila und goldene Rumpf eines jeden Schiffs
glänzte tadellos, als würden sie alle mit der gleichen Sorgfalt und Umsicht gepflegt
wie die edelsten Pferde in einem Stall.

Automatische Wagen fuhren über
das Deck und transportierten Kisten voller Munition und Flugkörper zu den
Raumfahrzeugen.

Tanker rollten polternd umher, und
Besatzungsmitglieder in leuchtend bunten Overalls sorgten inmitten dieses
Durcheinanders für Ordnung und legten dabei eine Ruhe und Selbstbeherrschung an
den Tag, die Ostian einfach erstaunlich fand. Wohin er auch sah, überall
herrschte rege Aktivität. Es war das hektische Treiben einer Flotte, die eben
erst einen Krieg hinter sich gebracht hatte.

Die ohrenbetäubende
Todesmaschinerie war durch ständiges Wiederholen mechanisch und prosaisch
geworden.

»Mach den Mund zu, Ostian«,
sagte Serena, die über sein grenzenloses Staunen lächeln musste.

»Entschuldige«, murmelte er,
doch wohin er auch schaute, überall entdeckte er etwas Neues und Unbekanntes:
riesige Heber, die Panzerfahrzeuge in ihren mechanischen Klauen hochhielten,
als würden die nichts wiegen; Scharen von Astartes-Kriegern, die im perfekten
Gleichschritt an Bord von Kampfschiffen gingen oder sie verließen.

Ihre Begleiter sorgten dafür,
dass sie nicht von ihrem Weg abwichen, und schnell erkannte Ostian das
komplizierte Ballett, dem alle Bewegungen auf diesem Deck folgten und ohne das
sich ein Alptraum aus Zusammenstößen und Anarchie abspielen würde. Während zuvor
in den Reihen der Memoratoren ausgelassene Stimmung geherrscht hatte,
verflüchtigte sich alle Leichtigkeit, als sie über das Hangardeck getrieben
wurden, hin zu einem großen, gut aussehenden Astartes-Krieger und zwei
Iteratoren in ihren Gewändern, die auf einem mit lila Stoffbahnen verkleideten
Podest standen. Den Space Marine erkannte er als den Ersten Hauptmann Julius
Kaesoron wieder, der auch Bequa Kynskas Konzert beigewohnt hatte. Die beiden
Personen an Kaesorons Seite waren ihm dagegen fremd.

»Warum sind Iteratoren hier?«,
zischte Ostian Serena zu. »Es ist doch keine Bevölkerung mehr da, auf die sie einwirken
könnten.«

»Sie sind nicht für die Laer
hier«, stellte sie klar.

»Sondern für uns.«

»Für uns?«

»Allerdings. Auch wenn Lord
Fulgrim uns zu schätzen weiß, nehme ich doch an, er möchte gern sicherstellen,
dass wir das Richtige sehen und nach unserer Rückkehr auch das Richtige sagen
werden. Du erinnerst dich bestimmt noch an Hauptmann Julius Kaesoron. Der Mann
links mit dem schütteren Haar ist Ipolida Zigmanta, ein recht anständiger Kerl.
Für meinen Geschmack ist er etwas zu sehr in den Klang seiner eigenen Stimme
verliebt, aber das dürfte bei einem Iterator wohl so etwas wie Berufsrisiko
sein.«

»Und die Frau?«, hakte Ostian
nach, da die schwarzhaarige Frau mit dem atemberaubenden Gesicht sein Interesse
weckte.

»Das«, antwortete Serena, »ist
Coraline Aseneca. Sie ist eine Harpyie: eine Schauspielerin, eine Iteratorin
und eine schöne Frau — drei Gründe, ihr nicht zu vertrauen.«

»Wie meinst du das? Iteratoren
sind dazu da, die Imperiale Wahrheit zu verbreiten.«

»Das stimmt natürlich, mein
Lieber, aber es gibt immer solche, die Worte nur dazu gebrauchen, ihre wahren
Gedanken zu tarnen.«

»Tja, aber sie sieht ganz
sympathisch aus.«

»Mein lieber Junge, gerade du
solltest wissen, dass man nicht nur nach dem Aussehen gehen kann. Eine Frau mit
dem Antlitz von Hephaestus mag die reinste Seele besitzen, während sich hinter
der Schönheit der Cytherea ein verbittertes Herz verbergen kann.«

»Stimmt«, pflichtete Ostian ihr
bei und warf Bequa Kynska mit ihren blauen Haaren einen Blick zu, während er an
ihren Versuch dachte, ihn zu verführen. Dann sah er wieder Serena an.

»Aber wenn das wirklich stimmt,
wie kann ich dir dann vertrauen? Du bist schließlich ebenfalls schön.«

»Nun, mir kannst du vertrauen,
weil ich Künstlerin bin und deshalb bei allen Dingen nach der Wahrheit suche,
Ostian. Eine Schauspielerin dagegen versucht, ihr wahres Gesicht vor ihrem
Publikum zu verbergen und nur das Bild zu projizieren, das andere von ihr haben
sollen.«

Amüsiert konzentrierte sich
Ostian wieder auf das Podest, wo Hauptmann Julius Kaesoron mit melodischer
Stimme zu reden begann, die eines Iterators würdig gewesen wäre.

»Geehrte Memoratoren, es
erfreut mein Herz, Sie alle heute hier zu sehen, denn Ihre Anwesenheit stellt
eine Rechtfertigung dessen dar, was meine Kriegerkameraden und ich auf Laeran
erreicht haben. Die Kämpfe waren mühevoll, das will ich gar nicht leugnen, und
sie haben unser Durchhaltevermögen auf eine harte Probe gestellt. Doch es sind
genau diese Unternehmungen, die uns bei unserem Streben nach Vollkommenheit
helfen. Wie Lord-kommandant Eidolon uns lehrt, benötigen wir immer einen
Gegner, der uns fordert und mit dem wir unsere Kräfte messen können. Sie wurden
als die vorrangigen Dokumentatoren und Chronisten unserer Expedition auserwählt,
damit Sie auf die Oberfläche dieser neuen Welt des lmperiums reisen und anderen
davon berichten, was Sie dort gesehen haben.«

Ostian spürte, wie seine Brust
vor Stolz anschwoll, als er das Lob des Astartes hörte. Mit Erstaunen nahm er dabei
zur Kenntnis, wie wortgewandt der Krieger seine Ansprache vorgetragen hatte.

»Laeran ist allerdings nach wie
vor ein Kriegsgebiet, und während Einheiten der Palatines von Lordkommandant
Fayle den Planeten sichern, fällt es mir zu, Ihnen zu sagen, dass Sie Beweise für
unseren Krieg und dessen blutige Folgen zu sehen bekommen werden. Fürchten Sie
sich nicht davor, denn um die Wahrheit über den Krieg berichten zu können,
müssen Sie beide Seiten gesehen haben: den Ruhm und die Brutalität. Sie müssen
alle Facetten der Geschichte erfahren, damit sie für Sie eine Bedeutung
erlangt. Jeder, der das Gefühl hat, von solchen Bildern abgestoßen zu werden,
sollte das jetzt sagen, damit er nicht an dieser Reise teilnehmen muss.«

Niemand meldete sich, und
Ostian hatte es auch nicht erwartet.

Die Oberfläche einer neuen Welt
sehen zu können, war eine zu verlockende Aussicht, der sich niemand widersetzen
wollte, und dieses gleiche Wissen konnte er auch Kaesorons Gesicht ansehen.

»Dann werden wir mit der
Aufteilung auf die Transporte beginnen«, erklärte der Hauptmann, woraufhin die
beiden Iteratoren das Podest verließen und sich mit Datentafeln zu den
versammelten Memoratoren begaben, um deren Namen mit ihren Listen abzugleichen und
jeden einem bestimmten Transport zuzuteilen, der sie auf die Planetenoberfläche
bringen würde.

Coraline Aseneca kam auf ihn
zu, und sein Pulsschlag ging schneller, als er ihre Schönheit und Eleganz aus der
Nähe bewundern konnte. Ihr Haar glänzte pechschwarz, die vollen Lippen waren in
einem satten Lilaton geschminkt, und in ihren Augen funkelte ein intensives
Licht, dem umfassende augmetische Eingriffe vorausgegangen sein mussten.

»Und wie heißen Sie beide?«,
fragte sie. Der seidige, fließende Klang ihrer Stimme verschlug Ostian die
Sprache. Ihre Worte kamen wie heißer Rauch zu ihm geschwebt, und er zwinkerte
ein paarmal, während er krampfhaft versuchte, sich an seinen Namen zu erinnern.
»Sein Name ist Ostian Delafour«, antwortete Serena herablassend. »Und ich bin
Serena d'Angelus.«

Coraline überprüfte ihre Liste
und nickte. »Ah, ja. Frau d'Angelus, Sie reisen mit dem Thunderhawk Vollkommener
Flug dort drüben.«

Sie wollte eben weitergehen, da
fasste Serena sie am Ärmel.

»Und mein Freund?«

»Delafour ... ja«, murmelte
Coraline. »Das tut mir leid, aber Ihre Einladung auf die Planetenoberfläche
wurde widerrufen.«

»Widerrufen?«, fragte Ostian.
»Was reden Sie da? Wieso?«

Die Iteratorin schüttelte den
Kopf. »Das weiß ich nicht. Ich kann Ihnen nur sagen, dass es Ihnen nicht
erlaubt ist, Achtundzwanzig Drei zu besuchen.«

Die Worte wurden mit einer
verführerischen Stimme gesprochen, doch der Inhalt schnitt ihm ins Herz wie eine
glühende Klinge.

»Ich verstehe nicht. Wer hat
meine Einladung widerrufen?«

Sichtlich gereizt sah sie
erneut auf ihre Liste und antwortete seufzend: »Hier steht, Hauptmann Kaesoron hat
die Einladung auf Empfehlung von Frau Kynska zurückgezogen. Mehr kann ich dazu
nicht sagen. Wenn Sie mich dann entschuldigen würden ...«

Die hübsche Iteratorin ging
weiter, und Ostian blieb sprachlos zurück. Er konnte nicht fassen, zu welcher Gehässigkeit
Bequa Kynska in der Lage war. Gerade noch rechtzeitig blickte er zu der Rampe,
über die sie in einen Stormbird einstieg, und sah, wie sie ihm spöttisch einen
Kuss zuhauchte.

»Dieses Miststück!«, zischte er
und ballte die Fäuste.

»Das darf doch nicht wahr
sein!«

Besänftigend legte Serena eine
Hand auf seinen Arm. »Das ist wirklich lachhaft, mein Lieber. Aber wenn du nicht
mitkommen darfst, werde ich auch nicht gehen. Laeran zu sehen, wird mir nichts
bedeuten, wenn du nicht bei mir bist.«

Ostian schüttelte den Kopf.
»Nein, du gehst mit. Ich lasse nicht zu, dass diese blauhaarige Verrückte nicht
nur mich, sondern auch dich um ein Vergnügen bringt.«

»Aber ich wollte dir doch den
Ozean zeigen.«

»Dann zeigst du mir eben den
nächsten Ozean, auf den wir stoßen«, erklärte er und bemühte sich, seine Enttäuschung
unter Kontrolle zu halten. »Und jetzt geh bitte.«

Serena nickte bedächtig und
strich ihm über die Wange. Einem plötzlichen Impuls folgend ergriff er ihre Hand,
beugte sich vor und küsste sie auf die gepuderte Wange. Lächelnd sagte sie:
»Ich werde dir alles bis ins letzte schwindelerregende Detail berichten, wenn
ich zurückkomme. Das verspreche ich dir.«

Ostian hatte ihr nachgesehen,
wie sie das Thunderhawk bestieg, und war schließlich in Begleitung zwei mürrisch
dreinblickender Soldaten zurück in sein Atelier gegangen.

Dort attackierte er dann voller
Wut den Marmorblock.

Die gekachelten Wände und die
Decke des Krankendecks glänzten makellos, ihre Oberfläche wurde von Apothekarius
Fabius' Untergebenen stets klinisch rein gehalten. Da er sie Tag und Nacht
anstarren musste, während er darauf wartete, dass seine Knochen heilten, stellte
sich bei ihm das Gefühl ein, er müsse früher oder später den Verstand
verlieren. Doch er war einfach nicht in der Lage, den Blick von diesen Kacheln
abzuwenden, die so vollkommen weiß strahlten.

Er konnte sich nicht erinnern,
wie lange es genau her war, seit sein Stormbird während des letzten Angriffs auf
das Laer-Atoll in den Ozean gestürzt war. Jedenfalls kam es ihm vor, als liege
es eine Ewigkeit zurück. Er erinnerte sich nur an die Schmerzen und die
Dunkelheit, nachdem er den größten Teil seiner Körperfunktionen abgeschaltet
hatte, damit er überlebte, bis sein zerschmetterter Leib aus dem Wrack geborgen
wurde.

Als er im Apothekarium der Stolz
des Imperators das Bewusstsein wiedererlangte, war Laeran schon längst erobert,
doch der Sieg war zu einem verdammt hohen Preis erkauft worden. Apothekarii und
medizinische Bedienstete eilten auf dem Deck umher, kümmerten sich voller Eifer
um ihre Patienten und gaben alles, um so viele von ihnen so bald wie möglich in
den Dienst zurückkehren zu lassen.

Apothekarius Fabius hatte sich
persönlich um Solomon gekümmert, wofür dieser sehr dankbar war wusste er doch,
dass der Mann zu den besten und fähigsten Chirurgen der Legion zählte. Auf
mehrere Reihen verteilt lagen fast fünfzig verwundete Astartes-Krieger in Feldbetten
auf dem Krankendeck. Nie hätte er geglaubt, jemals so viele seiner
Schlachtenbrüder verletzt daliegen zu sehen.

Und niemand wollte ihm sagen,
wie viele weitere Brüder auf den anderen Krankendecks behandelt werden mussten.

Der Anblick erfüllte ihn mit
Melancholie. Er wollte diesen Ort so schnell wie möglich verlassen, doch er war
noch nicht wieder zu Kräften gekommen. Außerdem schmerzte sein Körper höllisch.

»Apothekarius Fabius sagt, Sie
werden sich schneller im Übungskäfig wiederfinden, als Sie es für möglich halten«,
erklärte Julius, der seine Gedanken richtig erraten hatte.

»Schließlich sind es nur ein
paar Knochenbrüche.«

Julius Kaesoron hatte auf einem
stählernen Hocker sitzend den ganzen Morgen an Solomons Seite verbracht, nachdem
der aus der langen Bewusstlosigkeit erwacht war. Julius' Rüstung war auf
Hochglanz poliert, die Kunsthandwerker der Legion hatten alle in den Kämpfen
davongetragenen Schäden repariert. Neue Augenblickseide hatte man mit rotem
Wachs an den Schulterschützern festgemacht, seine Ruhmestaten waren auf langen
Streifen aus cremefarbenem Vellum festgehalten.

»Nur ein paar Knochenbrüche,
sagt er!«, gab Solomon zurück.

»Bei dem Absturz habe ich mir
fast alle Rippen gebrochen, außerdem beide Arme und Beine und den Schädel. Die
Apothekarii bezeichnen es als ein Wunder, dass ich überhaupt gehen kann, und
die Luft in meiner Rüstung hätte nur noch für ein paar Minuten gereicht, als
das Suchteam mich endlich entdeckte.«

»Sie waren nie wirklich in
Gefahr«, hielt Julius dagegen, als sich Solomon unter Schmerzen aufsetzte.

»Wie hatten Sie das formuliert?
Die Kriegsgötter würden nicht zulassen, dass Sie auf einer so armseligen Welt Ihr
Leben verlieren. Nun, genau das haben sie ja auch getan, nicht wahr?«

»Ja«, knurrte er. »Das ist
richtig. Aber sie haben mich auch nicht bei der Entscheidungsschlacht
mitkämpfen lassen. Ich habe das ganze Vergnügen verpasst, während Sie an der
Seite des Phönix den ganzen Ruhm einstreichen konnten.« Er sah einen Schatten
über Julius' Gesicht huschen. »Was ist los?«

Der andere Mann zuckte mit den
Schultern. »Ich weiß nicht. Ich ... ich bin mir nicht sicher, ob Sie am Ende gern
an der Seite des Primarchen gewesen wären. In diesem Tempel war alles so ... so
unnatürlich.«

»Unnatürlich? Was soll das
heißen?«

Julius sah sich um, als wolle
er feststellen, ob ihn jemand belauschte. »Ich kann das nur schwer beschreiben,
Sol, aber es ... es kam mir vor, als hätte der Tempel gelebt ... oder als hätte
etwas in ihm gelebt. Ich weiß, es klingt albern.«

»Der Tempel hat gelebt? Das
klingt allerdings albern. Wie soll ein Tempel leben? Das ist schließlich nur ein
Gebäude.«

»Ich habe keine Ahnung«, räumte
Julius ein. »Aber so kam es mir nun einmal vor. Ich wüsste nicht, wie ich es
anders beschreiben sollte. Es war entsetzlich und trotzdem zugleich
fantastisch: die Farben, die Geräusche und Gerüche. Obwohl ich es eine Zeit
lang gehasst habe, muss ich mittlerweile sehnsüchtig daran zurückdenken. Alle
meine Sinne wurden angeregt und ... diese Erfahrung erfüllte mich mit neuer
Energie.«

»Vielleicht sollte ich das mal
ausprobieren«, überlegte Solomon.

»Ich könnte etwas gebrauchen,
das mich mit neuer Energie erfüllt.«

»Ich kehrte sogar mit den
Memoratoren dorthin zurück«, berichtete Julius lachend, doch Solomon konnte hören,
wie verwirrt er in Wahrheit war. »Sie hielten es für eine große Ehre, dass ich
sie begleitete, dabei tat ich es gar nicht für sie, sondern nur für mich. Ich
musste diesen Ort wiedersehen, aber ich weiß nicht, warum.«

»Was sagt Marius zu dem
Ganzen?«

»Er hat den Tempel nicht
erlebt«, sagte Julius. »Die Dritte schaffte es nicht bis ins Gebäude, und als
sie sich bis zum Eingang vorgekämpft hatte, war der Kampf bereits beendet. Er
kehrte sofort zurück auf die Stolz des Imperators.«

Solomon schloss die Augen. Er
wusste, wie sehr es Marius geschmerzt haben musste, den Schauplatz eines Gefechts
zu erreichen und dann zu erfahren, dass alles längst vorüber und der Sieg
errungen war. Er hatte schon gehört, dass die Dritte nicht den exakten Zeitplan
des Primarchen eingehalten hatte und deswegen zu spät eingetroffen war. Sein
Freund musste unerträgliche Qualen erleiden, weil er seiner Pflicht nicht
nachgekommen war.

»Wie geht es Marius?«, fragte
er schließlich.

»Haben Sie mit ihm gesprochen?«

»Nur kurz«, erwiderte Julius.
»Er hat sich mit seiner Kompanie aufs Waffendeck zurückgezogen und trainiert
Tag und Nacht mit seinen Leuten, damit sie nicht noch einmal versagen. Er und
seine Krieger haben Schande über sich gebracht, aber Fulgrim hat ihnen
vergeben.«

»Ihnen vergeben?«, wiederholte
Solomon plötzlich verärgert.

»Nach allem, was ich gehört
habe, war der südliche Teil das am massivsten verteidigte Gebiet auf diesem
Atoll, und zu viele seiner Männer wurden auf dem Vormarsch niedergeschossen, so
dass er gar nicht mehr hoffen konnte, zeitig bei Fulgrim einzutreffen.«

Julius nickte bestätigend. »Sie
wissen das, und ich weiß es auch. Aber versuchen Sie mal, das Marius
klarzumachen. Was ihn angeht, hat die Dritte versagt und muss nun doppelt so
heftig kämpfen wie zuvor, um ihre Ehre zurückzugewinnen.«

»Er muss doch einsehen, dass er
Fulgrim niemals rechtzeitig hätte erreichen können.«

»Eigentlich ja, aber Sie kennen
Marius«, betonte Julius. »Er findet, sie hätten irgendeinen Weg finden müssen,
auch wenn alles gegen sie sprach.«

»Reden Sie mit ihm, Julius. Ich
meine es ernst. Sie wissen, wie er ist.«

»Ja, ich werde nachher mit ihm
reden«, erklärte Julius und erhob sich von seinem Hocker. »Er ist wie ich Teil einer
Delegation, die Ferrus Manus empfangen wird, wenn er auf die Stolz des
Imperators kommt.«

»Ferrus Manus?«, rief Solomon
aus, setzte sich abrupt auf und zuckte dann zusammen, als sein ganzer Körper schmerzte.

»Er kommt her?«

Julius legte ihm eine Hand auf
die Schulter. »Wir sollen innerhalb von sechs Stunden mit der 52. Expedition zusammentreffen.
Der Primarch der Iron Hands kommt an Bord. Fulgrim und Vespasian wollen, dass
einige der höchstrangigen Hauptleute Teil der Delegation sind.«

Wieder setzte sich Solomon auf
und hob die Beine aus dem Bett.

Vor seinen Augen verschwamm
alles, und er musste sich am Bettgestell festklammern, da die glänzenden Wände
mit einem Mal entsetzlich grell strahlten. »Ich sollte zu dieser Delegation
gehören«, brachte er benommen heraus.

»Sie sind nirgendwo besser
aufgehoben als hier, mein Freund«, sagte Julius. »Caphen wird die Zweite
vertreten. Er hatte Glück, er hat bei dem Absturz nur ein paar Schrammen und
Prellungen davongetragen.«

»Caphen«, wiederholte Solomon
und ließ sich zurück aufs Bett sinken. Er war ein Astartes, unbesiegbar und unsterblich,
und dieses Gefühl von Hilflosigkeit war ihm völlig fremd. »Behalten Sie ihn im Auge.
Er ist ein guter Kerl, aber manchmal kann er etwas wild sein.«

Lachend gab Julius zurück: »Sie
schlafen jetzt erst mal eine Weile, Solomon, klar? Oder hat Ihr Gehirn bei dem Absturz
auch etwas abbekommen?«

»Schlafen?« Solomon atmete
schwer, während er wieder den Kopf auf das Kissen hatte sinken lassen.
»Schlafen kann ich, wenn ich tot bin.«

Das obere Hangardeck war als
der Ort ausgewählt worden, an dem die Delegation der Iron Hands empfangen
werden sollte.

Julius wurde von großer
Begeisterung erfasst, als er daran dachte, dass er abermals Ferrus Manus zu
sehen bekommen würde. Seit den blutigen Schlachtfeldern auf Tygriss hatten die
Emperors Children nicht mehr an der Seite der Zehnten Legion gekämpft, und
Julius erinnerte sich voller Stolz an die Triumphrufe und Freudenfeuer.

Er trug einen elfenbeinfarbenen
Umhang, dessen Ränder mit scharlachroten Blättern und Adlern verziert waren, dazu
einen goldenen Lorbeerkranz auf dem Kopf. Den Helm hatte er in die Armbeuge
geschoben, wie es auch seine Brüder machten, die sich wie er auf dem Deck
eingefunden hatten, um Ferrus Manus zu begrüßen. Marius stand links von ihm,
seine ernste, düstere Miene hob sich deutlich von den begeisterten Gesichtern
der anderen ab.

Solomon hatte Recht er musste
seinen Bruder tatsächlich im Auge behalten und versuchen, ihn aus diesem Tal
der Selbstverachtung zu holen, in das er abgeglitten war.

Im Gegensatz zu Marius konnte
Gaius Caphen seine Begeisterung darüber, dass man ihn in diese erlesene Runde
berufen hatte, kaum bändigen. Unruhig trat er von einem Fuß auf den anderen.
Der Unfall, bei dem sein Hauptmann so schwer verletzt worden war, hatte ihm das
Glück beschert.

Weitere vier Hauptleute
gehörten dieser Delegation an: Xiandor, Tyrion, Anteus und Hellespon. Julius
kannte Xiandor recht gut, die anderen waren ihm nur dem Namen und ihrem Ruf
nach ein Begriff.

Lordkommandant Vespasian
unterhielt sich leise mit dem Primarchen, der in seiner kompletten Rüstung
dastand und ein beeindruckendes Bild abgab. Der wie goldene Schwingen geformte
Kragen reichte bis hinauf zu seinem hohen Schischak-Helm, dessen
lamellenartiges Helmvisier wie ein glitzernder Wasserfall über seine Schultern
hinabreichte.

Das goldene Schwert Fireblade
hing am Gürtel um die Taille des Primarchen, und Julius war aus einem
unerklärlichen Grund froh darüber, dass Fulgrim diese Klinge trug, nicht aber
jene, die er im Tempel der Laer an sich genommen hatte. Hinter ihnen wachte der
bösartige, einem Schnabel gleich gekrümmte Bug der Feuervogel über die
Geschehnisse. Das Sturmschiff war nach dem feurigen Eintauchen in die
Atmosphäre von Laeran mit einem frischen Anstrich versehen worden.

Vespasian nickte zustimmend,
während Fulgrim weiterhin mit ihm redete, drehte sich dann um und kehrte zu den
Hauptleuten der Kompanien zurück. Seine Miene hatte einen verhalten amüsierten
Ausdruck angenommen. Vespasian verkörperte alles, was für Julius zu einem Krieger
gehörte: Er war beherrscht, elegant und absolut todbringend. Sein lockiges
goldenes Haar trug er kurz geschnitten, und seine Gesichtszüge waren das exakte
Abbild dessen, was man von einem Astartes erwartete, nämlich erhaben,
engelsgleich und ernst. Julius war mit ihm in unzählige Schlachten gezogen, und
die Krieger unter seinem Kommando prahlten, dass Vespasians Geschick dem des
Primarchen ebenbürtig war.

Zwar wussten alle, dass solche
Behauptungen nur im Scherz ausgesprochen wurden, doch zugleich dienten sie
dazu, seine Krieger zu noch größeren Leistungen anzuspornen, um dem Lord-kommandanten
nachzueifern.

Zudem war Vespasian ein
außerordentlich sympathischer Mann, denn seine unglaublichen Fähigkeiten als Krieger
und Befehlshaber wurden durch eine selten anzutreffende Demut gemäßigt, die
andere dazu brachte, sich sofort für ihn zu erwärmen. In der Art der Emperors
Children orientierten sich die ihm folgenden Krieger in jeglicher Hinsicht an
seinem Vorbild, um durch unverfälschte Zielstrebigkeit zur Vollkommenheit zu gelangen.

Vespasian ging an den in Reih
und Glied stehenden Hauptleuten vorbei, um sich davon zu überzeugen, dass alles
in Ordnung war und seine Männer der Legion keine Schande bereiten würden. Bei
Gaius Caphen angekommen, blieb er stehen.

»Ich möchte wetten, Sie können
Ihr Glück noch gar nicht fassen, Gaius«, sagte er. »Richtig, mein Herr«,
bestätigte Caphen.

»Sie werden mich nicht
enttäuschen, nicht wahr?«

»Nein, mein Herr«, antwortete
er, woraufhin Vespasian ihm auf die Schulter klopfte.

»Guter Mann. Ich werde Sie im
Auge behalten, Gaius. Ich rechne damit, dass Sie auf dem kommenden Feldzug
Großes leisten werden.«

Caphen strahlte vor Stolz, als
der Lordkommandant weiterging und zwischen Julius und Marius stehen blieb. Er
nickte dem Hauptmann der Dritten knapp zu, dann beugte er sich vor, um Julius
etwas ins Ohr zu flüstern, als die roten Lichter des Integritätsfelds zu
blinken begannen.

»Sind Sie dafür bereit?«,
fragte ihn der Lordkommandant.

»Ja, das bin ich«, erwiderte
Julius.

Vespasian nickte. »Guter Mann.
Wenigstens einer von uns.«

»Wollen Sie damit andeuten, Sie
sind es nicht?«, fragte Julius lächelnd.

»Nein«, meinte der mit einem
breiten Grinsen. »Aber uns bietet sich nicht jeden Tag die Gelegenheit, die
Anwesenheit von zwei solchen Wesen zu erleben. Mir fällt es schon schwer, nicht
mit vor Ehrfurcht offen stehendem Mund herumzulaufen, wenn ich mit Lord Fulgrim
zu tun habe. Aber gleich zwei von diesem Schlag in einem Raum ...«

Julius nickte. Die gewaltige
Anziehungskraft der Primarchen war etwas, an das man sich nur allmählich gewöhnte.
Die geballte Kraft ihrer Persönlichkeiten und das ungeheure Charisma ließen sogar
Männer vor Angst zittern, die in der Galaxis gegen die schlimmsten Schrecken
gekämpft hatten. Julius konnte sich noch gut an seine erste, äußerst peinliche
Begegnung mit Fulgrim erinnern, als ihm auf dessen Frage hin nicht mal sein
eigener Name einfallen wollte.

Fulgrims Gegenwart machte jeden
Mann demütig, da die Makellosigkeit des Primarchen ihm jede noch so kleine
eigene Unzulänglichkeit vor Augen führte. Doch nach diesem ersten
Zusammentreffen hatte Fulgrim zu ihm gesagt: »Es macht die Vollkommenheit eines
Mannes aus, dass er seine eigenen Fehler findet und sie auslöscht.«

»Sie sind dem Primarchen der
Iron Hands begegnet?«, fragte Julius.

»Ja, das bin ich«, bestätigte
Vespasian. »in vielerlei Hinsicht erinnert er mich an den Kriegsmeister.«

»Inwiefern?«

»Sie haben den Kriegsmeister
noch nicht kennengelernt, oder?«

»Nein, aber ich sah ihn, als
die Legion gegen Ullanor marschierte.«

»Dann werden Sie es verstehen,
wenn Sie ihm begegnen, Junge«, meinte der Lordkommandant. »Beide stammen von
Welten, auf denen die Seele mit Feuer geformt wird. Ihre Herzen sind aus
Feuerstein und Stahl geschmiedet, und das Blut von Medusa fließt in den Adern
des Gorgos, geschmolzen, unberechenbar und brutal.«

»Warum bezeichnen Sie Ferrus
Manus als Gorgo?«

Vespasian lachte leise, während
sich der gewaltige Rumpf eines erheblich umgebauten Stormbirds durch das
Integritätsfeld schob.

Auf der nachtschwarzen Hülle schimmerte
schwach konden-siertes Wasser, und als das Fahrzeug beidrehte, brüllten die
Maschinen laut auf. Der Rumpf wirkte so ungewohnt, da etliche Raketen und
weiter zum Heck hin zusätzliche Frachtcontainer angebracht worden waren.

»Manche sagen, es sei ein
Verweis auf eine alte Legende der Olympischen Hegemonie«, redete Vespasian weiter.

»Der Gorgo war eine so
abscheuliche Bestie, dass sein Blick einen Mann zu Stein erstarren lassen
konnte.«

Julius war entrüstet, dass
jemand den Primarchen mit einem so respektlosen Titel zu belegen wagte. »Und den
Leuten ist es gestattet, Ferrus Manus so zu beleidigen?«

»Keine Panik, Junge«,
beschwichtigte Vespasian. »Ich glaube, er findet sogar Gefallen an diesem
Namen. Und abgesehen davon ist das eben Beschriebene nicht die wahre Herkunft
des Begriffs.«

»Und woher kommt er dann?«

»Es ist nur ein alter
Spitzname, den unser Primarch ihm vor vielen Jahren gab«, sagte der andere
Mann. »Im Gegensatz zu Fulgrim nimmt sich Ferrus Manus nur wenig Zeit für die
Künste, für Musik oder einen der übrigen Zeitvertreibe, an denen sich unser
Primarch erfreut. Es heißt, nachdem sich die beiden am Berg Narodnya begegnet
waren, kehrten sie zum imperialen Palast zurück, wo Sanguinius mit Geschenken
für den Imperator eingetroffen war — exquisite Statuen aus dem leuchtenden
Felsgestein von Baal, unbezahlbar wertvolle Edelsteine sowie wundervolle Artefakte
aus Aragonit, Opal und Turmalin. Der Lord der Blood Angels hatte genug
mitgebracht, um ein Dutzend oder mehr Flügel im Palast mit den größten
vorstellbaren Wundern zu füllen.«

Julius hoffte, Vespasian möge
bald zum Ende seiner Ausführungen kommen, da der Stormbird der Iron Hands
bereits mit einem dumpfen Laut der Landekufen aufgesetzt hatte.

»Natürlich war Fulgrim völlig
begeistert, als er feststellen durfte, dass ein weiterer seiner Brüder seine
Liebe zu solch wunder-schönen Meisterwerken teilte, doch Ferrus Manus ließ sich
davon nicht beeindrucken, sondern tat diese Dinge als Zeitver-schwendung ab,
wenn sie sich eigentlich darauf konzentrieren sollten, die Galaxis zurückzuerobern.
Wie man mir sagte, begann Fulgrim daraufhin zu lachen, bezeichnete ihn als
einen fürchterlichen Gorgo und erklärte dann, wenn sie Schönheit nicht
würdigten, würden sie auch niemals die Sterne zu schätzen wissen, die sie für
ihren Vater zurückerobern sollten.«

Diese Geschichte brachte Julius
zum Lächeln, und er fragte sich, wie viel davon den Tatsachen entsprach und wie
viel dazugedichtet worden war. Zumindest passte es zu dem, was er über den
Primarchen der Iron Hands bislang gehört hatte. All diese Überlegungen waren im
nächsten Moment vergessen, als die vordere Rampe des Stormbird herabgesenkt
wurde und Ferrus Manus erschien, gefolgt von einem faltigen Krieger und vier
Terminatoren, deren Rüstungen die Farben von unlackiertem Eisen hatten. Was ihm
als Erstes an dem Primarchen auffiel, war dessen Größe. Neben seiner Körpergröße
und Statur wirkte Fulgrim schlank und fast schon zierlich.

Seine Rüstung schimmerte im
dunkelsten Onyx, ein Umhang aus funkelnden Kettengliedern wallte ihm hinterher,
als er vorwärts marschierte. Auf dem Rücken trug er einen gewaltigen Hammer,
von dem Julius wusste, dass es sich um den gefürchteten Forgebreaker handelte
— die Waffe, die Fulgrim für seinen Bruder geschmiedet hatte. Ferrus Manus trug
keinen Helm, sein mitgenommenes Gesicht erinnerte an ein unbearbeitetes Stück
Granit, das von zwei Jahrhunderten Krieg im All gezeichnet war.

Als er seinen Primarchenbruder
erblickte, hellte sich seine ernste Miene auf, und er begann erfreut zu
lächeln. Sein Gesichtsausdruck veränderte sich so grundlegend, dass man fast
nicht glauben wollte, dass er zu einem solchen Wandel fähig sein könnte.

Julius wagte einen Blick in
Fulgrims Richtung und stellte fest, dass der ebenso herzlich lächelte, und ehe
er sich versah, strahlte er wie ein Einfaltspinsel mit den beiden um die Wette.

Eine solch ehrliche Brüderlichkeit
zwischen diesen unglaublichen, gottgleichen Kriegern mitzuerleben, erfüllte
sein Herz mit Freude.

Julius' Blick wanderte zu den
schimmernden Händen, die im grellen Lichtschein auf dem Hangardeck wie
flüssiger Chrom strahlten.

Fulgrim ging auf seinen Bruder
zu, dann umarmten sich die zwei Freunde, die sich eine Ewigkeit nicht gesehen
hatten und einander völlig überraschend wiederbegegnet waren.

Beide lachten vergnügt, und
Ferrus Manus klopfte Fulgrim mit großer Wucht auf den Rücken.

»Es ist schön, dich
wiederzusehen, mein Bruder!«, tönte Ferrus Manus. »Thron, du hast mir gefehlt.«

»Und mich freut es, dich
wiederzusehen, Gorgo!«, gab Fulgrim zurück. Ferrus Manus machte einen Schritt
nach hinten, ohne Fulgrims Schultern loszulassen, dann sah er zu den anderen,
die gekommen waren um ihn zu begrüßen. Schließlich gingen sie gemeinsam zu den
Hauptleuten der Emperors Children. Julius stockte der Atem, als der Primarch
näher kam und ausgerechnet vor ihm stehen blieb. Der Mann überragte ihn, als
wäre er ein Titan aus einer alten Legende.

»Sie tragen die Farben des
Ersten Hauptmanns«, stellte Ferrus Manus fest. »Wie heißen Sie?«

Diese Frage erinnerte Julius
erschreckend an seine erste Begegnung mit Fulgrim, und er fürchtete, diese peinliche
Situation könnte sich nun wiederholen. Doch dann bemerkte er Fulgrims amüsierte
Miene, zwang sich zu einem stählernen Tonfall und antwortete: »Ich bin Julius
Kaesoron, Hauptmann der Ersten, mein Lord.«

»Freut mich, Sie
kennenzulernen, Hauptmann«, sagte der Primarch, ergriff Julius' Hand und
schüttelte sie begeistert, während er mit der freien Hand den Mann mit dem
faltigen Gesicht zu sich winkte, der ihm aus dem Stormbird nach draußen gefolgt
war.

»Ich habe viele bemerkenswerte
Dinge über Sie gehört.«

»Vielen Dank«, erwiderte
Julius, dann fiel ihm gerade noch rechtzeitig ein, was er vergessen hatte:
»Mein Lord.«

Ferrus Manus lachte. »Das ist
Gabriel Santar, Hauptmann meiner Krieger und der Mann, der das Pech hat, als
mein Schildträger zu dienen. Ich denke, Sie beide sollten sich besser
kennenlernen. Wenn man einen Mann nicht kennt, wie soll man ihm dann guten
Gewissens sein Leben anvertrauen?«

»Ganz richtig«, gab Julius
zurück, der von seinen Vorgesetzten einen so zwanglosen Umgangston nicht
gewöhnt war.

»Er ist der Beste, den ich
habe, Julius, und ich gehe davon aus, dass Sie viel von ihm lernen werden.«

Die unterschwellige Beleidigung
reizte Julius, der dagegenhielt: »So wie er sicherlich viel von mir lernen wird.«

»Daran habe ich keinen
Zweifel«, befand Ferrus Manus.

Im gleichen Moment kam sich
Julius wegen seiner Entgegnung albern vor, denn er bemerkte ein spitzbübisches
Funkeln in den seltsamen silbernen Augen seines Gegenübers. Sein Blick wanderte
weiter zu Santar und erkannte in dessen Miene einen unausgesprochenen Respekt.
Beide versuchten einzuschätzen, wer von ihnen der größere Krieger war.

»Schön, dass Sie noch unter uns
weilen, Vespasian!«, sagte Ferrus Manus, als er sich von Julius abwandte und den
Lord-kommandanten umarmte. »Und die Feuervogel! Es ist viel zu lange
her, seit ich den Phönix das letzte Mal fliegen sah.«

»Du wirst ihn schon bald wieder
fliegen sehen, mein Bruder«, versprach ihm Fulgrim.

Acht

Die wichtigste Frage überhaupt

Kriegsmeister

Fortschritt

DIE BEIDEN PRIMARCHEN
vergeudeten keine Zeit, sondern luden die hochrangigen Offiziere der Legionen
in die Heliopolis ein, um eine Strategie für die Vernichtung der Diasporex zu
erarbeiten. Auf den untersten Marmorbänken drängten sich die Männer im Lila und
Gold der Emperors Children sowie im Schwarz und Weiß der Iron Hands. Bislang
verlief der Kriegsrat nicht gut, und Julius konnte sehen, wie in Ferrus Manus
Wut hochkochte, als Fulgrim auch dessen jüngsten Vorschlag als nicht umsetzbar
verwarf.

»Und was schlägst du
stattdessen vor, Bruder? Ich wüsste nämlich keine andere Strategie mehr«,
erklärte der Primarch der Iron Hands. »Sobald wir sie bedrohen, ergreifen sie
die Flucht.«

Fulgrim drehte sich zu Ferrus
Manus um. »Verwechsele meine Worte nicht mit Kritik, Bruder. Ich stelle nur klar,
was ich für den Grund halte, dass sich die Diasporex immer wieder einem Kampf
entzieht.«

»Und der wäre?«

»Du bist zu direkt.«

»Zu direkt?«, wiederholte
Ferrus Manus, doch der andere Primarch hob rasch die Hand, um einem Wutausbruch
zuvor-zukommen.

»Ich kenne dich, Bruder, und
ich weiß auch, wie deine Legionen kämpfen. Aber manchmal besteht die beste Taktik
nicht darin, einem Kometenschweif nachzujagen, wenn man ihn fangen will.«

»Du willst, dass wir uns wie
Diebe durch dieses System schleichen und warten, bis sie zu uns kommen? Die
Iron Hands führen nicht auf diese Weise Krieg.«

Fulgrim schüttelte den Kopf.
»Glaub nicht mal für eine Sekunde, ich wüsste nicht, welche Freude es bereiten
kann, den direkten Weg zu gehen. Aber wir müssen auch bereit sein anzuerkennen,
dass andere Methoden unserer Sache besser dienen.«

Er ging durch die Heliopolis
und richtete die Worte an seinen Primarchenbruder und die ihn umgebenden Krieger.
Das von der Decke reflektierte Licht erhellte sein Gesicht von unten, und seine
Augen, die das dunkle Gegenstück zu Ferrus Manus' silbernen Augen bildeten,
brannten vor Leidenschaft.

»Du bist ganz darauf fixiert,
die Diasporex auszulöschen, Ferrus, was auch nur angemessen ist, wenn man bedenkt,
mit welch abscheulichen Nichtmenschen diese Leute Umgang haben. Aber die
wichtigste Frage überhaupt hast du dir noch gar nicht gestellt.«

Ferrus Manus verschränkte die
Arme vor der Brust.

»Und welche Frage soll das
sein?«

Fulgrim lächelte ihn an. »Wo
sind sie gewesen?«

»Willst du aus dem Ganzen eine
philosophische Diskussion machen?«, fuhr der Primarch ihn an. »Dann solltest du
dich besser mit den Iteratoren unterhalten. Ich glaube, die können dir eine
bessere und nicht so direkte Antwort liefern als ich.«

Fulgrim wandte sich an die
Krieger der beiden Legionen.

»Stellen Sie alle sich diese
Frage. Sie wissen, dass Ihnen eine schlagkräftige Flotte aus Kriegsschiffen auf
den Fersen ist. Sie will Sie vernichten. Warum fliegen Sie nicht einfach
weiter? Warum begeben Sie sich nicht dorthin, wo Sie sicherer sind?«

»Ich weiß es nicht, Bruder«,
gab Ferrus Manus zurück. »Warum?«

Julius spürte, dass der Blick
seines Primarchen auf ihm ruhte, und der Erwartungsdruck wollte ihn schier unter
sich begraben. Wenn der Intellekt eines Primarchen nicht genügte, um diese
Frage zu beantworten, wie sollte dann er dazu in der Lage sein?

Er schaute Fulgrim in die Augen
und sah das Vertrauen, das sein Lord in ihn setzte, und da war ihm die Antwort
plötzlich klar.

»Weil sie es nicht können. Weil
sie in diesem System festsitzen.«

»Sie sitzen hier fest?«,
wiederholte Gabriel Santar von der anderen Seite des Raums. »Wieso?«

»Keine Ahnung«, entgegnete
Julius. »Vielleicht haben sie keinen Navigator.«

»Nein«, widersprach Fulgrim.
»Daran liegt es nicht. Ohne Navigator hätten sie der 52. Expedition nicht immer
wieder so erfolgreich entkommen können. Es muss einen anderen Grund geben. Aber
welchen?«

Julius beobachtete die
Offiziere beider Legionen, wie sie angestrengt nachdachten. Dass sein Primarch
die Antwort längst kannte, davon war er überzeugt.

Die Lösung lag ihm schon auf
der Zunge, da stand Gabriel Santar auf und sagte: »Treibstoff. Sie sind auf der
Suche nach Treibstoff.«

Obwohl Julius wusste, dass es
kindisch war, so zu reagieren, verspürte er dennoch einen Anflug von
Eifersucht. Ihm war die Gelegenheit genommen worden, seinem Primarchen die
richtige Antwort zu liefern. Dem Ersten Hauptmann der Iron Hands warf er einen
zornigen Blick zu.

»Ganz genau!«, rief Fulgrim.
»Treibstoff. Eine Flotte von dieser Größe muss jeden Tag ungeheure Mengen Energie
verbrauchen, und wenn sie einen beliebig weiten Sprung unternehmen, benötigen
sie davon noch mehr. Die Flottenmeister der gehorsamen Welten in diesem Sektor
melden keine nennenswerten Verluste an Tankern oder Konvois, also müssen wir
davon ausgehen, dass die Diasporex ihren Treibstoff aus einer anderen Quelle
bezieht.«

»Carollis' Stern«, warf Julius
ein. »Sie müssen irgend wo in der Korona der Sonne Kollektoren versteckt haben.
Und jetzt warten sie darauf, genug Energie zusammenzuhaben, um sich wieder auf
den Weg zu machen.«

Fulgrim kehrte in die Mitte des
Raums zurück und verkündete: »So werden wir die Diasporex zum Kämpfen zwingen.
Wir suchen nach ihren Kollektoren und drohen ihnen mit deren Zerstörung. Auf
diese Weise locken wir den Feind aus seinem Versteck und können ihn vernichten,
weil wir die Bedingungen bestimmen.«

Nachdem der Kriegsrat beendet
war, zogen sich Fulgrim und Ferrus Manus in das Privatquartier des Lords der
Emperors Children an Bord der Stolz des Imperators zurück. Fulgrims Räumlichkeiten
hätten den Meister der Antiquitäten von Terra vor Neid erblassen lassen. An
jeder Wand hingen kostbar gerahmte Bilder von fremden Landschaften oder
außergewöhnliche Darstellungen von Astartes oder Sterblichen auf dem Kreuzzug.

In den Vorräumen wimmelte es
förmlich von Büsten, und das eigentliche Quartier wirkte wie eine
Kriegsbeutesammlung. Wohin das Auge auch blickte, überall gab es Werke von
unvorstellbarer künstlerischer Schönheit zu entdecken. Nur das entlegene Ende
des Raums war frei von jeglichem Dekor, dort lagen teilweise bearbeitete, aber
nicht fertiggestellte Marmorblöcke auf dem Boden. Staffeleien mit angefangenen
Gemälden standen herum.

Fulgrim machte es sich auf
einer Chaiselongue bequem. Er trug seine Rüstung nicht mehr, sondern eine schlichte,
creme- und lilafarbene Toga. Aus einem Kristallkelch trank er Wein, dann legte
er seine Hand auf den Tisch, auf dem das aus dem Laer-Tempel mitgenommene
Schwert mit dem silbernen Heft lag. Es handelte sich um eine wahrhaft
großartige Waffe, zwar natürlich Welten von seiner Fireblade entfernt,
aber dennoch eine erlesene Arbeit. Dieses Schwert war genau richtig ausgewogen,
so als wäre es speziell für ihn angefertigt worden. Die scharfe Klinge besaß
zudem die Macht, sich mühelos durch eine Astartes-Panzerung zu schneiden.

Der purpurfarbene Stein im
Knauf war eine recht grobschlächtige Arbeit, aber er besaß einen gewissen primitiven
Charme, der im Widerspruch zu Klinge und Heft stand. Vielleicht würde er den
Edelstein durch etwas Passenderes ersetzen lassen.

Er verwarf den Gedanken sofort
wieder, da es ihm mit einem Mal vorkam, als würde er sich mit einem solchen
Austausch wie ein Vandale gebärden. Er schüttelte den Kopf, verdrängte seine
Überlegungen rund um das Schwert und fuhr sich durch das weiße Haar. Ferrus Manus
ging wie ein gefangener Löwe im Raum auf und ab, und obwohl in diesen Minuten
Späher unterwegs waren, um nach den Treibstoffkollektoren der Diasporex zu
suchen, machte ihm seine erzwungene Untätigkeit bereits jetzt zu schaffen.

»Ach, setz dich doch hin«,
forderte Fulgrim ihn auf. »Du läufst noch eine Mulde in den Marmor. Trink noch etwas
Wein.«

»Manchmal könnte ich schwören,
mich nicht auf einem Kriegsschiff, sondern in einer fliegenden Galerie zu
befinden, Fulgrim«, erklärte Ferrus Manus und betrachtete die Bilder an den
Wänden. »Allerdings muss ich zugeben, dass die hier gut sind. Von wem sind
sie?«

»Von einer Imagologin namens
Euphrati Keeler. Soweit ich weiß, ist sie mit der 63. Expedition unterwegs.«

»Sie hat ein gutes Auge«, merkte
Ferrus an. »Wirklich gute Motive.«

»Ja«, stimmte Fulgrim zu. »Ich
vermute, in Kürze wird man in allen Expeditionsflotten ihren Namen kennen.«

»Nur bei diesen Gemälden dort
weiß ich nicht so recht.« Der Primarch zeigte auf eine Reihe von abstrakten Acrylgemälden
in Ausgelassenheit versprühenden Farben, die mit kühnen Pinsel-strichen
aufgetragen worden waren.

»Du weißt die edleren Dinge
nicht zu schätzen, mein Bruder«, seufzte Fulgrim. »Das sind Arbeiten von Serena
d'Angelus. Adelsfamilien auf Terra würden ein kleines Vermögen für eines dieser
Bilder hinlegen.«

»Tatsächlich?« Ferrus legte den
Kopf schräg.

»Was soll das darstellen?«

»Sie sind ...«, begann Fulgrim,
hatte aber Mühe, die Wahr-nehmungen und Gefühle in Worte zu fassen, die diese
Formen und Farben bei ihm auslösten. Er betrachtete das Bild einen Moment lang
und begann zu lächeln. »Das sind Nachbildungen der Realität, die nach dem metaphysischen
Werturteil der Künstlerin entstanden sind«, sagte er, wobei die Worte wie aus
eigenem Antrieb über seine Lippen kamen. »Ein Künstler führt jene Aspekte der
Realität zusammen, die die fundamentale Wahrheit über die Natur des Menschen
repräsentiert. Versteht man das, dann versteht man auch die Wahrheit der
Galaxis. Frau d'Angelus befindet sich an Bord der Stolz des Imperators.
Ich sollte dich mit ihr bekanntmachen.«

Ferrus brummte unwillig. »Warum
beharrst du darauf, dich mit solchen Dingen zu umgeben? Sie lenken dich nur von
unserer Pflicht gegenüber dem Imperator und Horus ab.«

Nachdrücklich schüttelte Fulgrim
den Kopf. »Diese Werke werden der Beitrag der Emperors Children zu einer
gehorsamen Galaxis sein. Natürlich gibt es nach wie vor Planeten zu erobern und
Feinde zu besiegen, aber was wird das für eine Galaxis sein, wenn es niemanden
gibt, der zu schätzen weiß, was gewonnen wurde? Das Imperium wird ein leerer
Ort sein, wenn Kunst, Poesie und Musik verleugnet werden — und da mit auch die,
die den Verstand besitzen, ihren Wert zu erkennen. Kunst und Schönheit sind
noch das Göttlichste, was es in diesem gottlosen Zeitalter gibt. Die Menschen
sollten in ihrem tagtäglichen Leben danach streben, Kunst und Schönheit zu
erschaffen. Das ist es, wofür das Imperium dann stehen wird, und dadurch werden
wir wahrhaft unsterblich sein.«

»Ich finde trotzdem, dass das
alles nur ablenkt«, beharrte Ferrus Manus.

»Keineswegs, Ferrus. Kunst und
Wissenschaft sind die Grundlagen des Imperiums. Wenn du sie wegnimmst oder
herabsetzt, geschieht das Gleiche mit dem Imperium. Es heißt, das Imperium
folgt der Kunst, aber nicht umgekehrt, wie jene vermuten könnten, die von
prosaischerer Gesinnung sind. Ich für meinen Teil verzichte lieber wochenlang
auf Nahrung und Wasser, ehe ich die Kunst preisgebe.«

Ferrus war von diesen Worten
nicht überzeugt und deutete auf die unfertigen Arbeiten am anderen Ende des
Raums.

»Und was ist damit? Die sind
nicht sehr gut. Was stellen sie dar?«

Fulgrim spürte, wie Verärgerung
in ihm aufstieg, doch er konnte es gerade noch überspielen. »ich bin meiner schöpferischen
Seite nachgegangen, aber das ist nicht, Ernsthaftes«, sagte er. Dass seine
Arbeiten so beiläufig abgetan wurden, schürte die Wut in ihm.

Ferrus zuckte mit den Schultern
und setzte sich auf einen hölzernen Stuhl, dann schenkte er sich aus einer silbernen
Amphore einen Kelch Wein ein. »Ach, es ist einfach schön, wieder unter Freunden
zu sein.« Er hob den Kelch.

»Da kann ich dir nur
zustimmen«, bestätigte Fulgrim.

»Wir sehen uns viel zu selten,
nachdem der Imperator jetzt nach Terra zurückgekehrt ist.«

»Und die Fists mitgenommen
hat«, ergänzte Ferrus. »Davon habe ich gehört. Hat Dorn irgendetwas angestellt
und unseren Vater verärgert?«

»Nicht dass ich wüsste. Aber
das hat nichts zu sagen. Vielleicht wurde Horus informiert.«

»Du solltest dir wirklich
angewöhnen, ihn ab sofort nur noch als Kriegsmeister zu bezeichnen«, ermahnte ihn
Fulgrim.

»Ich weiß, ich weiß«, wehrte
Ferrus ab. »Aber es fällt mir noch immer schwer, so über Horus zu denken.
Verstehst du, was ich meine?«

»Ja, aber so liegen die Dinge
jetzt nun mal, Bruder«, machte Fulgrim ihm klar. »Horus ist der Kriegsmeister, und
wir sind seine Generäle. Kriegsmeister Horus befiehlt, wir gehorchen.«

»Natürlich hast du Recht. Er
hat sich darum verdient gemacht, das muss ich ihm lassen«, überlegte Ferrus und
griff wieder nach seinem Kelch. »Niemand hat mehr Siege errungen als die Luna
Wolves. Horus verdient unsere Loyalität.«

»Gesprochen wie ein wahrer
Anhänger«, meinte Fulgrim lächelnd, während ihn eine innere Stimme aufforderte,
seinen Primarchenbruder zu ärgern.

»Was soll denn das heißen?«

»Nichts. Na, komm schon. Hast
du denn nicht gehofft, die Wahl würde auf dich fallen? Hast du dir nicht von
ganzem Herzen gewünscht, der Imperator würde dich zu seinem Regenten
bestimmen?«

Ferrus schüttelte mit Nachdruck
den Kopf. »Nein.«

»Nein?«

»Ich kann ehrlich sagen, dass
ich mir das nicht gewünscht habe«, sagte er, trank den Kelch aus und schenkte
nach. »Kannst du dir vorstellen, welche Verantwortung dann auf dir lastet? Mit
dem Imperator an der Spitze haben wir es weit gebracht, aber ich kann mir nicht
mal im Ansatz den Ehrgeiz vorstellen, den man besitzen muss, um einen Kreuzzug
anzuführen, mit dem die gesamte Galaxis unterworfen werden soll.«

»Dann glaubst du nicht, dass
Horus dieser Aufgabe gewachsen ist?«, fragte Fulgrim.

»Ganz im Gegenteil«, meinte
Ferrus amüsiert. »Und hör auf, mir Worte in den Mund zu legen. Ich lasse mich
nicht zu einem Verräter abstempeln, der nicht hinter Horus steht. Wenn einer
von uns Kriegsmeister sein kann, dann Horus.«

»Das sehen nicht alle so.«

»Du hast mit Perturabo und Angron
gesprochen, nicht wahr?«

»Unter anderem«, räumte Fulgrim
ein.

»Sie ließen mich ihre ... ihre
Sorge angesichts der Entscheidung des Imperators wissen.«

»Ganz gleich, auf wen die Wahl
gefallen wäre, sie hätten sich auch gegen jeden anderen ausgesprochen«, sagte Ferrus.

»Vermutlich ja. Aber ich bin
froh, dass es Horus ist. Er wird Großes leisten.«

»Darauf hebe ich meinen Kelch«,
verkündete Ferrus, tat es und trank ihn in einem Zug aus.

Er ist ein Speichellecker und
lässt sich leicht umstimmen, meldete
sich eine Stimme in seinem Kopf zu Wort, so energisch, dass er ein paarmal
blinzeln musste.

Nach dem Ende des Kriegs auf
Laeran ebbte der Strom an Verletzten und Toten allmählich ab. Bis dahin hatten sie
das Apothekarium nahezu überschwemmt. So bekam Fabius mehr und mehr Zeit, sich
wieder seiner Frorschung zu widmen. Um die Geheimhaltung sicherzustellen, die
seine Experimente erforderten, war er in eine kaum benutzte
Forschungseinrichtung an Bord der Andronius umgezogen, einem
Schlachtkreuzer unter dem Befehl von Lordkommandant Eidolon. Zuerst war es nur
ein spärlich ausgestattetes Labor, doch mit Eidolons Segen hatte er eine fast
schon erschreckende Vielfalt an spezieller Ausrüstung zusammen-getragen.

Eidolon persönlich hatte ihn zu
diesem Labor begleitet, war mit ihm durch die Galerie der Schwerter gegangen,
bis sie das vordere Steuerbord-Apothekarium erreicht hatten, dessen sterile
Stahl-wände glänzten. Ohne stehen zu bleiben, hatte Eidolon ihn durch den kreisrunden
Bereich des Hauptlabors geführt, durch einen gekachelten Korridor bis hin zu
einem vergoldeten Vorraum, von dem nach links und rechts je ein Gang ab
zweigte. Die Wand vor ihnen war leer, doch es gab Anzeichen dafür, dass dort
noch irgendetwas angebracht werden sollte möglicherweise ein Mosaik oder ein
Relief. »Was machen wir hier?«, wollte Fabius wissen.

»Das werden Sie schon sehen«,
gab Eidolon zurück und drückte auf eine Stelle an der Wand, woraufhin die ganze
Wand in die Höhe fuhr und den Blick frei gab auf einen leuchtenden Korridor, an
dessen Ende eine Wendeltreppe zu sehen war. Über diese Treppe gelangten sie
nach unten in eine Forschungsabteilung.

OP-Tische waren mit weißen
Laken zugedeckt, Inkubationstanks lagen leer bereit und warteten auf ihren Einsatz.

»Hier werden Sie arbeiten«,
erklärte Eidolon. »Der Primarch hat Ihnen eine schwere Bürde auferlegt, Apothekarius,
und Sie werden ihn nicht enttäuschen.«

»Das werde ich nicht«,
bekräftigte Fabius. »Aber verraten Sie mir eines, Lordkommandant. Warum besteht
von Ihrer Seite ein so großes persönliches Interesse an meiner Arbeit?«

Eidolon kniff die Augen
zusammen und warf Fabius einen hass-erfüllten Blick zu. »Ich soll mit der
Stolzes Herz im Rahmen einer >friedenswahrenden< Mission zum
Satyr-Lanxus-Gürtel reisen«

»Eine glanzlose, aber
notwendige Aufgabe, mit der sichergestellt werden soll, dass die imperialen
Regierungen die Gesetze des Imperators anwenden«, sagte Fabius, auch wenn er
ganz genau wusste, dass Eidolon das nicht so sah.

»Es ist schändlich«, beklagte
sich Eidolon.

»Es ist eine Vergeudung meiner
Fähigkeiten und meiner Tapferkeit, mich auf diese Weise von der Flotte
wegzuschicken.«

»Möglicherweise. Aber was
wollen Sie von mir?«, hakte Fabius nach. »Sie haben mich doch nicht ohne Grund
hierherbegleitet.«

»Ganz richtig, Apothekarius«,
antwortete er und legte eine Hand auf Fabius' Schulter. Dann führte er ihn
tiefer in das geheime Labor.

»Fulgrim hat mir anvertraut,
was Sie zu leisten versuchen werden. Zwar befürworte ich nicht Ihre Methoden,
aber ich werde meinem Primarchen in jeder Hinsicht dienen.«

»Sogar dann, wenn es um >friedenswahrende<
Missionen geht?«, gab der Apothekarius zurück.

»Ja, selbst dann. Aber ich
lasse mich nicht in eine Position bringen, in der ich noch einmal zu etwas
derart Unwürdigem verpflichtet werde. Sie arbeiten an etwas, das die
Physiologie der Astartes verbessern soll, richtig?«

»Ich glaube ja. Zwar habe ich
gerade erst damit begonnen, das Rätsel der Gensaat zu entschlüsseln, doch wenn
es mir gelingt ... dann kenne ich alle Geheimnisse.«

»Dann werden Sie Ihre
Erkenntnisse gleich nach meiner Rückkehr an mir in die Praxis umsetzen«,
erklärte Eidolon. »Ich werde Ihr größter Erfolg werden. Schneller, stärker und
todbringender als jemals zuvor. Und ich werde die unverzichtbare rechte Hand
unseres Primarchen. Beginnen Sie hier Ihre Arbeit, Apothekarius, und ich werde
veranlassen, dass Sie alles bekommen, was Sie benötigen.«

Fabius lächelte, als er an
diese Unterhaltung mit Eidolon zurückdachte. Er wusste, Eidolon würde über seine
Erkenntnisse sehr erfreut sein, wenn er zur Flotte zurückkehrte.

Er beugte sich über den
Leichnam eines Astartes-Kriegers, sein Chirurgenkittel war mit dem Blut des
Toten beschmiert. An dem Servo-Harnisch war sein tragbares Chirurgenkit
festgemacht.

Klickende Stahlarme, die metallenen
Spinnenbeinen glichen, bewegten sich über seine Schulter hinweg. Versehen waren
sie mit Spritzen, Skalpellen und Knochensägen, die ihm alle dabei behilflich
waren, den Körper zu sezieren und Organe zu ent-nehmen. Der Gestank nach Blut
und verätztem Fleisch stieg ihm in die Nase, doch an so etwas störte sich
Fabius nicht, denn diese Dinge standen für fesselnde Entdeckungen und Reisen in
die unbekannten Regionen des verbotenen Wissens.

Die kalte Beleuchtung im
Apothekarium ließ die Haut des Leichnams noch blasser erscheinen und wurde von den
Inkubationstanks reflektiert, die er aufgestellt hatte, um die veränderte
Gensaat, chemische Stimulation, Genmanipulation und kontrollierte Bestrahlung
schneller reifen zu lassen.

Der Krieger auf dem Seziertisch
hatte dicht vor dem Tod gestanden, als man ihn ins Apothekarium brachte, doch
er war selig gestorben, nachdem Fabius sein Gehirn freigelegt hatte. Der hatte
die Gelegenheit des unmittelbar bevorstehenden Todes genutzt, um mit der weichen,
grauen Masse zu arbeiten, weil er so besser zu verstehen hoffte, wie ein
lebendes Astartes-Hirn funktionierte. Ungewollt hatte Fabius dabei entdeckt,
wie sich das Nervensystem mit dem Lustzentrum des Gehirns verbinden ließ, was
jeden Schnitt ins Fleisch zu einer überaus lustvollen Erfahrung machte. Was
diese Entdeckung für seine Forschung bedeuten sollte, wusste er zwar noch
nicht, aber es war ein weiterer faszinierender Informationsschnipsel, den er
sich für spätere Ex-perimente zurücklegte.

Bislang war seine Forschung deutlicher
von Fehlschlägen als von Erfolgen geprägt, doch allmählich verschob sich die
Bilanz hin zum Positiven, nachdem der Krieg auf Laeran ihn mit genug Nachschub
an Gensaat versorgt hatte, mit der er nun experimentieren konnte.

Die Öfen im Apothekarium hatten
Tag und Nacht gebrannt, damit er die Spuren seiner fehlgeschlagenen Versuche
beseitigen konnte, aber diese Fehlschläge waren unvermeidlich, und letztlich
dienten sie nur dem Streben der Emperors Children nach Voll-kommenheit.

Er wusste, in der Legion gab es
manchen, der sich angewidert von dieser Arbeit abwenden würde, aber das waren
Leute ohne Visionen, die nicht erkennen konnten, welch großartige Leistungen er
damit vollbringen würde. Leute, die nicht begriffen, dass dies nur das
notwendige Übel war, das man auf dem Weg zur Voll-kommenheit in Kauf nehmen
musste.

Indem er den nächsten Schritt
in der Evolution der Astartes unternahm, würde Fulgrims Legion die besten Krieger
aller Armeen des Imperators haben, und der Apothekarius Fabius wäre derjenige,
den das ganze Imperium als den Chefarchitekten dieser Weiterentwicklung
feierte.

Schon jetzt fanden sich in den
Inkubationstanks die reifenden Früchte seiner Arbeit: winzige, sich
entwickelnde Organe, die in reichhaltigen Nährlösungen trieben. Die Gewebeproben
stammten von auf Laeran gefallenen Astartes, und Fabius sagte voraus, dass
seine Verbesserungen ihre Effizienz verdoppeln würden. Bereits jetzt züchtete
er eine überlegene Ossmodula heran, die die Wirkung der Epiphisealfusion und
die Verknöcherung des Skeletts eines Kriegers erhöhen sollte. Die Folge davon
sollten praktisch unzerbrechliche Knochen sein. Im Gefäß gleich daneben fand
sich ein Test-Organ, das verschiedene Elemente aus Laer-Hormonen in sich vereinte.
Sollte das von Erfolg gekrönt sein, würde sich dadurch die grundlegende
Funktion der Betchers-Drüse verändern, so dass ein Astartes in die Lage
versetzt wurde, das Kreischen der Laer nachzuahmen — und das mit verheerenden
Resultaten.

Die Arbeit an der Verbesserung
anderer Organe befand sich noch im Anfangsstadium, doch Fabius war zuversichtlich,
was seine Absicht betraf, die Biscopea zu verbessern. Dadurch würde ein
Muskelwachstum stimuliert, das alle bekannten Normen übersteigen sollte. Krieger
würden so stark sein wie Cybots und könnten mit der bloßen Faust ein Loch in
einen Panzer schlagen.

Die Facettenaugen der Laer
hatten eine Fülle von Informationen ergeben, von denen er hoffte, sie in seine
gerade begonnenen Experimente an den optischen Implantaten einbeziehen zu
können.

Augäpfel waren wie
Schmetterlinge aufgespießt in den sterilen Vitrinen gleich neben ihm
untergebracht, chemische Substanzen arbeiteten daran, die Fähigkeiten der
Sehnerven zu verbessern.

Fabius war davon überzeugt,
dass er mit der Hilfe einiger Modifizierungen Augen erschaffen konnte, die in völliger
Dunkelheit ebenso zu Höchstleistungen fähig waren wie bei gleißendem Tageslicht
oder stroboskopischen Bedingungen, womit es für einen Astartes unmöglich sein
würde, geblendet zu werden oder desorientiert zu sein.

Sein erster großer Erfolg stand
hinter ihm auf den stählernen Regalen: Tausende Ampullen mit einer blauen Flüssigkeit.
Ein von ihm synthetisch hergestelltes Mittel, eine genetische Verbindung aus
der Biscopea und einer Drüse aus dem Laer-Organismus, die die Funktionen der
Schilddrüse nachahmte.

Bei den Versuchsobjekten — Krieger,
die zu schwer verletzt worden waren und nicht überleben würden hatte Fabius
beobachtet, dass der Metabolismus und die körperliche Kraft kurz vor dem Tod
eine deutliche Steigerung erfuhren. Feinarbeit an dem Medikament hatte bewirkt,
dass diese Steigerung nicht zu einer fatalen Überlastung des Herzens führte,
und nun war das Mittel fertiggestellt und konnte in Massen an die Legion ausgegeben
werden.

Fulgrim hatte den Einsatz des
Medikaments genehmigt, und schon in wenigen Tagen würde es sich im Blutkreislauf
eines jeden Kriegers befinden, der bereit war, es zu nehmen.

Fabius richtete sich auf und
dachte über die Wunder nach, die er erschaffen konnte, nachdem er die Erlaubnis
erhalten hatte, seine Genialität dafür einzusetzen, die physische Konstitution
der Emperors Children zu verbessern.

»Ja«, zischte er. Seine dunklen
Augen leuchteten vor Freude über die Aussicht, alle Geheimnisse des Imperators
zu entschlüsseln.

»Ich werde hinter deine Geheimnisse
kommen.«

Die Farben auf der Palette
wirbelten vor Serenas Augen umher, und ihre Blässe ärgerte sie über alle Maßen.
Sie hatte den größten Teil des Morgens mit dem Versuch zugebracht, das Rot
jenes Sonnenuntergangs zu mischen, den sie auf Laeran gesehen hatte, doch die
mittlerweile leeren Farbdosen und die zerbrochenen Pinsel ringsum ließen
deutlich erkennen, dass es ihr einfach nicht gelingen wollte. Die Leinwand vor ihr
war ein Durcheinander aus hektisch hingeschmierten Bleistiftstrichen; Konturen dessen,
was ganz bestimmt ihre beste Arbeit überhaupt werden würde ... sofern ihr denn
jemals der richtige Rotton gelingen sollte!

»Verdammt!«, brüllte sie und
schleuderte die Palette mit solcher Wucht von sich, dass sie an der Wand in
tausend Stücke zersplitterte.

Sie war nur zu kurzen,
schmerzhaften Atemzügen in der Lage, da sie zunehmend frustrierter wurde.
Serena legte die Hände vors Gesicht und ließ ihren Tränen freien Lauf, bei
jedem Schluchzer ging ein Stich durch ihre Brust.

Die Wut über ihr Versagen
breitete sich in ihrem Körper aus, und sie griff nach einem abgebrochenen
Pinselstiel, um sich die Bruchstelle gegen ihren Oberarm zu pressen. Der
Schmerz war intensiv, doch wenigstens konnte sie ihn fühlen. Blut sammelte sich
rings um die Splitter, die ihre Haut durchdrungen hatten. Nur der Schmerz ließ
alles echt werden, und Serena drückte das Holz tiefer in ihr Fleisch, während
sie zusah, wie das Blut über die älteren Narben auf ihrem Arm lief.

Ihr dunkles, mit Farbklecksen
übersätes Haar hing ihr in Strähnen bis zur Taille, ihre Haut wies die
ungesunde Blässe eines Menschen auf, der seit Tagen nicht geschlafen hatte.
Ihre Augen waren blutunterlaufen, die Fingernägel eingerissen und mit Farbe
verklebt.

Das Atelier war nach ihrer
Rückkehr von der Planetenoberfläche komplett auf den Kopf gestellt worden, doch
verantwortlich war dafür kein Fall von Vandalismus. Vielmehr war es leiden-schaftlicher
Eifer gewesen, etwas zu erschaffen, der ihr vormals so makelloses, aufgeräumtes
Atelier in ein Schlachtfeld verwandelt hatte.

Der Wunsch zu malen war wie
eine Naturgewalt über sie gekommen, der sich nichts und niemand in den Weg stellen
konnte. Es war aufregend und auch ein wenig beängstigend gewesen, dieses
brennende Verlangen zu spüren, leidenschaftliche und sinnliche Kunst zu
schaffen. Serena hatte drei Leinwände in Farben und Licht getaucht, hatte wie
eine Besessene gemalt, ehe sie vor Erschöpfung mitten in ihrem verwüsteten
Atelier zusammen-gesunken und eingeschlafen war.

Als sie irgendwann viel später
wieder erwachte, sah sie sich ihre Gemälde mit kritischem Blick an und erkannte
das Plumpe in den Arbeiten. Die primitiven Farben besaßen nichts von der
Lebendigkeit und Intensität, die sie aus dem Tempel in Erinnerung hatte. Im
herrschenden Chaos ihres Ateliers begab sie sich auf die Suche nach den Fotos,
die sie von der gewaltigen Korallenstadt mit ihren maskulinen Türmen, ihrem
wundersam eingefärbten Himmel und dem Ozean gemacht hatte.

Seit Tagen versuchte sie, jene
mitreißenden Empfindungen wiederaufleben zu lassen, von denen sie auf Laeran
erfasst worden war, doch ganz gleich, in welchem Verhältnis sie die Farben auch
mischte, sie erreichte einfach nie das Resultat, das ihr vorschwebte.

Serena dachte zurück an Laeran
und erinnerte sich an die Traurigkeit, die sie erfüllt hatte, da Ostian der
Flug auf den Planeten verweigert worden war. Diese Traurigkeit war schlagartig
dahin — was ihr ein schlechtes Gewissen bereitete —, als sie die Wolkendecke
durchbrachen und Serena den gewaltigen blauen Ozean zu Gesicht bekam.

Noch nie hatte sie ein so
lebendiges, strahlendes Blau gesehen, und noch bevor sie Kurs auf das
Laer-Atoll nahmen, hatte sie bereits ein Dutzend Fotos geschossen. Als sie dann
um die schwebende Stadt gekreist waren, erwachten in Serena Gefühle, von deren
Existenz sie nie zuvor gewusst hatte, und mehr als alles andere wollte sie
dieses Atoll betreten.

Nach der Landung wurden sie
durch die Ruinen der Stadt geführt, und keiner der Memoratoren hatte vor Erstaunen
den Mund wieder zubekommen, so atemberaubend war diese ganz andere Welt. Von
Hauptmann Julius erfuhren sie, dass die hohen Türme während des Kriegs ein
unablässiges Kreischen ausgestoßen hatten, nun aber fast alle verstummt waren,
nachdem sie in Trümmer geschossen worden waren. Die leisen Schreie, die Serena
noch hören konnte, schienen unendlich weit entfernt und von Trauer erfüllt.

Serena machte eine Aufnahme
nach der anderen, als man sie durch die Überreste der Stadt führte. Nicht einmal
die zerrissenen Leiber der toten Laer konnten davon ablenken, wie faszinierend
es war, einen Spaziergang durch eine über dem Ozean schwebende Stadt zu machen.
Die Bilder und Farben waren so lebendig, dass sie gar nicht alles erfassen
konnte. Ihre Sinne waren fast schon überreizt.

Und dann erreichten sie den
Tempel.

Bei seinem Anblick wurde Serena
nur noch von dem Gedanken erfüllt, hineinzugelangen. Während Hauptmann Julius
und die Iteratoren dorthin vorgingen, wurden die Memoratoren von solch
stürmischer Entschlossenheit gepackt, dass sie sich mit völlig unpassender Hast
dem Tempel näherten.

Auf dem Weg durch die verstreut
liegenden Trümmer schlug ihr ein seltsamer, rauchiger Geruch entgegen. Sie
hielt ihn zunächst für Weihrauch, der von den Armee-Einheiten eingesetzt wurde,
um den Gestank von Tod und Blut zu überdecken. Dann aber entdeckte sie geisterhafte
Schwaden aus rosafarbenem Rauch, der aus den porösen Tempelmauern austrat, und
sie wusste, es war etwas von nichtmenschlichem Ursprung. Einen Moment lang
erfasste sie Panik, doch dann atmete sie den Geruch ein und nahm ihn bewusster
wahr. Schließlich gelangte sie zu der Ansicht, dass es ein recht angenehmer
Duft war.

Bogenlampen waren inzwischen
aufgestellt worden, die den höhlenartigen Eingangsbereich des Tempels
beleuchteten.

Die wundersamen Farben und Wandmalereien
waren von solcher Intensität, dass es Serena den Atem verschlug. Auch die
anderen Künstler, mit denen sie unterwegs war, ließen mit entsprechenden Lauten
und Ausrufen ihr Erstaunen erkennen, während Imago-logen Panoramabilder der
Umgebung anfertigten.

Von irgendwoher aus dem
Tempelinneren konnte Serena Musik hören, wilde, leidenschaftliche Musik, die sich
einem Splitter gleich in ihr Herz bohrte. Sie wandte sich von den Wandmalereien
ab und folgte Bequas blauem Haar, während der Sirenengesang lauter wurde und
sie beide dazu antrieb, schneller weiterzugehen.

Plötzlich kochte ihre Wut auf
Bequa hoch, und sie spürte, wie sie zornig den Mund verzog. Serena folgte ihr,
und je tiefer sie in den Tempel eindrang, desto lauter schwoll die Musik an.
Obwohl sie sich der Leute bewusst war, nahm Serena von ihnen keine Notiz.

Ihre Gedanken kreisten einzig um
das, was ihr Körper empfand.

Musik, Licht und Farben umgaben
sie zu allen Seiten, und sie musste die Hand ausstrecken, um Halt zu finden, da
sie von ihren Wahrnehmungen überwältigt zu werden drohte.

Sie trieb sich an,
weiterzugehen, bog um eine Ecke ... und sank sogleich auf die Knie, als ihre
Sinne mit der erschreckenden Schönheit und der atemberaubenden Energie der
Lichter und Klänge in diesem Tempel konfrontiert wurden.

Bequa Kynska stand mitten in
dem riesigen Saal, die Arme hatte sie einem »V« gleich ausgestreckt und hielt die
Stäbe eines Kom-Diebs hoch, während die Musik sie umspülte.

Serena war sicher, dass sie in
ihrem ganzen Leben noch nie etwas derart Schönes gesehen hatte. Die Farben
brannten in ihren Augen, und angesichts dieser Vollkommenheit musste sie sich
zwingen, die Tränen zurückzuhalten.

Jetzt, da sie zurück in ihrem
Atelier war, brauchte sie all ihre Kräfte auf, nur weil sie vergeblich versuchte,
diesen kurzen Augenblick der perfekten Farbe noch einmal einzufangen. Sie
drückte den Rücken durch und wischte mit dem Ärmel die Tränen weg, dann hob sie
aus dem Durcheinander auf dem Fußboden eine andere Palette hoch und begann
abermals, Farben zu mischen.

Sie nahm Kadmiumrot und gab
Quinacridon-Karmesinrot dazu, versetzte das Ergebnis mit ein wenig
Perylen-Kastanienrot, konnte aber schon jetzt erkennen, dass der Farbton eine
Spur von dem abwich, was ihr vorschwebte.

Schon regte sich wieder Zorn in
ihr, da fiel ein Tropfen Blut von ihrem Arm in die Mischung — und auf einmal
war der Farbton exakt getroffen. Es war absolut perfekt, und lächelnd wurde ihr
klar, was sie zu tun hatte.

Serena griff nach dem Messer,
mit dem sie normalerweise die Schreibfeder anspitzte, und zog die Klinge über
ihre Haut. Über dem Ellbogen schnitt sie tief ins Fleisch.

Blut tropfte aus der Wunde, und
Serena hielt die Palette darunter und strahlte, als sie sah, wie sich die
richtige Farbe entwickelte.

Nun konnte sie zu malen
beginnen.

Solomon duckte sich, um unter
dem Schwert hinwegzutauchen, dessen Klinge auf ihn zuschoss. Dann riss er schnell
die eigene Waffe hoch, um den nachfolgenden, auf seine Brust zielenden Hieb
abzuwehren. Der Treffer ließ seinen ganzen Arm bis hinauf in die Schulter
vibrieren, und er musste die Zähne zusammenbeißen, da seine frisch verheilten
Knochen gegen eine solche Behandlung protestierten. Als der Hauptmann der
Dritten abermals auf ihn losging und die Schwertspitze auf sein Herz gerichtet
hielt, wich er vor Marius zurück. »Sie sind langsam, Solomon«, sagte Marius.

Solomon wehrte den unbeholfenen
Vorstoß mühelos ab, wirbelte herum, um seinem Gegner den Todesstoß zu
versetzen, musste aber im letzten Moment innehalten, da Marius' Klinge auf ihn
zuschoss. So schnell er konnte, wich er zur Seite aus, wobei es ihm vorkam, als
würde sein Körper dabei in Stücke gerissen.

»Immer noch schnell genug, um
zu sehen, was Sie vorhaben, alter Mann«, konterte er lachend, obwohl er wusste,
dass es nur eine Frage der Zeit war, bis Marius' Attacken ihm die Kraft rauben
würden.

»Das ist doch gelogen«, meinte
Marius und warf sein Schwert auf die Matte. Er ging zu einem der Waffenständer,
die die Wände des Übungssaals säumten, und wählte ein Paar
Sonne-und-Mond-Klingen. In einem echten Kampf waren die Dolche äußerst
unpraktisch, aber sie eigneten sich hervorragend als Trainingswaffen. Solomon
warf ebenfalls sein Schwert weg und entschied sich für ein Paar
Wind-und-Feuer-Räder.

Auch diese Waffe diente so wie
die von Marius in erster Linie dekorativen Zwecken, ihre geschwungene Klinge
wurde an einem strukturierten Griff gehalten, und ringsum waren gekrümmte
Dornen befestigt. Aber Solomon bevorzugte es, mit Waffen zu trainieren, auf die
er unter normalen Umständen keinen Zugriff hatte. Er drehte sich zu Marius um,
streckte den linken Arm aus und hielt den rechten angewinkelt am Körper.

»Vielleicht bin ich zu langsam,
vielleicht aber auch nicht«, sagte er mit einem herausfordernden Grinsen auf
den Lippen.

»Es gibt nur eine Methode, das
herauszufinden.«

Marius nickte und stürmte auf
ihn los, wobei er die Zwillings-klingen so herumwirbeln ließ, dass die Luft flirrte.
Solomon wehrte beide Schläge ab, wurde aber gezwungen, zurückzuweichen.

Er wich einem von oben
kommenden Hieb aus und zielte im Gegenzug nach Marius' Beinen, der sofort einen
der Dolche nach unten bewegte, mit der Spitze in die Mitte von Solomons kreis-runder
Klinge traf und sie am Boden festdrückte.

Solomon sprang nach hinten, da
die zweite Waffe auf ihn zugeschossen kam. Seine eigene Klinge musste er
loslassen.

»Haben Sie schon das Neueste
gehört?«, fragte er keuchend, um Marius abzulenken und so ein wenig Zeit zu gewinnen.

»Was denn?«, fragte der.

»Dass wir ein neues chemisches
Stimulans testen sollen?«

»Ja, davon habe ich gehört«,
bestätigte Marius. »Der Primarch glaubt, dass es noch stärker und schneller
machen wird.«

Solomon stutzte, denn sein
Freund klang, als glaube er nicht an das, was er sagte. Er hielt in seinem
Rückzug inne.

»Stört es Sie garnicht, woher
es kommt?«

»Es kommt vom Primarchen«,
erwiderte der andere und hob den Dolch.

»Nein, ich meine das Mittel. Es
kommt nicht von Terra, so viel weiß ich mit Sicherheit«, erklärte Solomon.

»Ich glaube sogar, es wurde
hier bei uns hergestellt. Ich hörte Apothekarius Fabius davon reden, bevor er
auf die Andronius versetzt wurde.«

»Welchen Unterschied macht
das?«, fragte Marius. »Der Primarch hat seine Erlaubnis gegeben, dass jeder, der
will, es ausprobieren darf.«

»Ich bin mir nicht sicher«,
räumte Solomon ein, während Marius ihn zu umkreisen begann. »Vielleicht macht es
keinen Unterschied, aber mir gefällt die Vorstellung nicht, irgendeine
Chemikalie verabreicht zu bekommen, bei der ich nicht genau weiß, wo sie ihren
Ursprung hat!«

Marius musste lachen. »Im Labor
hat man Sie von Kopf bis Fuß genetisch verbessert, und jetzt machen Sie sich
Sorgen wegen irgendwelcher Chemikalien in Ihrem Körper?«

»Das ist nicht das Gleiche,
Marius. Wir wurden als perfekte Krieger nach dem Abbild des Imperators
geschaffen. Warum sollte auf einmal mehr erforderlich sein?«

Schulterzuckend stach Marius
mit dem Dolch nach ihm, den Solomon mit der verbliebenen Waffe abwehrte. Er
stöhnte auf, als er merkte, wie in seinem Körper etwas aufriss.

Die Verschnaufpause war
vorüber.

Da er zu der Ansicht gelangt
war, dass er den Verstand verlieren würde, lange bevor sein Körper verheilt
war, hatte er das Apothekarium verlassen und war in die Waffenkammer seiner
Kompanie zurückgekehrt. Gaius Caphen freute sich zwar, ihn wiederzusehen, doch
Solomon merkte seinem Untergebenen an, dass ihn die kurze Phase als
Befehlshaber auf den Geschmack gebracht hatte. Er würde sich darum kümmern müssen,
ihm eine eigene Kompanie zuzuteilen.

Da die Tage verstrichen, ohne
dass es irgendeinen Hinweis auf die Diasporex gab, hatte er zu trainieren
begonnen, um wieder zu Kräften zu kommen. Dabei hatte er es sich zur Gewohnheit
gemacht, Marius Vairosean aufzusuchen, damit der mit ihm anstrengende
Übungskämpfe durchführte, die zu gewinnen er nicht den Hauch einer Chance
hatte.

»Fulgrim hat gesagt, wir
sollten es nehmen«, fügte Marius hinzu, als sei damit jede Diskussion
hinfällig. »Ja, aber es gefällt mir dennoch nicht«, beharrte Solomon keuchend.

»Ich wüsste nicht, wofür es gut
sein soll.«

»Was Sie wissen oder nicht wissen,
ist ohne Belang«, hielt Marius dagegen. »Die Anweisung wurde erteilt, und wir
haben die Pflicht zu gehorchen. Unser Ideal von Vollkommenheit und Reinheit
kommt von Fulgrim, und es wird über die Lordkommandanten an uns, die Kompaniehauptleute,
weitergegeben, womit es in unsere Verantwortung fällt, unseren Kriegern den
Willen des Primarchen zu vermitteln.«

»Das weiß ich ja alles.
Trotzdem kommt es mir verkehrt vor«, konterte Solomon und warf schwer atmend
die Waffe weg.

»Genug, es reicht mir. Sie
haben gewonnen.«

Marius nickte knapp. »Sie
werden jeden Tag stärker, Solomon.«

»Aber nicht stark genug«,
wandte er ein und hockte sich auf der Matte hin.

»Nein, noch nicht. Aber es wird
nicht mehr lange dauern, und vielleicht werden Sie mir ja dann angemessene
Gegenwehr liefern.« Marius setzte sich neben ihn.

»Nur keine Sorge«, versprach
Solomon. »Ich werde Sie schon bald besiegen.«

»Nein, das werden Sie nicht«,
kam die todernste Antwort. »Ich habe mit der Dritten härter trainiert als je zuvor,
und wir sind in Bestform. Ich bin in Bestform, und dank dieser neuen Chemikalie
werde ich sogar noch schneller und stärker sein.«

Solomon blickte seinem Freund
tief in die Augen und erkannte den verzweifelten Wunsch, das Versagen auf dem
Atoll wieder-gutzumachen. Er legte eine Hand auf Marius' Arm.

»Hören Sie, ich weiß, dass Sie
das längst selbst wissen, aber ich werde es Ihnen dennoch sagen«, erklärte er.

»Nein«, widersprach Marius
hastig.

»Tun Sie das nicht. Die Dritte
hat Schande über sich gebracht, und wenn Sie versuchen, unser Versagen zu
rechtfertigen, werden Sie alles nur noch schlimmer machen.«

»Es war kein Versagen«,
beteuerte er.

»Doch, das war es. Wenn Sie das
nicht einsehen können, dann können Sie vielleicht sogar von Glück reden, dass
Sie abgeschossen wurden, bevor Sie auf das Atoll gelangen konnten.«

Wut regte sich in Solomon.
»Glück? Ich wäre fast umgekommen!«

»Es wäre leichter, wenn ich
umgekommen wäre«, flüsterte Marius.

»Das ist nicht Ihr Ernst!«

»Vielleicht nicht, aber
Tatsache ist, dass die Dritte ihren Auftrag nicht erfüllt hat. Und solange wir
das nicht wiedergutgemacht haben, werde ich dafür sorgen, dass meine Kompanie
jeden Befehl des Primarchen ausführt, ohne ihn infrage zu stellen.«

»Ganz gleich, wie der Befehl
lautet?«, fragte Solomon. »Richtig«, bestätigte Marius. »Ganz gleich, wie der
Befehl lautet.«

Neun

Entdeckt

Blayke

Ein ehrlicher Berater

DIE FERRUM GLITT DURCH
DIE helle Korona von Carollis' Stern, und ihre Schilde hielten das Ärgste der
elektromagnetischen Strahlung ab, während die Crew auf der Suche nach den Solar-kollektoren
der Diasporex war. Die Hülle war geflickt worden, die Schäden am Oberbau hatte
man repariert, dennoch würde das Schiff noch eine Weile im Dock verbringen, ehe
alle Reparaturen ausgeführt waren.

Balhaan, der Befehlshaber des
Schiffs, stand an seinem Kommandopult. Die Verärgerung und Enttäuschung über
den simplen Auftrag, der ihm zuteil geworden war, war längst verblasst.
Eisenvater Diederik stand an der Erkundungsstation gleich neben Axarden, und
obwohl Balhaan wusste, dass er wegen seines Scheiterns nichts Besseres verdient
hatte, ärgerte es ihn dennoch, dass er sich das Kommando mit einem anderen
teilen musste.

Diederik überwachte jede
Kommandoentscheidung und verfolgte mit kritischem Blick jeden erteilten Befehl,
aber Balhaan wusste, dass die Anwesenheit dieses Mannes ihn daran erinnern
sollte, die Gefahren der Bequemlichkeit nicht noch einmal zu unterschätzen.

Der Körper des Eisenvaters war
zum größten Teil augmetisch; die organischen Bestandteile hatte man vor langer
Zeit ersetzt, damit er mechanischer Vollkommenheit näher kam und schließlich in
den Sarcophagus eines alten Cybots eingeschlossen wurde.

»Ist Ihre Erkundungsabtastung
abgeschlossen?«, fragte Balhaan.

»So gut wie, mein Herr«,
erwiderte Axarden.

»Und wie sieht es aus?«

»Nicht sehr vielversprechend.
Durch die starken Interferenzen könnten wir uns genau über den Kollektoren
befinden und es trotzdem nicht wissen«, erklärte Axarden an seinen Kapitän
gerichtet, sprach damit aber zugleich den Eisenvater an.

»Gut, Axarden. Geben Sie
Bescheid, wenn sich irgendetwas verändert«, befahl Balhaan.

Er stützte sich auf sein Pult
und versuchte sich daran zu erinnern, wann die großen Männer der Geschichte gezwungen
gewesen waren, solch ermüdende Aufgaben zu übernehmen. Keiner wollte ihm in den
Sinn kommen, jedoch wusste er auch, dass die Geschichte dazu neigte, die Phasen
zwischen den Heldentaten zu überspringen und sich stattdessen auf die
Schlachten und die Dramen zu konzentrieren. Er überlegte, was die Memoratoren
der 52. Expedition wohl über diese Zeit während des Großen Kreuzzugs schreiben
würden, doch die Frage war müßig, da sie sie wahrscheinlich nicht mal
aufzeichneten. Denn was war schon ruhmreich daran, wenn eine Schar von Schiffen
rings um eine Sonne nach ein paar Sonnenkollektoren Ausschau hielt?

Ihm fiel ein Abschnitt ein, den
er in seinem Herodotus gelesen hatte, wo vom Kampf zweier gewaltiger Seestreitkräfte
an der Küste eines antiken Landes die Rede war, das man als das Land Artemision
im nördlichen Euboea bezeichnete. Es hieß, die Schlacht dauerte drei Tage, doch
so etwas konnte sich Balhaan nur schwer vorstellen, weshalb er sich die Frage
stellte, wie viel von diesen drei Tagen tatsächlich für Gefechte aufgewendet
worden war.

Vermutlich nur sehr wenig. Aus
seiner Erfahrung waren Seeschlachten meist von kurzer Dauer und recht blutrünstig,
da eine Kriegsgaleere schnell den Vorteil über eine gegnerische erlangte und
sie rammte. Die Besatzung war zu einem eisigen Tod auf dem Meeresgrund verurteilt.

Noch während ihm diese düsteren
Gedanken durch den Kopf gingen, meldete sich Axarden zu Wort: »Kapitän, ich
glaube, wir haben etwas gefunden.«

Er riss sich aus seiner
melancholischen Träumerei, und alle Gedanken an die langatmigen, ereignislosen Phasen
der Geschichte waren vergessen, als ihm der aufgeregte Ton seines Erkundungs-offiziers
auffiel. Seine Finger glitten über die Kommandokonsole, und der Schirm
erstrahlte im grellen Schein des Sterns gleich da hinter.

Sofort fiel ihm auf, was
Axarden gesehen hatte: den schimmern-den Glanz von reflektiertem Sternenlicht,
das auf die riesigen, sich leicht kräuselnden Sonnensegel eines Kollektors
traf.

»Alle Maschinen stopp!«, befahl
Balhaan.

»Sie müssen nicht wissen, dass
wir hier sind.«

»Wir sollten angreifen«, sagte
Diederik.

Es kostete ihn Mühe, seine
Verärgerung über diese Einmischung des Eisenvaters im Zaum zu halten. Immerhin
war es doch genau diese ungestüme Denkweise gewesen, die die Ferrum in
einen Hinterhalt hatte fliegen lassen.

»Nein«, widersprach er nur.
»Erst müssen wir die Flotten der Expedition alarmieren.«

»Wie viele Kollektoren sind
das?«, wollte Diederik von Axarden wissen.

Der Erkundungsoffizier beugte
sich über seinen Plotter, und Balhaan wartete voller Ungeduld ab, während Axarden
nach der Antwort auf die Frage des Eisenvaters suchte. »Mindestens zehn, aber
vermutlich sind da noch mehr, die ich derzeit nur nicht lokalisieren kann«, sagte
Axarden schließlich. »Die radioaktive Strahlung des Sterns scheint hier auch
besonders konzentriert zu sein.«

Balhaan verließ seinen Platz am
Pult und ging die Stufen hinunter, die zur Erkundungsstation führten. »Es ist
unwichtig, wie viele es sind, Eisenvater. Wir können nicht angreifen.«

»Und warum nicht, Kapitän?«, gab
Diederik ungehalten zurück.

»Wir haben die Quelle entdeckt,
aus der die feindliche Flotte ihren Treibstoff gewinnt. So lautete auch Lord
Manus' Befehl.«

»Ich bin mir unserer Befehle
durchaus bewusst, aber ohne die Rückendeckung durch die Kriegsschiffe der Flotte
wird uns die Diasporex nur ein weiteres Mal entwischen.«

Diederik schien eine Zeit lang
darüber nachzudenken, dann fragte er: »Und was schlagen Sie stattdessen vor?«

Dankbar dafür, dass sich der
Eisenvater seiner Autorität unter-geordnet hatte, antwortete er: »Wir warten
ab. Wir informieren die Flotte und sammeln so viele Informationen wie möglich,
ohne unsere Position zu verraten.«

»Und dann?«, hakte Diederik
nach, dem der Gedanke nicht behagte, einfach warten zu müssen.

»Dann vernichten wir sie«,
sagte Balhaan, »und erlangen unsere Ehre zurück.«

Die Archivkammern der Stolz
des Imperators nahmen drei lange Decks in Anspruch, und die vergoldeten
Regale waren alle bis unter die Decke mit Texten von der Alten Erde
vollgestopft. Die Manuskripte dieser prachtvollen Sammlung hatte der Archivar
der 28. Expedition — ein Mann namens Evander Tobias, der einen fast schon
peniblen Ordnungssinn besaß — in mühevoller Kleinarbeit zusammengetragen. Durch
jahrelanges Studium der alten Dokumente hatte Julius Tobias recht gut kennengelernt,
und nun war er auf dem Weg zu dem alten Mann, dessen Arbeitszimmer sich im
höhlenartigen Bauch der oberen Archivdecks befand.

Die Regale mit ihren
Marmorsäulen erstreckten sich vor ihm, und ehrfürchtige Stille erfüllte die
breiten Gänge mit einer getragenen Atmosphäre, wie sie für ein solch gigantisches
Archiv des Wissens angemessen war. Hohe Säulen aus grünem Marmor reichten bis
in weite Ferne, die Regalbretter aus dunklem Holz bogen sich unter dem Gewicht
der Schriftrollen, Bücher und Datenkristalle durch.

Julius ging über den polierten
Marmorboden, schwebende Leuchtkugeln warfen dabei seinen Schatten weit voraus.
Seine Rüstung hatte er abgelegt. Stattdessen trug er einen Gefechtsdrillich und
darüber ein Kettenhemd mit dem Adler der Emperors Children.

In vielen abzweigenden Gängen
entdeckte er die beigefarbenen Gewänder der Memoratoren, barfüßige Servitoren
mit übergroßen Tragekörben voller Bücher eilten an ihm vorbei, ohne ihn eines
Blickes zu würdigen.

An einem der großen
Schreibtische bemerkte er eine Frau mit markantem blauen Haar: Bequa Kynska.
Einen Moment lang überlegte er, ob er zu ihr gehen und sie begrüßen sollte. Vor
ihr auf dem Tisch lagen Notenblätter verstreut, ihr Haar war zerzaust, und sie
hatte die Kopfhörer eines tragbaren Kom-Dieb aufgesetzt. Selbst auf die große
Entfernung konnte Julius die seltsame Musik erkennen, die er im Laer-Tempel
gehört hatte. Und wenn sie jetzt leise und blechern klang, war doch davon
auszugehen, dass die Töne mit voller Lautstärke Bequa Kynskas Ohren
attackierten. Mal notierte sie hastig etwas auf einem Notenblatt, dann wieder
fuchtelte sie mit den Händen, als würde sie ein unsichtbares Orchester
dirigieren. Zwar lächelte sie, doch ihre Bewegungen hatten auch etwas
Hektisches an sich, als könnte die Musik in ihrem Kopf sie verzehren, wenn sie
nicht zu Papier gebracht wurde.

So arbeitet also ein Genie,
dachte Julius und beschloss, sie in Ruhe zu lassen. Dann ging er weiter.

Es war schon eine Weile her,
seit er das letzte Mal die Archivkammern aufgesucht hatte. Seine Pflichten und die
Säuberung von Laeran hatten ihm wenig Zeit zum Lesen gelassen, und er spürte
deutlich, wie sehr ihm das fehlte. Er war hier, um sich wieder mit diesem Ort vertraut
zu machen — dennoch hatte er Lycaon angewiesen, sofort Kontakt mit ihm
aufzunehmen, sollte sich irgendetwas ereignen, das seine Anwesenheit
erforderte.

Zahlreiche Schreiber und Notare
kamen ihm entgegen, alle verbeugten sich unterwürfig. Einige erkannte er aus
der Zeit wieder, als er öfter hergekommen war, doch die meisten waren ihm
fremd. Aber allein die Tatsache, sich wieder hier aufzuhalten, bescherte ihm
ein außerordentliches Wohlgefühl.

Er lächelte, als er die
vertraute Gestalt von Evander Tobias entdeckte, der ein Stück weiter eine
Gruppe verlegener Memoratoren zurechtwies, die gegen irgendeine seiner strengen
Regeln verstoßen hatten.

Der alte Mann unterbrach seine
Vorhaltungen und sah zu Julius.

Er lächelte herzlich und
schickte die Memoratoren mit einer gebieterischen Handbewegung fort. In seinem
schlichten Gewand aus dunklem, schwerem Stoff strahlte er eine Aura des Wissens
und Respekts aus, die sogar von einem Astartes wahrgenommen wurde. Sein
Auftreten hatte etwas Erhabenes, und Julius konnte den ehrwürdigen Gelehrten
gut leiden.

Evander Tobias war einst der
größte Redner von Terra gewesen und hatte die ersten imperialen Iteratoren
ausgebildet. Seine Rolle als Erster Iterator der Flotte des Kriegsmeisters war
ihm sicher gewesen, doch eine tragische Krebserkrankung hatte seine Stimmbänder
gelähmt und dazu geführt, dass er die Iteratoren-schule verlassen musste. Er
hatte vorgeschlagen, an seiner Stelle seinen klügsten und fähigsten Schüler
Kyril Sindermann zur 63. Expedition des Kriegsmeisters zu entsenden.

Man erzählte sich, der
Imperator selbst sei zu Evander Tobias ans Krankenbett gekommen und habe seinen
besten Chirurgen und Kybernetikern die Anweisung erteilt, sich des Mannes anzu-nehmen.
Die Wahrheit darüber war allerdings nur wenigen bekannt. Obwohl ein launisches
Schicksal ihn seiner natürlichen Begabung für Redekunst und Aussprache beraubt
hatte, waren seine Kehle und die Stimmbänder nachgebildet worden, so dass er
heute mit einem sanften mechanischen Schnarren redete. Er ließ viele unwissende
Memoratoren glauben, er sei ein großväterlicher alter Mann, dem es an jeglichem
Biss fehle.

»Mein Junge«, sagte Evander und
ergriff Julius' Hand.

»Es ist schon so lange her.«

»Das ist es tatsächlich,
Evander.« Mit einer Kopfbewegung deutete er auf die Memoratoren, die sich
hastig zurückzogen.

»Benehmen sich die Kinder
wieder daneben?«

»Die? Ach, das sind dumme
Jugendliche«, meinte er. »Man sollte meinen, wenn jemand ausgewählt wird, um
Memorator zu werden, dann besitzt derjenige auch einen stabilen Charakter und
einen gewissen Intellekt, der über den einer gewöhnlichen Grünhaut hinausgeht. Aber
diese Dummköpfe sind nicht mal in der Lage, mit einem narrensicheren System zum
Auffinden von Informationen richtig umzugehen. Das verwirrt mich wirklich, und
wenn solche Einfaltspinsel die großen Taten des Kreuzzugs aufzeichnen sollen,
dann fürchte ich um die Qualität der Arbeit, die das Vermächtnis dieser
Expedition sein wird.«

Julius nickte, obwohl er
Evanders Archivierungssystem nur zu gut kannte und verstehen konnte, wenn
jemand damit seine Schwierigkeiten hatte. Immerhin hatte er so manche Stunde
hier verbracht, in der er vergeblich nach einer winzigen Information gesucht
hatte. Er war jedoch klug genug, seine Meinung zu dem Thema für sich zu
behalten. Stattdessen sagte er: »Da du hier bist, um es zusammenzustellen, mein
Freund, bin ich davon überzeugt, dass unser Vermächtnis in guten Händen ist.«

»Es ist nett von dir, so etwas
zu sagen, mein Junge«, erwiderte Evander, während winzige Wölkchen aus der silbernen
Prothese an seinem Hals austraten.

Mit Belustigung nahm Julius zur
Kenntnis, dass sein Freund ihn stets »mein Junge« nannte, obwohl er doch um
viele Jahre älter war als Evander. Dank der chirurgischen Eingriffe und der
Verbesser-ungen, die man an Julius' Fleisch und Knochen vorgenommen hatte, um ihn
in den Rang eines Astartes zu befördern, war sein Körper praktisch unsterblich.
Doch das änderte nichts daran, dass er in Evander jene Vaterfigur sah, die er
auf Chemos nie gehabt hatte.

»Du bist bestimmt nicht
hergekommen, um dir ein Bild von der Qualität der Memoratoren dieser Flotte zu machen,
oder?«, fragte Tobias.

»Nein«, bestätigte Julius,
woraufhin sich Tobias wegdrehte und weiterging.

»Begleite mich, mein Junge.
Wenn ich gehe, kann ich besser denken«, rief er ihm über die Schulter zu.

Julius folgte dem Gelehrten, holte
ihn schnell ein und wurde dann sogleich langsamer, damit er auf gleicher Höhe
mit ihm blieb.

»Ich nehme an, du suchst nach
einer ganz speziellen Information. Sehe ich das richtig?«

Er zögerte, da er sich
eigentlich noch gar nicht ganz sicher war, wonach er eigentlich suchte. Was er
im Laer-Tempel gesehen und gefühlt hatte, machte seinem Verstand immer noch zu
schaffen, und er war zu dem Schluss gekommen, dass er irgendwie versuchen
musste, das Ganze zu begreifen. Obwohl es etwas Nichtmenschliches und
Bösartiges gewesen war, hatte es zugleich etwas entsetzlich Anziehendes an sich
gehabt. »Vielleicht«, räumte er schließlich ein. »Aber ich weiß noch nicht, wo
ich es finden könnte. Eigentlich weiß ich nicht mal so genau, wonach ich suchen
soll.«

»Faszinierend«, sagte Tobias.
»Aber wenn ich dir behilflich sein soll, dann benötige ich schon etwas
präzisere Angaben.«

»Ich nehme an, du hast etwas
über diesen Laer-Tempel gehört«, erwiderte Julius.

»Das habe ich allerdings, und
nach allem, was mir zu Ohren kam, muss es ein grässlicher Ort gewesen sein, der
sogar mir zu grausig gewesen wäre.«

»Ja, es war anders als alles,
was ich bis dahin gesehen hatte. Ich würde gern mehr über derartige Dinge
wissen, weil ich merke, wie meine Gedanken immer wieder an diesen Ort
zurückkehren.«

»Wieso? Was ist es, das dich
daran so fasziniert?«

»Mich fasziniert? Nein, nein,
so habe ich das nicht gemeint«, protestierte Julius, obwohl seine Worte einen hohlen
Klang hatten und er sah, dass Tobias die Lüge gleich durchschaute.

»Ja, vielleicht kann man es so
ausdrücken«, lenkte er schließlich ein. »Ich glaube nicht, dass ich etwas in
dieser Art schon einmal erlebt habe, es sei denn, ich wurde von großer Kunst
oder Poesie gefesselt. Jeder meiner Sinne wurde angeregt, und seitdem er-scheint
mir alles grau und blass. Ich kann mich nicht mehr an den Dingen erfreuen, die
mich früher gefesselt haben. Ich gehe durch die Hallen in diesem Schiff, in
denen die Werke der größten Künstler des Imperiums ausgestellt sind, aber ich
empfinde bei ihrem Anblick schlicht gar nichts.«

Lächelnd sagte Tobias: »Dieser
Tempel muss etwas wahrhaft Wundersames gewesen sein, wenn er die Menschen so
sehr interessiert.«

»Wie meinst du das?«

»Du bist nicht der Erste, der
zu mir kommt, weil er in meinen Archiven nach dem Wissen über solche Dinge forschen
will.«

»Nein?«

Tobias schüttelte den Kopf, und
Julius sah die milde Belustigung in den alten Gesichtszügen, während er entgegnete:
»Viele von denen, die diesen Tempel sahen, kamen auf der Suche nach Erleuchtung
zu mir. Um etwas darüber zu erfahren, was ihnen an diesem Ort widerfuhr:
Memoratoren, Offiziere, Astartes. Dieser Tempel hat bei vielen tiefen Eindruck
hinterlassen. Fast wünschte ich, ich hätte ihn mir auch angesehen.«

Nun schüttelte Julius den Kopf,
doch der Archivar bemerkte es nicht, weil er neben einem Regal mit in Leder
gebundenen Büchern stehen geblieben war. Die Buchrücken waren verblasst, und es
war den Bänden anzusehen, dass keiner von ihnen gelesen war, seit man sie vor
langer Zeit in dieses Regal gestellt hatte.

»Was ist das alles?«, fragte
Julius.

»Das sind die gesammelten
Schriften eines Priesters, der in einem Zeitalter vor der Ankunft der Alten
Nacht gelebt hatte. Er hieß Cornelius Blayke, ein Mann, den man als Genie, als
Mystiker, als Ketzer oder als Visionär bezeichnete — manchmal alles an einem
Tag.«

»Er muss ein
abwechslungsreiches Leben geführt haben«, entgegnete er. »Worüber hat er
geschrieben?«

»Über alles, wonach du meiner
Ansicht nach suchst, um zu verstehen, mein lieber Junge«, antwortete Tobias

»Blayke glaubte, ein Mann könne
nur durch eine Fülle an Erfahrungen das Unendliche verstehen und jene große
Weisheit erlangen, die man nur gewinnt, wenn man Exzesse auslebt. Seine
Arbeiten enthalten eine reichhaltige Mythologie, mit der er versuchte, aus
seinen spirituellen Vorstellungen ein Modell für ein neues Zeitalter zügelloser
Erfahrungen und Empfindungen zu entwickeln. Manche sagen, er war ein Lüstling,
der den Kampf zwischen dem Schwelgen der Sinne und der restriktiven Moral eines
autoritären Regimes darstellte, unter dem er lebte. Natürlich tun andere ihn
als gefallenen Priester oder als größenwahnsinnigen Freigeist ab.«

Tobias streckte sich und zog
eines der Bücher aus dem Regal.

»In diesem Buch äußert sich
Blayke zu seinem Glauben, dass die Menschheit in allen Dingen schwelgen muss,
um einen neuen Zustand der Harmonie zu erreichen, der vollkommener sein würde
als der ursprüngliche Zustand der Unschuld, in dem unsere Rasse seiner Meinung
nach ihren Ursprung hat.«

»Und was meinst du dazu?«

»Ich finde seinen Glauben
erfrischend fantasievoll — dass die Menschheit in der Lage sein soll, die
Beschränkungen ihrer fünf Sinne zu überwinden, um das Unendliche zu erreichen.
Aber seine Philosophien wurden oftmals als degeneriert angesehen. Sie beinhalteten
... Verzückungen, die für die damalige Zeit recht skandalös waren. Blayke
glaubte, dass Menschen, die ihre Wünsche unterdrückten, es nur taten, weil sie
schwach genug waren, um sich unterdrücken zu lassen. Er selbst hatte keine
derartigen Bedenken.«

»Mir wird klar, warum man ihn
als Ketzer bezeichnete.«

»Ganz richtig«, sagte Tobias.
»Allerdings hat ein derartiges Wort im Imperium mehr oder weniger seinen Daseinszweck
verloren, was den großartigen Werken des Imperators zu verdanken ist.

Die Wurzeln des Begriffs liegen
in den antiken Sprachen der Olympischen Hegemonie, und ursprünglich bedeutet er
nichts weiter als eine >Wahl< des Glaubens. In seinem Traktat
Contra Haereses beschreibt der Gelehrte Irenaeus seinen Glauben als treuer
Anhänger eines seit langem toten Gottes, einen Glauben, aus dem später die
Orthodoxie seines Kults und ein Eckpfeiler wurde, auf dem zahlreiche Religionen
aufbauten.«

»Und was macht es dann zu einem
missverstandenen Wort?«, wollte Julius wissen.

»Komm schon, mein Junge. Ich
dachte, ich hätte dich besser ausgebildet«, gab Tobias zurück. »Wenn du der Logik
von Irenaeus folgst, wirst du zu dem Schluss kommen, dass Ketzerei keine rein
objektive Bedeutung besitzt. Diese Einteilung existiert nur, wenn man sie vom
Standpunkt einer Gesellschaft aus betrachtet, die sich zuvor selbst als
orthodox definiert hat. Jeder, der Ansichten äußert oder Handlungen begeht, die
nicht mit diesem Standpunkt übereinstimmen, kann von den anderen in dieser
Gesellschaft als Ketzer bezeichnet werden, da sie davon überzeugt sind, dass
ihre Einstellung orthodox ist. Anders ausgedrückt: Der Begriff Ketzer ist ein
Werturteil, das einen Abweichler innerhalb eines etablierten Glaubenssystems
bezeichnet. In der Zeit der Vereinigungskriege beispielsweise betrachteten die
Pan-Europanischen Adventisten den Imperator als Ketzer, während die alten
Verehrer des Yndonesischen Blocks die Machtübernahme durch den Despoten
Kalagann als große Abtrünnigkeit bezeichneten. Du siehst also, Julius, damit es
einen Ketzer überhaupt geben kann, benötigt man ein autoritatives Dogmensystem
oder einen Glauben, der als orthodox angesehen wird.«

»Du willst damit also sagen,
dass es heute keine Ketzerei mehr geben kann, da der Imperator die Lüge
aufgezeigt hat, die hinter dem Glauben an falsche Götter und Leichenanbeter
steckt?«

»Keineswegs. Dogmen und Glauben
sind nicht abhängig von einem empfänglichen Glauben an eine Gottheit oder vom
Mantel der Religion. Sie können ebenso durch ein Regime oder durch ein soziales
Wertesystem bestimmt werden, wie wir es zum Beispiel momentan in der Galaxis
verbreiten. Wer sich diesem System verweigert oder dagegen aufbegehrt, könnte
wohl problemlos als Ketzer bezeichnet werden.«

»Und warum soll ich dann die
Bücher dieses Mannes lesen? Sie scheinen gefährlich zu sein.«

Tobias machte eine wegwerfende
Geste. »Überhaupt nicht. Wie ich doch so oft zu meinen Schülern an der Iteratorenschule
sagte: Eine Wahrheit, die man mit böser Absicht erzählt, wird über alle Lügen
triumphieren, die man sich einfallen lassen kann. Also ist es gut für uns, wenn
wir alle Wahrheiten kennen und die guten von den schlechten trennen können.
Wenn ein Iterator die Wahrheit sagt, dann geschieht das nicht nur zu dem Zweck,
die Unwissenden zu überzeugen, sondern auch, um die Wissenden zu verteidigen.«

Julius wollte noch etwas
fragen, da knisterte der Kom-Empfänger in seinem Ohr, und er hörte Lycaons
begeisterte Stimme.

»Hauptmann«, rief er. »Sie
müssen sofort zurückkommen!«

Er hob den Arm mit dem
Kom-Mikrofon in der Manschette und erwiderte: »Ich bin schon unterwegs. Was gibt
es denn?«

»Wir haben sie gefunden«, kam
Lycaons Antwort.

»Die Diasporex. Sie müssen
schnell herkommen!«

»Das werde ich machen.« Trotz
der schlechten Verbindung konnte Julius ihm anhören, dass irgendetwas nicht zu
stimmen schien. »Gibt es sonst noch etwas, das ich wissen sollte?«

»Am besten, Sie kommen her und
sehen sich das selbst an«, gab Lycaon zurück.

Wütend ging Fulgrim in seinem
Quartier auf und ab, während aus einem Dutzend Phonocaster ohrenbetäubender
Lärm schallte: dröhnende Orchestermusik, die pulsierende Musik der Höhlen-stämme
unter den Schwarmstädten und lauter als alles andere die klänge aus dem
Laer-Tempel.

Jede Melodie stand in einem
disharmonischen Verhältnis zu den anderen, ihre Gesamtheit erfüllte seine Sinne
mit wilden Bildern und dem Versprechen ungeahnter Möglichkeiten.

Seine Wut über das Verhalten
seines Bruders brodelte dicht unter der Oberfläche, doch er konnte nichts
anderes tun, als darauf zu warten, dass sie mit der 52. Expedition zusammentrafen.
Dass Ferrus allein gehandelt hatte, zeugte von mangelndem Respekt und brachte
seinen sorgfältig ausgearbeiteten Plan durcheinander, wie mit der Diasporex
verfahren werden sollte.

Der Plan war perfekt gewesen,
und Ferrus machte alles zu nichte.

Der Gedanke kam so plötzlich
und so heftig, dass Fulgrim über diese Eindringlichkeit erschrak. Ja, sein geliebter
Bruder hatte übereilt gehandelt, aber er hätte auch ahnen müssen, dass Ferrus
nicht in der Lage sein würde, sein medusisches Temperament im Zaum zu halten.

Nein, du hast alles getan, um
sein Temperament zu bändigen.

Seine ungestüme Art wird noch
seinen Untergang bedeuten.

Fulgrim spürte einen eisigen
Schauer über seinen Rücken laufen.

Der Gedanke musste aus dem
finstersten Winkel seines Wesens hervorgekommen sein. Ferrus Manus war sein
Primarchenbruder, und auch wenn es einige gab, die Fulgrim zu seinen engen
Freunden zählte, war ihm kein Bruder näher als eben Ferrus.

Seit dem Sieg auf Laeran hatten
sich Fulgrims Gedanken immer wieder nach innen gekehrt, um aus den tiefsten
Tiefen seines Bewusstseins eine brennende Abscheu zutage zu fördern, deren
Existenz ihm bis dahin nicht bekannt gewesen war. Jede Nacht, wenn er auf seinem
seidenen Bettzeug lag, flüsterte ihm eine Stimme ins Ohr und fesselte ihn mit
Träumen, an die er nie eine Erinnerung hatte, und mit Alpträumen, die ihm nicht
aus dem Kopf gehen wollten. Anfangs hatte er geglaubt, er verliere den
Verstand. Er glaubte, es könne sich um einen letzten, listigen Trick der Laer
handeln, der ihn nach und nach seine geistige Gesundheit kosten würde. Dann
jedoch hatte er eine derartige Überlegung als absurd abgetan. Was sollte schon
stärker sein als ein Primarch?

Dann hatte er zu grübeln
begonnen, ob er womöglich astropathische Mitteilungen aus weiter Ferne erhielt.
Allerdings war ihm nicht bekannt, dass er irgendein übersinnliches Potenzial
besaß. Magnus von Prospero hatte die Voraussicht und das übersinnliche
Potenzial ihres Vaters geerbt, obwohl seine Brüder wegen dieser Gabe zu ihm auf
Distanz gegangen waren, da sie insgeheim fürchteten, eine solche Fähigkeit
könnte noch ihren Preis fordern oder ernsthafte Konsequenzen nach sich ziehen.

Schließlich hatte er diese
Stimme als Manifestation seines Unterbewusstseins akzeptiert, als Facette
seines Verstands, die Dinge aussprach, die er selbst nicht in Worte fassen
konnte. Eine Stimme, die alle Selbsttäuschungen entlarvte und das Bewusstsein
schuf, um sich vor den Beschränkungen zu schützen, die die Gesellschaft ihm
auferlegte.

Wie viele konnten von sich
behaupten, einen so ehrlichen Berater zu haben, wie ihr eigener Verstand ihn
darstellte?

Fulgrim wusste, er sollte sich
zur Brücke begeben, um seine Hauptleute mit seiner Weisheit zu führen.
Schließlich sahen sie alle zu ihm auf. Und er wusste auch, dass er es war, der
die Richtung und den Charakter seiner Legion bestimmte.

Und genau so soll es auch sein.
Denn was ist diese Legion schon anderes, als eine Manifestation deines Willens?

Der Gedanke ließ Fulgrim
lächeln, und er drehte die Lautstärke des Phonocasters weiter auf. Er spielte
die Musik aus dem Laer-Tempel. Die Klänge rührten etwas tief in seinem Inneren
an, diese Klänge, die keine Melodie ergaben, aber ungeheuer eindringlich waren.
Sie weckten das Verlangen nach Besserem, Neuerem, Größerem.

Er erinnerte sich daran, wie er
nach Laeran zurückgekehrt war und Bequa Kynska im Tempel sah, wie sie die Hände
zum Dach streckte und tränenüberströmt die Musik des Tempels aufzeichnete. Sie
hatte sich zu ihm umgedreht, als er eintrat, und war auf die Knie gesunken, als
die Leidenschaft der nichtmenschlichen Musik sie übermannte.

»Ich werde das für Sie
schreiben!«, hatte sie gerufen. »Ich werde etwas Wunderbares komponieren. Es
wird die Maraviglia zu Ihren Ehren sein.«

Die Erinnerung entlockte ihm
ein Lächeln, denn er wusste, was sie komponierte, war wunderbarer als alles, was
man sich ausmalen konnte. Das La Fenice wurde umfassend renoviert, und
hervorragende Gemälde und gewaltige Skulpturen von denen, die ebenfalls Laeran besucht
hatten, waren bereits in Auftrag gegeben worden.

Falls es je eine bewusste
Erwägung gegeben haben sollte, warum nur sie solche Aufträge erhalten sollten, war
sie ihm längst wieder entfallen. Aber die Angemessenheit dieser Entscheidung
behagte ihm nach wie vor. Das großartigste dieser Werke würde das Gemälde sein,
das ihn selbst zeigte. Ein unglaublich ehrgeiziges Projekt, mit dem er Serena
d'Angelus beauftragt hatte, nachdem er auf die Arbeiten aufmerksam geworden war,
die sie nach dem Sieg auf Laeran geschaffen hatte. Bilder von solcher
Lebendigkeit und Eindringlichkeit, dass sich sein Herz danach sehnte, mehr von
dieser Schönheit zu sehen.

Seitdem hatte er einige Male
für Serena d'Angelus Modell gesessen, aber wenn die Diasporex erst einmal ausgelöscht
war, würde er sich mehr Zeit für sie nehmen.

Ja. Bald würde die Stolz des
Imperators von der Musik der Schöpfung erfüllt sein, und seine Krieger
würden sie in alle Winkel der Galaxis tragen, damit jeder Gelegenheit bekam,
etwas so Schönes zu hören.

Seine Laune verfinsterte sich,
als er zum entlegenen Ende seines Quartiers schaute und den Berg aus
zertrümmerten Marmor-blöcken sah, der seinen eigenen Versuch darstellte, etwas
von ausgeprägter Schönheit zu schaffen. Jeder Schlag auf den Meißel war mit
äußerster Präzision geführt worden.

Die Linien, die die Anatomie der
Figur umrissen, waren perfekt, und doch ... etwas Unerklärliches war falsch an
dieser Skulptur, etwas, das sich seinem Verständnis entzog.

Es war so frustrierend gewesen,
dass er schließlich seinem Werk Gewalt antat. Nur drei Treffer mit seinem
silbernen Schwert waren erforderlich gewesen, um den Marmorblock in einen
Haufen Trümmer zu verwandeln.

Vielleicht konnte Ostian
Delafour ihn aufklären, welche Fehler er beging, auch wenn es ihm zuwider war, dass
er als Primarch einen Sterblichen um Rat fragen sollte. War er nicht geschaffen
worden, um in allem der Größte zu sein? Seine anderen Brüder hatten die eine
oder andere Eigenschaft von ihrem Vater geerbt, aber im Dunkel der Nacht wurde
er immer wieder von Zweifeln heimgesucht, ob der Unfall, der die Emperors Children
bei ihrer Geburt beinahe vernichtet hätte, vielleicht einen verborgenen Defekt
in seiner Genstruktur hinterlassen hatte.

War seine Existenz ein
Schwindel? Ein immer dünner werdender Schleier der Vollkommenheit, unter der
sich ein bislang unbekannter Kern aus Versagen und Unvollkommenheit verbarg?

Solche Zweifel waren ihm
eigentlich fremd gewesen, doch dann hatte sich dieser beunruhigende Gedanke in
ihm festgesetzt. Schon jetzt kam es ihm vor, als würden ihm die Ereignisse
entgleiten. Die Kämpfe auf Laer waren pure Arroganz gewesen, das wusste er nun.
Aber sie hatten den Sieg davongetragen, und das war es, was die Memoratoren
berichten würden. Sie würden die erschreckende Zahl der Verluste schönreden,
die er zurückgehalten hatte, die ihn aber in seinen Träumen verfolgte, wenn er
die Gesichter der gefallenen Krieger sah, Krieger, deren Namen er kannte und
mit denen ihn gemeinsame Erinnerungen verbunden hatten. Und nun war Ferrus
unüberlegt zu den Sonnenkollektoren vorausgeeilt, um die Diasporex-Flotte zu
stellen, die seine Erkundungsschiffe entdeckt hatten.

Wieder regte sich die vertraute
Wut auf seinen Bruder, da dessen jüngster Verrat alle Gedanken an Liebe und
jahrhundertelange Freundschaft überschattete.

Julius hörte über Kom die
Berichte, die knisternd und krachend aus den Lautsprechern drangen, und
betrachtete auf der Karte des Erkundungsoffiziers das sich entwickelnde
Gefecht, das auf dem Plotter in leuchtend grünen Linien dargestellt wurde.

Ohne sich mit dem Primarchen
der Emperors Children abzu-stimmen, hatte Ferrus Manus der 52. Expedition
befohlen, mit höchster Geschwindigkeit Carollis' Stern anzufliegen, wo die Ferrum
die Sonnenkollektoren entdeckt hatte. Die Diasporex hatte auf diesen
Vorstoß reagiert, indem sie zu dem Stern eilte, um die Kollektoren
einzusammeln. Im Gegensatz zu den bisherigen Begegnungen würde dies zwar kein
überfallartiger Angriff sein, dem sogleich die Flucht folgte, dennoch war es
aus Julius' Sicht klar, dass die 52. Expedition ohne rechtzeitige Unterstützung
durch die 28. nicht in der Lage sein würde, ein erneutes Entkommen der
Diasporex zu verhindern.

Auf der Brücke der Stolz des
Imperators herrschte gebannte Stille, die Geräusche der Maschinen und ihrer
Bedienung waren das Einzige, was man hörte. Julius wünschte, irgendein Geräusch
oder ein Laut würde ertönen, der allen hier klarmachte, dass ohne Fulgrims Anwesenheit
auf der Brücke nichts so war, wie es sein sollte. Sein Fehlen verursachte ein
klaffendes Loch, doch die Brückencrew arbeitete so routinemäßig weiter wie sonst
auch. Es machte ihn rasend, dass niemand Fulgrims Abwesenheit zu bemerken schien.

Der Kapitän der Stolz des
Imperators, Lemuel Aizel, war so sehr daran gewöhnt, alle Befehle von
seinem Primarchen entgegen-zunehmen, dass er selbst gar nichts zu befehlen
wusste, wenn man von seiner Anweisung absah, die Schiffe der Emperors Children
sollten denen der Iron Hands folgen. Julius sah dem Mann an, dass er ohne die
beruhigende Gegenwart seines Herrn und Meisters überfordert war.

Sogar die anderen Hauptleute
schienen Fulgrims Abwesenheit gar nicht zu bemerken, und es kostete ihn viel
Mühe, in Anbetracht eines so unsensiblen Verhaltens Ruhe zu bewahren. Solomon,
der erst vor kurzem seinen Dienst wiederaufgenommen hatte, stierte auf den
Plotter. Wenigstens hatte Marius eine verärgerte Miene aufgesetzt.

Julius war dicht davor, die
Beherrschung zu verlieren, und er wünschte, irgendwer würde dem Schweigen ein
Ende setzen.

Unwillkürlich ballte er die
Fäuste und musste sich davon abhalten, mit diesen Fäusten auf ein Mitglied der
Brückencrew loszugehen, nur damit er irgendetwas fühlte, das sich von dieser
Monotonie um ihn herum abhob.

»Fühlen Sie sich nicht wohl?«,
fragte Solomon, der gleich neben ihm stand. »Sie sehen so angespannt aus.«

»Das bin ich ja auch!«,
herrschte Julius ihn an und empfand willkommene Erleichterung, als er den Klang
seiner Stimme hörte, deren Lautstärke seine Wut gleich ein wenig Hinderte.

»Ferrus Manus fliegt mit seiner
Flotte auf die Diasporex zu, und wir müssen versuchen ihn einzuholen, ohne dass
wir eine Kampftaktik ausgearbeitet haben, die wenigstens einen Hauch von
Vollkommenheit besitzt.«

Angesichts seiner lautstarken
Reaktion drehten sich die anderen zu ihm um, was Julius sonderbare
Erleichterung bereitete. Er konnte Solomon ansehen, dass er ihn geschockt
hatte, und verspürte wundervollen Nervenkitzel, weil er seinen Gedanken
gestattet hatte, sich seiner Kontrolle zu entziehen.

»Nur die Ruhe«, sagte Solomon
und packte seinen Arm. »Ja, die Iron Hands haben ohne uns angefangen, aber das
kann sich zu unserem Vorteil auswirken, wenn es ihnen gelingt, die Diasporex
anzulocken. Dann werden wir der Hammer sein, der sie auf dem Amboss der Iron
Hands zerschmettert.«

Die Aussicht auf ein Gefecht
ließ seine Wut weiter abebben, und die Vorstellung, ohne einen präzisen Plan in
den Kampf zu ziehen, ließ ihn vor Vorfreude erschauern.

»Sie haben Recht«, erwiderte
er. »Das ist schließlich genau das, wofür wir hergekommen sind.«

Eine Sekunde lang musterte
Solomon ihn verwundert, dann widmete er sich wieder dem Plotter. »Es wird bald
so weit sein«, sagte er nach einer längeren Pause.

»Was wird so weit sein?«,
fragte Marius.

»Das Blutvergießen«, antwortete
Solomon, und Julius spürte, wie sich sein Pulsschlag erhöhte.

Zehn

Die Schlacht bei Carollis'
Stern

Durch die Mitte

Neue Erfahrungen

DIE EXPLOSION DES FRISCH
AUFGELADENEN Sonnenkol-lektors war so gewaltig, als würde ein neuer Stern
geboren. Feurige Wolken breiteten sich in alle Richtungen Hunderte Kilometer
weit aus und zerstörte Kriegsschiffe, die es gewagt hatten, sich in der Nähe
des Kollektors aufzuhalten, um die Korona des Sterns als taktischen Vorteil zu
nutzen.

Fast tausend Raumschiffe waren
in diese Schlacht bei Carollis' Stern verwickelt, jedes folgte seinem eigenen
komplexen Ballett, während gleißendes Lanzenfeuer und Kondensstreifen der
Torpedos sich kreuz und quer durch den Raum zwischen beiden Flotten bewegten.

Die Diasporex-Flotte, die von
den Iron Hands letztlich doch noch in eine Konfrontation hineingezogen worden
war, hatte reagiert wie eine wilde Bestie, die ihr Junges zu beschützen
versuchte.

Massiv bewaffnete Kriegsschiffe
ältester Bauart bildeten einen Kordon rund um die Sonnenkollektoren, während
kleinere Begleitschiffe die Blockade der imperialen Schiffe zu durchbrechen versuchten,
um ihre wertvolle Fracht in Sicherheit zu bringen.

Ein paar von ihnen kamen durch,
aber deutlich mehr Schiffe wurden so unerbittlich von der 52. Expedition bombardiert,
dass sie innerhalb von Sekunden nach dem ersten Treffer zu Schrottklumpen
reduziert wurden. Explosionen flammten auf, die sich noch weiter ausbreiteten,
sobald diese Flammen mit den leicht entzündlichen Gasen zusammentrafen, von
denen der Stern zur Genüge umgeben war. Die Fist of Iron führte den
Angriff der Iron Hands an und schnitt sich einen Pfad frei, indem sie auf das
Zentrum der Diasporex-Flotte zuhielt und jedes im Weg befind-liche Schiff mit
einer verheerenden Breitseite unter Beschuss nahm.

Eine Geschützbatterie nach der
anderen wurden auf die gegner-ische Flotte losgelassen, Wolken aus austretendem
Sauerstoff bluteten aus den verwundeten Schiffen ins All.

Nukleare Feuerzungen zuckten
von der Oberfläche des Sterns in den Weltraum, radioaktive Wolken folgten ihnen
und tauchten das Gefecht in helles Licht. Kleinere Jäger und Bomber wurden von
diesen spontanen Gewaltausbrüchen der Sonne weggerissen, da ihre eigenen Waffen
in Flammen aufgingen und sie wie Meteore durchs All davonwirbelten.

Ein nichtmenschliches
Kriegsschiff feuerte unbekannte Waffen auf die imperialen Schiffe ab, die sich
unaufhaltsam durch deren Hüllen fraßen oder deren Waffensysteme ausfallen
ließen.

Verwirrung machte sich breit,
als Schiffe der imperialen Flotte das Feuer auf verbündete Schiffe eröffneten,
bis Ferrus Manus verstand, was dort draußen vor sich ging. Er befahl Kurs auf
dieses eine Kriegsschiff, dann ließ er die Fist of Iron aus nächster Nähe
eine Torpedosalve abfeuern.

Das nichtmenschliche Schiff
brach in einer wahren Flut aus Explosionen auseinander, nachdem sich jeder Torpedo
durch ein Schott nach dem anderen gebohrt hatte, um erst tief im Inneren des
Raumfahrzeugs zu detonieren.

Allen Anstrengungen der
Diasporex-Flottenmeister zum Trotz konnte der Kordon aus Schiffen rund um die Sonnenkollektoren
dem geballten Ansturm der Iron Hands letztlich nicht standhalten.

Mit dem Hochofen in Form von
Carollis' Stern im Rücken war es die demokratische Konföderation, die den
Untergang der Diasporex besiegeln sollte. Mit der eisernen Führung durch Ferrus
Manus konfrontiert, konnten sich die vielen eigenständig agierenden
Befehlshaber nicht schnell genug koordinieren. Zudem mangelte es ihnen an
Fantasie, um eine Taktik einzuschlagen, die sie vor der Unerbittlichkeit eines
Primarchen hätte retten können.

Die feurige Ausstrahlung des
Sterns wurde zum Grab für Tausende Menschen und Nichtmenschen der Diasporex,
als die 52. Expedition ihre Schiffe überrannte und sich ihrem über Monate
hinweg angestauten Zorn in der Form von Dauerbeschuss aus allen Geschützen Luft
machte. Auf beiden Seiten standen Schiffe in Flammen, und wenn dies tatsächlich
das Ende der Diasporex bedeutete, würde es ein Ende sein, das künftiger Epen über
diese letzte Schlacht würdig war.

Die Ferrum kämpfte im
Herzen der Schlacht, wobei Kapitän Balhaan sein früheres Versagen wettmachte.
Geschickter als viele Kriegsschiffe der Diasporex arbeitete er mit der Armourum
Ferrus zusammen, um den feindlichen Schiffen auszuweichen und sie erst
anzugreifen, wenn er ihr verwundbareres Heck ins Visier nehmen konnte.
Verheerender Beschuss ließ zunächst die Maschinen seiner Beute ausfallen, und
wenn die Diasporex-Schiffe steuerlos weitertrieben, kam die Armourum Ferrus
hinzu und feuerte aus nächster Nähe eine Breitseite ab.

Es war allerdings nicht so, als
würde allein die Diasporex Verluste erleiden. Zwar kämpften alle Schiffe für sich
und nicht als Flotte, doch nach nicht allzu langer Zeit übernahm ein großes
Kriegsschiffe im Zentrum der Diasporex die Führung. Es war ein Schiff, das zum
Teil erkennbar von Menschen entworfen und gebaut worden war, doch das Design
wies auch Bestandteile grotesker nichtmenschlicher Herkunft auf.

Gerade erkannte Ferrus Manus,
dass dieses Hybrid Schiff das Kommando übernommen hatte, da zeigte die Diasporex-Flotte
abermals die Krallen. Koordinierte Angriffswellen von Bombern schossen die Medusas
Glorie kampfunfähig, und die Herz aus Gold wurde sogar zerstört, so
unglaublich das auch schien. Ein kühner Enterversuch, der gegen die Eiserner
Traum gerichtet war, konnte mit Mühe abgewehrt werden, dennoch blieb das Schiff
hilflos im All treibend zurück und fiel schließlich einer fast beiläufigen
Breitseite des Hybrid-Schiffs zum Opfer.

Den schwersten Verlust musste
die imperiale Flotte hinnehmen, als die Schlachtbarkasse Metallus von
einer feindlichen Lanze getroffen wurde. Sie bohrte sich durch den Reaktor und
löste eine Explosion aus, die es an Intensität mit der Zerstörung des ersten
Sonnenkollektors aufnehmen konnte.

Dutzende Schiffe in
unmittelbarer Nähe konnten sich nicht mehr in Sicherheit bringen und wurden von
der Explosion in die Sonne geschleudert. Als das nukleare Feuer ausgebrannt
war, blieb an der letzten Position des Schiffs nur leerer Raum zurück.

Die Flottenmeister der Diasporex
erkannten schnell, welche Gelegenheit sich ihnen damit bot.

Innerhalb von Minuten änderten
die Eskortschiffe ihren Kurs, um die kostbaren Sonnenkollektoren durch das
entstandene Loch in Sicherheit zu bringen.

Es war ein kühner Schachzug,
und die schwereren Kriegsschiffe der Diasporex begannen sich von der Flotte der
Iron Hands zu lösen. Diese Aktion war sogar noch etwas verwegener als die
vorangegangene, und möglicherweise hätte sie erfolgreich verlaufen können,
wären in diesem Moment nicht die Schiffe der Emperors Children in Erscheinung
getreten, um ihren eigenen Vernichtungsfeldzug gegen die Diasporex zu führen.

Ein brutales Zittern ging durch
den Entertorpedo. Er war auf einer Reise durchs All unterwegs, die entweder im
Tod oder in einem Gefecht enden würde. Obwohl sein ganzer Körper immer noch
schmerzte, genoss Solomon die Gelegenheit, den Kampf wieder zum Feind bringen
zu können, auch wenn er mit großem Unbehagen auf Fulgrims Befehl reagiert
hatte, mittels Enter-torpedos auf die Diasporex-Flotte losgelassen zu werden.

Normalerweise verlief die
Attacke durch Astartes auf ein Raumschiff in der Form, dass spezielle Truppen überfallartig
zuschlugen und sich gleich wieder zurückzogen, wobei vor allem die Waffendecks
oder der Antrieb als Angriffsziele dienten. Bei dieser Mission dagegen ging es
darum, das Kommandodeck einzunehmen und mit einem Schlag der gesamten Schlacht
ein Ende zu setzen.

Solche Aktionen waren
grundsätzlich gefährlich, aber mitten in einem so heftigen Schlagabtausch per
Entertorpedo durchs All zu fliegen, kam Solomon wie ein Himmelfahrtskommando
vor.

Fulgrim hatte sie alle
überrascht, als er zu Beginn des Kampfs auf die Brücke gekommen war und dabei
nicht den Umhang des Kapitäns, sondern seine komplette Gefechtsausrüstung trug
und auch noch von seiner Phoenix Guard umgeben wurde.

Seine Rüstung glänzte wie
frisch poliert, und Solomon fiel auf, dass in die schimmernden Platten seiner Beinschienen
viele neue Muster eingearbeitet waren. Der goldene Adler auf seinem Brustpanzer
funkelte strahlend, und Fulgrims blasse Gesichtszüge schienen vor Freude über
den bevorstehenden Kampf von innen zu leuchten. Solomon fiel außerdem auf, dass
der Primarch nicht seine goldene Fireblade trug, sondern das Schwert mit
dem silbernen Heft, das er von Laeran mitgenommen hatte.

»Ferrus Manus mag diese
Schlacht ohne uns begonnen haben«, brüllte Fulgrim entschlossen.

»Aber bei Chemos, er wird sie
nicht ohne uns beenden!«

Die Brücke der Stolz des
Imperators wurde von mitreißender Energie erfüllt, und Solomon spürte, wie
sie einem elektrischen Strom gleich von einem Krieger auf den nächsten
übersprang. Vor allem Julius war kaum zu bremsen gewesen, um die Befehle des
Primarchen auszuführen. Auch Marius schritt sofort zur Tat, jedoch eher mit
verbissener Entschlossenheit als voll ehrlicher Begeisterung.

Anstatt die Vernichtung der
Diasporex aus der Ferne zu vollenden, wie es die taktische Position zumindest nach
Solomons Einschätzung vorgeschrieben hätte, beschloss Fulgrim, den direkten
Kampf zu suchen. Also befahl er den Schiffen der 28. Expedition, sich dem Feind
zu nähern.

Durch die Informationen von der
Fist of Iron war die Position des Schiffs bekannt, das die gegnerische
Flotte anführte, und Fulgrim ließ die Stolz des Imperators geradewegs
Kurs auf dieses Schiff nehmen. Obwohl Ferrus Manus verfrüht in die Schlacht
gezogen war, würden die Emperors Children den Löwenanteil des Ruhms für sich
beanspruchen, indem sie der Diasporex das Herz herausrissen.

Und nicht nur das — Fulgrim
führte sie abermals an.

War eine solche Strategie
Solomon zunächst wie Großspurigkeit vorgekommen, so konnte er nicht den
Nervenkitzel leugnen, den er verspürte, als er seine Männer mitten in die
Schlacht führte — auch wenn er es noch so sehr hasste, in einem Entertorpedo
reisen zu müssen Gaius Caphen saß ihm gegenüber, den Blick auf die rudimentären
Kontrollen gerichtet, die ihren rasenden Flug durchs All steuerten, während
seine Gedanken um den kommenden Kampf kreisten.

Solomon und die Krieger der
Zweiten sollten das Hybrid-Schiff rammen und die unmittelbare Umgebung sichern.
Dann würde Fulgrim mit der Ersten ihre Position verstärken und weiter in das
feindliche Schiff vordringen, um die Brücke zu erreichen und sie mit
Sprengladungen zu zerstören. Theoretisch sollte dadurch die wenige noch
verbliebene taktische Struktur der Diasporex-Flotte vollends zerschmettert
werden, die sich die imperiale Flotte dann nach Belieben vornehmen konnte.

»Einschlag in zehn Sekunden«,
meldete Caphen.

»Alle festhalten!«, befahl
Solomon.

»Sobald der Zugang geschaffen
ist, schwärmen Sie aus und töten, was sich ihnen in den Weg stellt. Viel
Erfolg!«

Solomon kniff die Augen zu und
kauerte sich zusammen, dann traf der Torpedo den Schiffsrumpf. Die
Trägheitskompensatoren reduzierten die beim Aufprall wirkenden Kräfte von
»tödlich« auf »halsbrecherisch«, und Solomon hörte, wie die Sprengladungen an
der Torpedospitze in Folge detonierten und so den Weg durch die massive Hülle
ebneten.

Die Wucht der Explosionen und
das Kreischen von Metall auf Metall setzten sich auf ganzer Länge durch den
Torpedo fort.

Solomon wurde einen Moment lang
schwarz vor Augen, da sein frisch verheilter Körper gegen diese Behandlung
protestierte. Es kam ihm wie eine Ewigkeit vor, doch in Wahrheit konnte es nur
ein paar Sekunden gedauert haben, bis der Torpedo zum Stillstand kam und eine weitere
Sprengladung die Nase wegsprengte. Die Rampe wurde ausgeklappt, schlug scheppernd
auf das Deck vor ihnen und gab den Blick frei auf ein feuriges Inferno aus
verdrehtem, geschwärztem Metall und zerfetzten Leibern.

»Los!«, brüllte Solomon, löste
seinen Schwerkraft-Harnisch und erhob sich. »Alles raus hier! Los, los!«

Er griff nach seinem
handgefertigten Bolter, da er wusste, dies war der kritischste Augenblick bei
jeder Attacke mit einem Entertorpedo. Der Schock darüber, wie sie sich Zugang
zu einem feindlichen Schiff verschafft hatten, musste ausgenutzt werden, damit
sich gar nicht erst Widerstand formieren konnte.

Über die Rampe ging es in einen
hohen, höhlenartigen Raum voller rußgeschwärzter Säulen und Wänden mit dunkler
Holz-vertäfelung. Das Holz stand in Flammen, und die Säulen ächzten unter dem
Gewicht der Decke, da zahlreiche andere beim Einschlag des Torpedos
zusammengebrochen waren. Dicke Rauchwolken zogen durch den Raum, aber die
Auto-Sinne von Solomons Rüstung glichen die schlechte Sicht mühelos aus.

Verkohlte und in Stücke
gerissene Leichen lagen auf dem Boden, Verletzte wanden sich und schrien vor
Schmerzen, da die Flammen sie erreichten. Solomon ignorierte sie und lauschte
stattdessen auf dumpfen Lärm aus einiger Entfernung, der ihm verriet, dass sich
soeben der Rest seiner Kompanie durch die Schiffshülle bohrte. Die Krieger der
Zweiten schwärmten eben aus, da bemerkte er am anderen Ende des Raums hastige
Bewegungen.

Feindliche Krieger waren zu
ihnen unterwegs, um den Angriff zurückzuschlagen. Solomon grinste, als er sah,
dass sie schon jetzt zu spät kamen. Bolter-Feuer zerriss die Verteidiger zu
ihrer Rechten, doch von der anderen Seite kam als Antwort darauf eine Salve,
die einen seiner Krieger zu Boden schleuderte und ein qualmendes Loch in seiner
Brust hinterließ.

Solomon richtete seine Waffe
auf die neue Bedrohung und drückte ab.

Eine rasche Folge von Schüssen
fällte eine bizarre vierfüßige Kreatur. Weitere Schüsse fielen, gefolgt von
Schreien, und nur Augenblicke später war der Raum in ein ohren-betäubendes
Crescendo aus Explosionen getaucht.

»Gaius, nehmen Sie die rechte
Seite und sichern Sie sie!«, sagte er und machte sich auf den Weg zum anderen
Ende des Raums, während mehr und mehr Crewmitglieder herbeieilten, um die
Lücken in ihrer Verteidigungslinie zu schließen. Solomon tötete seinen nächsten
Gegner, wobei er zum ersten Mal sein Ziel klar und deutlich sehen konnte. Seine
Krieger drängten den Feind in einem Bolter-Hagel zurück.

Gezielter Beschuss sorgte
dafür, dass sich die Gegner von den Zugängen zu diesem Raum fernhielten,
während sich Solomon den Leichnam eines der Nichtmenschen genauer ansah. Gaius
Caphen veranlasste unterdessen, dass die Astartes den Raum sicherten, damit Verstärkung
nachrücken konnte.

Der tote Nichtmensch war ein
muskulöser Vierfüßler mit ockerfarbener Haut, die Schuppen wie bei einer Schlange
aufwies.

Allerdings wirkten sie deutlich
härter und einem Chitinpanzer ähnlich. Teile der Gliedmaßen waren mit
mechanischen Prothesen verstärkt worden, und der längliche Kopf schien keine
Augen aufzuweisen. Der Mund war ein dunkler, ringsum mit Zähnen besetzter
Kreis, gefüllt mit wabernden Fühlern. Eine bizarre Armatur hatte man an ihrem
Rücken befestigt, die über Kabel mit der Wirbelsäule und den zahlreichen Fingern
verbunden war.

Die anderen toten Kreaturen
gehörten der gleichen Spezies an, aber unter den Verteidigern befanden sich auch
einige Gestalten, deren verdrehte Körper sofort als menschlich zu erkennen
waren, obwohl sie beim Einschlag des Torpedos schwer verstümmelt worden waren. Dass
Menschen an der Seite von Nichtmenschen kämpfen konnten, war für Solomon nicht
nachvollziehbar. Allein der Gedanke, dass solche seltsamen Geschöpfe mit
reinrassigen Menschen von der Alten Erde leben und arbeiten sollten, hatte
etwas Abstoßendes.

»Wir sind bereit«, meldete
Caphen, der sich zu ihm gestellt hatte.

»Gut«, sagte Solomon.

»Ich verstehe nicht, wie sie
das tun konnten.«

»Was tun konnten?«

»Mit den Xenos gemeinsame Sache
machen.« Caphen zuckte mit den Schultern, was in seiner Kampfausrüstung ungelenk
wirkte.

»Ist das noch wichtig?«

»Natürlich ist das wichtig.
Wenn wir verstehen, was jemanden dazu bringt, sich vorn Imperator abzuwenden,
dann können wir verhindern, dass es sich wiederholt.«

»Ich bezweifle, dass einer von
denen jemals vom Imperator gehört hat«, wandte Caphen ein und stieß mit dem
Stiefel einen toten menschlichen Soldaten an. »Kann man sich von jemandem
abwenden, von dessen Existenz man gar nicht weiß?«

»Mag sein, dass sie nie vom
Imperator wussten, doch das ist keine Entschuldigung«, hielt Solomon dagegen.
»Es sollte doch klar sein, dass nichts Gutes dabei herauskommen kann, wenn man
sich mit solchem nichtmenschlichem Schmutz abgibt. Als wir uns dem Kreuzzug
anschlossen, lautete unser Manifest: Lasst die Nichtmenschen nicht leben.«

Solomon kniete sich neben dem
Toten hin und hob dessen Kopf an. Die Haut war blutverschmiert, der Oberkörper
aufgeplatzt.

Seine Rüstung bestand aus einer
Kombination aus kineto-tropischem Netz und energieabweisenden Platten, die
komplett versagt hatten, als es darum ging, eine brutale Bolter-Salve
abzuhalten.

»Nehmen Sie zum Beispiel diesen
Mann«, sagte Solomon. »Das Blut der Alten Erde strömte durch seine Adern, und
wenn er nicht mit Nichtmenschen gemeinsame Sache gemacht hätte, wären wir
womöglich Verbündete geworden und hätten für die Ziele des Großen Kreuzzugs
eintreten können. All dieses Morden bedeutet nur eine schreckliche Vergeudung
dessen, was hätte sein können. Wir hätten mit diesen Menschen Bruderschaft
schließen können, aber im Überlebenskampf gibt es keinen Mittelweg, da gibt es
nur Richtig und Falsch.«

»Und er hat sich für das
Falsche entsehieden?«

»Seine Vorgesetzten haben sich
für das Falsche entschieden, und deshalb ist er jetzt tot.«

»Dann wollen Sie also sagen,
dass seine Vorgesetzten die Schuld tragen und wir unter anderen Umständen mit
diesem Mann befreundet hätten sein können?«

Solomon schüttelte den Kopf.
»Nein, so etwas Schändliches kann nur Erfolg haben, wenn gute Männer tatenlos
zusehen. Ich weiß nicht, wie es dazu kam, dass die Diasporex Nichtmenschen in
ihre Reihen aufnahm, aber wenn sich genug Leute dagegen aus-gesprochen hätten, wäre
es nie zu einem solchen Entschluss gekommen. Sie haben ihr Schicksal selbst
gewählt, und ich empfinde keine Reue, wenn ich sie töte. Jeder Krieger, der die
Befehle seines Vorgesetzten befolgt, trägt auch die Verantwortung dafür.«

»Und ich dachte immer,
Hauptmann Vairosean sei der Denker«, gab Gaius Caphen zurück.

Lächelnd erwiderte Solomon:
»Ich habe auch meine lichten Augenblicke.« Bevor er noch etwas hinzufügen
konnte, meldete sich eine Stimme in seinem Helm: »Hauptmann Demeter, ist die
Landezone gesichert?« Kaum hatte er erkannt, dass sein Primarch ihm diese Frage
stellte, straffte er die Schultern.

»Jawohl, mein Lord«, antwortete
er.

»Halten Sie sich bereit, ich
bin gleich bei Ihnen«, ließ Fulgrim ihn wissen.

Obwohl die Diasporex zwischen
Carollis' Stern und der vereinten imperialen Flotte in der Falle saß, war ihr Kampfwille
ungebrochen, und solange das befehlshabende Schiff noch nicht zerstört war,
würde der Sieg nicht leicht zu erringen sein.

Weitere Sonnenkollektoren
vergingen in gewaltigen Explosionen, da immer mehr Begleitschiffe zerstört
wurden oder manövrier-unfähig in den Stern stürzten. Einige kleinere Schiffe
schafften es, durch den imperialen Kordon zu schlüpfen, aber sie waren
bedeutungslos im Vergleich zu den größeren Schlachtschiffen, die mit
unverminderter Heftigkeit kämpften.

Die Stolz des Imperators
ging nach mustergültigen Taktiken vor, Kapitän Lemuel Aizel handelte mit
methodischer Präzision, wenngleich ohne Flair. Die restliche Flotte der
Emperors Children folgte seinem Vorbild und begegnete dem Feind in vollkommenen
Angriffsformationen, der auf elegante, effiziente Weise vernichtet wurde.

Ganz im Gegensatz dazu kämpften
die Schiffe der Iron Hands wie die Iron Wolves von Medusa, indem sie ihre
Gegner scheinbar spontan attackierten und sich wieder zurückzogen, wodurch sie
eine höhere Trefferquote erzielten als die Emperors Children.

Durch das Herz dieses
Feuersturms bewegte sich die Feuervogel wie der eleganteste Vogel, den
man sich vorstellen konnte. Ihre feurigen Schwingen hinterließen Wirbel aus
brennenden Gasen, die wie der Schweif eines Kometen wirkten. Das Schiff schien
zwischen den Explosionen und Flugkörpern förmlich dahinzugleiten, die das
tobende Inferno in der Korona des Sterns prägten.

Als ob ihnen klar war, welche
Gefahr dieses Schiff darstellte, gingen zwei Diasporex-Kreuzer auf Abfangkurs,
und das Netz aus Salven und Laserfeuer zog sich noch enger um die Feuervogel,
deren Untergang damit so gut wie sicher wirkte. Das Schiff des Primarchen wich
verzweifelt mal in die eine, mal in die andere Richtung aus, um dem Beschuss
von allen Seiten auszuweichen, doch der Raum zum Manövrieren schrumpfte
beharrlich zu-sammen, und die Explosionen kamen immer näher und näher.

Noch während die Kreuzer sich
näherten, um dem Schiff den entscheidenden Treffer zuzufügen, legte sich plötzlich
ein riesiger Schatten über sie, da die Eiserne Faust sich zwischen sie
schob und eine Reihe vernichtender Breitseiten abfeuerte. Der erste Kreuzer
wurde als Folge einer Kettenreaktion von Detonationen zerstört, die das Schiff
förmlich von innen heraus sprengten und es in einem Regen aus brennendem Plasma
und schäumendem Sauerstoff vergehen ließen. Das zweite Schiff überlebte lange genug,
um das Feuer zu erwidern.

Hunderte Besatzungsmitglieder
kamen dadurch ums Leben, und das Flaggschiff von Ferrus Manus erlitt schwere
Verwüstungen, ehe eine zweite Breitseite dem Angreifer aus den Reihen der Diasporex
ein Ende setzte, der in einer immensen Explosion ausgelöscht wurde.

Gerade noch der eigenen
Zerstörung entgangen, trudelte die Feuervogel weiter durch das tobende
Gefecht und näherte sich dem Hybrid-Schiff, das von Solomon Demeters Kriegern
gesichert worden war. Verteidigungstürme versuchten wie verzweifelt, die Feuervogel
zu treffen, als spüre die Besatzung, dass diese feurigen Schwingen ihnen den
Untergang bringen würden. Doch dank seiner todbringenden Eleganz und
Manövrierfähigkeit kam kein Schuss Fulgrims Schiff nahe genug, um eine Gefahr
darzustellen.

Wie ein Raubvogel im Sturzflug
auf seine Beute schob sich die Feuervogel über die Brückensektion des
Hybrid-Schiffs, die Landekrallen wurden ausgefahren und bohrten sich in den
Rumpf.

Sengender Beschuss mit Melter-Feuer
fraß Löcher in die äußere Hülle, und Wolken aus kristallinem Sauerstoff quollen
aus dem Schiffsinneren. Kaum waren die Panzerplatten der Außenhülle
durchdrungen, wurde ein Andockschlauch durch die dünnere Innenhülle gebohrt, um
einen mit Sauerstoff gefüllten Verbindungstunnel zu schaffen, durch den der Primarch
der Emperors Children zur Diasporex gelangen konnte, um sie ins Chaos zu
stürzen.

Julius folgte seinem Primarchen
und landete gerade noch rechtzeitig auf dem Deck des gegnerischen Schiffs, um
mit anzusehen, wie Fulgrim seine glänzende silberne Klinge zog. Der baute sich
zu voller Größe auf, als hundert oder mehr feindliche Soldaten Menschen ebenso
wie Bestien, die sich auf allen vieren bewegten auf ihn zustürmten. Julius
spürte, wie sein Herz vor Begeisterung und Kampfeslust einen Satz machte, als
Waffen abgefeuert wurden, doch Fulgrim hob rasch sein Schwert und wehrte die
Energieladungen ab, die so in die Wände und in die Decke einschlugen.

Lycaon und weitere von Julius'
Kriegern ließen sich aus dem Bauch der Feuervogel herab, und er
verfolgte von Ehrfurcht erfüllt mit, wie sein Primarch als lebender Avatar des
Krieges auf seine Gegner losstürmte. Fulgrims Pracht schaffte es noch immer,
ihm den Atem zu rauben, und die Ehre, mit einer solchen gottgleichen Gestalt in
die Schlacht zu ziehen, war schlicht unermesslich.

Fulgrim hob seine Pistole eine
Waffe mit der Feuerkraft einer gebändigten Sonne, die in den Schmieden des
Urals geschaffen worden war um einen Hagel aus geschmolzenen Bolter-Geschossen
abzufeuern. Dann wurde der Gang in gleißendes Licht getaucht; das Silber der
Wände spiegelte das Leuchten seiner Schüsse wider, als sie sich durch
Rüstungen, Fleisch und Knochen fraßen.

Menschen und Nichtmenschen
schrien gleichermaßen auf, als die Schüsse des Primarchen sie durchbohrten.

»Ausschwärmen! Feuer frei!«

Die ersten Bolter-Salven wurden
abgefeuert und schnitten sich durch die Reihen der Nichtmenschen. Die Gegenwehr
ließ einen Krieger der Ersten zu Boden gehen, doch da war längst alles zu spät.
Weitere Astartes folgten aus der Feuervogel, und das Gemetzel begann.

Solomon führte seine Krieger
aus dem höhlenartigen Raum, in den der Entertorpedo eingedrungen war, und ging
zügig durch die Hallen des feindlichen Schiffs, um sich seinem Primarchen
anzuschließen. Als sich die anderen Angehörigen seiner Kompanie den Weg
freischossen, um zu ihm zu gelangen, waren aus allen Richtungen Schüsse zu
hören. Sporadische Gefechte brachen aus, weil die Verteidiger des Schiffs die
Angreifer davon abzuhalten versuchten, sich zusammenzuschließen. Dies stellte
natürlich ein völlig aussichtsloses Unterfangen dar.

Krieger der Zweiten
durchbrachen die Verteidigungslinien, und je mehr Astartes sich dem Keil
anschlossen, der sich auf die Brücke zubewegte, umso unausweichlicher wurde ein
Sieg.

Auf seinem Visier sah er das
blaue Leuchten, das die Positionen von Fulgrim und Julius anzeigte, von denen er
wusste, dass sie wie er die Brücke zum Ziel hatten. Bei jedem Angriff, bei dem
Krieger ein feindliches Schiff entern mussten, lag der Schlüssel zum Erfolg in
einer zügigen Vorgehensweise, um zu verhindern, dass ein Gegenangriff
organisiert werden konnte. Solomon wusste, dass derartige Aktionen immer dann
am blutigsten verliefen, wenn die Kommandobrücke das Ziel war, weil die
regelmäßig am massivsten verteidigt wurde.

Ob es ein purer Glückstreffer
war oder Gaius Caphen über besonderes Geschick am Steuerpult verfügte, wusste
er nicht. Auf jeden Fall waren sie mit ihrem Torpedo viel näher an der Brücke
in das Schiff eingedrungen, als er es für möglich gehalten hätte.

Dadurch hatten sie zugleich
einen Großteil der Verteidigungs-anlagen des Hybrid-Schiffs umgehen können.
Natürlich würde man ihnen weitere Truppen entgegenschicken, um ihren Vormarsch
zu stoppen, aber mit der vom Primarchen angeführten Streitmacht und mit Julius'
Männern, die ebenfalls zu ihnen stoßen sollten, hatte der Feind keine Chance
mehr, sie aufzuhalten.

Als er sich einer Kreuzung
näherte und sah, dass ihm aus dem gegenüberliegenden Gang weitere Astartes in den
Farben der Zweiten entgegenkamen, wurde Solomon langsamer. Bis zu diesem Moment
war ihm gar nicht bewusst gewesen, wie sehr es ihm doch zu schaffen gemacht
hatte, die letzte Schlacht auf Laeran versäumt zu haben.

Wenn es tatsächlich
Kriegsgötter gab, hatten sie ihm eine unglaubliche Gelegenheit geboten, Ruhm zu
ernten. Solomon lachte und nickte ihnen im Spaß dankbar zu. An der Kreuzung
angelangt, spähte er um die Ecke und entdeckte am Ende des schmalen Gangs einen
Verteidigungsposten. Gut ein Dutzend feindlicher Soldaten hatten sich dort
hinter weißen Stahlplatten verschanzt, aber sehr wahrscheinlich hielten sich
weitere Männer außer Sichtweite auf. Ein automatischer Geschützturm war an der
Decke montiert, und durch eine Schießscharte in der Barrikade war der Lauf
einer schweren Rotationskanone auf sie gerichtet.

Als ein ohrenbetäubendes
Sperrfeuer auf sie eröffnet wurde und ein feuriger Geschosshagel dicht neben
ihm in den Stahl einschlug und Splitter umherwirbeln ließ, zog sich Solomon
rasch zurück.

»So, so«, sagte er. »Sie
erwarten uns also.«

Er wandte sich um und winkte
Caphen zu sich, dem er seinen Bolter übergab. »Gaius, einer muss den Weg durch
die Mitte nehmen.« Obwohl sie beide Helme trugen, merkte er Caphen die Reaktion
so deutlich an, als könnte er dessen Gesicht sehen.

»Lassen Sie mich raten«,
entgegnete Caphen. »Sie?« Solomon nickte. »Ich benötige Feuerschutz.«

»Ist das Ihr Ernst?«, fragte
der andere und deutete auf die Metallplatten, die von dem Beschuss deutlich
gezeichnet waren.

»Haben Sie nicht mitbekommen,
was da passiert ist?«

»Keine Sorge«, versicherte
Solomon.

»Das wird schon funktionieren,
wenn Sie alle mir Feuerschutz geben. Sagen Sie mir nur, wann Sie schießen,
okay?«

Caphen nickte müde. »Ich weiß,
ich möchte mein eigenes Kommando. Aber das will ich nicht nur, weil Sie sich
umbringen lassen, und das nur, weil Sie etwas beweisen wollen.«

Solomon zog sein Schwert und
ließ seine Schultern kreisen, um sich für die brutale Gewalt des Nahkampfs bereitzumachen.
»Sie bekommen Ihr Kommando«, versicherte er Caphen. »Aber ich habe nicht vor,
hier zu sterben.«

»Können wir wenigstens zuerst
Granaten einsetzen?«

»Wenn Sie das glücklich macht,
gern.«

Sekunden später flogen drei
Granaten in hohem Bogen durch die Luft. Solomon wartete, bis er hörte, wie sie
im Gang landeten.

Verteidigungskorridore, die zur
Brücke eines Raumschiffs führten, waren grundsätzlich lang und schmal, damit
man mit Granaten gegen den Feind vorgehen konnte. Allerdings war dieses Schiff
eine Ewigkeit vor der Entstehung der Space Marines konstruiert worden, und alle
drei Granaten hatte man mit genügend Schwung in den Gang geschleudert, so dass sie
mühelos die Barrikade erreichten. Sie explodierten gleichzeitig und hüllten die
Verteidiger in Rauch und Flammen.

Der Lärm der Detonation war
noch nicht verhallt, da stürmte Solomon um die Ecke und rannte so schnell er
konnte auf den Mahlstrom aus Rauchwolken und Schmerzensschreien zu, der am Ende
des Korridors tobte. Seine überlegenen Sinne nahmen das Surren des automatischen
Geschützes wahr, das jeden Moment zu schießen beginnen würde, woraufhin Solomon
seine Arme vor sich ausstreckte, damit er es so weit wie möglich in den
Korridor hineinschaffte, ehe er von der Waffe zerfetzt wurde.

»Ducken!«, brüllte Caphen, und
er warf sich nach vorn, rutschte über den Boden und landete in der stählernen
Barrikade.

Bolter-Feuer hallte von den
Wänden wider, und Solomon spürte, wie die todbringenden Geschosse dicht über
ihm die Luft zerschnitten. Er hörte, wie sie detonierten und wie die sterbenden
Gegner verzweifelt schrien.

Caphen warnte vor einer zweiten
Salve, und diesmal vernahm Solomon die Geräusche von zersplitterndem Metall, da
die automatische Waffe aus ihrer Halterung gerissen wurde.

Er richtete sich auf und
aktivierte die Schwertklinge, deren Zähne surrend zum Leben erwachten. Die
Schreie der Verletzten übertönten das Knistern der Flammen und die Echos der
Bolter-Salven. Solomon stützte sich mit einer Hand auf der zusammengeschossenen
Barrikade ab und sprang hinüber. Ein Soldat mit schweren Verbrennungen rannte
ihm durch den Rauch entgegen, und mit einem einzigen Hieb schlitzte er ihn vom Schlüsselbein
bis zur Hüfte auf.

Wütendes Gebrüll kam über seine
Lippen, als er die Klinge in den Leib eines anderen Mannes trieb. Der Feind
sollte keine Zeit haben, sich neu zu formieren oder gar von dem Schock zu
erholen.

Sein Schwert fraß sich durch
die primitiven Rüstungen und die Leiber seiner Feinde. Die Sägezähne kreischten,
während sie unerbittlich Tod austeilten. Aus nächster Nähe abgefeuerte Schüsse
prallten von seiner Panzerung ab, und von allen Seiten drängten ihm die Soldaten
der Diasporex entgegen. Alle ignorierten, welche Todesgefahr von dem Astartes
ausging, stattdessen wurden sie vom Mut der Verzweiflung getrieben. Solomon setzte
sich nicht nur mit dem Schwert, sondern auch mit den Ellbogen und der freien
Hand so sehr zur Wehr, dass mit jedem Treffer Köpfe von den Schultern gerissen
und Rippen mitsamt den darunterliegenden Organen zerschmettert wurden.

Nach wenigen Sekunden war alles
vorüber, und Solomon ließ sein blutverschmiertes Schwert sinken, während seine
Krieger durch den Korridor zu ihm kamen. Seine Rüstung war mit Blutspritzern
übersät, und um ihn herum lagen die Leichen von fast fünfzig Soldaten, die
seinem Zorn nichts hatten entgegensetzen können.

»Sie leben ja noch«, sagte
Caphen, der die Krieger vorwärts schickte, damit sie ihr Vorrücken sicherten.

»Ich sagte doch, ich habe nicht
vor, hier zu sterben«, gab Solomon zurück.

»Und jetzt?«

»Jetzt rücken wir weiter vor. Wir
haben die Brücke fast erreicht.«

»Ich wusste, Sie würden das
sagen.«

»Wir sind so nah am Ziel,
Gaius«, sagte Solomon. »Nachdem wir auf Laeran abgeschossen wurden, verspürten
Sie da nicht auch den Wunsch, etwas von dem verlorenen Ruhm zurückzugewinnen? Wenn
wir die Brücke vor allen anderen einnehmen können, dann wird es das sein, woran
sich jeder erinnert, nicht aber die verpasste Chance auf Laeran.«

Als Caphen nickte, wusste
Solomon, dass sein Leutnant ebenso nach Ruhm gierte wie er selbst. Er lachte kurz
auf, dann rief er: »Wir gehen weiter!«

Als ein silberner Energieblitz
wie ein Geschoss aus Quecksilber seinen Schulterschutz traf und sich durch das
Keramit schnitt, geriet Julius ins Taumeln. Die Kreatur vor ihm bäumte sich auf
den Hinterläufen auf, gleichzeitig hielt sie ihre muskulösen Unterarme weiter auf
ihn gerichtet und feuerte abermals mit den an ihren Handgelenken festgemachten
Waffen. Er wich hastig zur Seite aus und spürte noch die eisige Kälte, als das Geschoss
ihn knapp verfehlte.

Die gelbliche Haut des Wesens
war am Unterbauch rot gefärbt, und genau darauf zielte Julius mit seiner Klinge,
als der Nichtmensch ihn plötzlich attackierte. Seine Schnelligkeit war
unfassbar, und es gelang ihm, die krallenbewehrte Hand gegen Julius' Helm zu
rammen, der vom Kinn bis zur Schläfe aufplatzte.

Er sah nur noch statisches
Flimmern und war gezwungen, sich mit einem Satz zur Seite in Sicherheit zu
bringen. Auf dem Boden liegend riss er sich den Helm vom Kopf. Im Aufstehen zog
er sein Schwert und hielt es ausgestreckt vor sich.

Die Bestie holte wieder nach
ihm aus, und er grinste. Endlich hatte er einen Gegner vor sich, der sein
Können ernsthaft auf die Probe stellte. Der Kampflärm dröhnte in seinen Ohren,
und er hörte das Blut durch seine Adern rauschen, während er vor den tödlichen
Krallen des Dings davontänzelte. Er wich einem weiteren Treffer dieser Klauen
aus, dann zielte er mit der Klinge auf den Hals und trennte dem Nichtmenschen
mit einem Schlag den Kopf vom Rumpf.

Helles Arterienblut spritzte
auf Julius, als die Kreatur zusammen-brach. Das Blut fühlte sich heiß auf
seiner Haut an, der nicht-menschliche Gestank stach in seiner Nase, und sogar
der Druck in seinem Kopf fühlte sich wundersam echt an, als würde er zum ersten
Mal Schmerz erfahren.

Ringsum kämpften die Krieger
der Ersten gegen die abscheulichen Nichtmenschen, um sich ihren Weg durch die
silbernen Hallen zu bahnen und die Brücke zu erreichen. Er sah, wie sich Lycaon
mit einem weiteren Vierfüßler abmühte, und stieß einen Schrei aus, als sein Schildträger
mit solcher Wucht zu Boden geschleudert wurde, dass beim Aufprall sein Rückgrat
gebrochen sein musste.

Julius kämpfte sich durch das
Gefecht zu Lycaon vor, obwohl er wusste, dass er zu spät kam. Der Mann lag reglos
da. Er kniete neben seinem Schildträger und ließ die Trauer zu, während er
Lycaon den Helm abnahm. Seine Krieger konnten sich derweil darum kümmern, die
Verteidiger des Schiffs niederzumetzeln.

Ihr Vorstoß war ins Stocken
geraten, da die augenlosen nicht-menschlichen Bestien zum Gegenangriff
übergegangen waren.

Doch aufhalten ließen sich die
Astartes nicht. Fulgrim tötete seine Widersacher gleich im Dutzend, sein weißes
Haar peitschte wie verrückt um seinen Kopf, doch die Feinde scherten sich nicht
darum, wie viele Verluste er ihnen bescherte. Stattdessen scharten sie sich in
Massen um den Primarchen und seine Phoenix Guard.

Offenbar hofften sie, die
Gruppe auf diese Weise überrennen zu können.

Es war jedoch ein
aussichtsloses Unterfangen. Fulgrim lachte laut, während er mit seinem glänzenden
silbernen Schwert mühelos einen Gegner nach dem anderen fällte, als würde er
Insekten zerquetschen. Der Primarch bahnte sich seinen Weg durch die
nichtmenschlichen Verteidiger, auf dem ihm seine Krieger folgen sollten.

Obwohl Julius schon zuvor auf
seine kämpferischen Fähigkeiten sehr stolz gewesen war, hatte er in einem Gefecht
noch nie eine solch körperliche Freude verspürt wie jetzt angesichts dieser
Brutalität und Kunstfertigkeit. Und noch nie war ihm Trauer so aufregend
vorgekommen.

Er hatte auch früher Freunde
verloren, doch die Trauer war durch das Wissen gedämpft worden, dass sie von einem
würdigen Gegner besiegt und den Kriegertod gestorben waren. Wenn er jetzt in
Lycaons tote Augen schaute, spürte er den Verlust und Schuldgefühle in sich hochkommen,
denn ihm wurde klar, dass sein Freund ihm zwar fehlen würde, er aber trotzdem
die Gefühle genossen hatte, die dieser Tod bei ihm ausgelöst hatte.

Vielleicht war das eine
Nebenwirkung dieser neuen Chemikalie, die an die Krieger der Emperors Children ausgegeben
worden war.

Vielleicht hatten aber auch die
Erlebnisse im Laer-Tempel bei ihm bis dahin nicht gekannte Sinne geweckt, die
es ihm erlaubten, solch schwindelerregende Erfahrungen zu machen.

Welchen Grund es auch geben
mochte — Julius war froh, dass dieser Grund existierte.

Die zur Brücke führende Luke
wurde mit einem dumpfen Knall aus ihrer Verankerung gerissen, gleichzeitig fiel
ein großer Teil des umgebenden Schotts den Sprengladungen zum Opfer. Solomon
stürmte durch die mit dichtem Rauch verhangene Öffnung und feuerte dabei aus
der Hüfte seinen Bolter ab. Seine Krieger folgten ihm und verteilten sich in
alle Richtungen, während eine Salve aufs Geratewohl auf sie abgeschossen wurde.

Ein Querschläger traf ihn am
Schienbein und brachte ihn kurz aus dem Gleichgewicht. Die Brücke des
Hybrid-Schiffs ähnelte der Brücke der Stolz des Imperators, da sie sich
an den ergonomischen Grundlagen orientierte, die für jedes Kommandozentrum
eines Raumschiffs Gültigkeit besaßen. Aber während Fulgrims Schiff die
vollkommene Verbindung zwischen Funktionalität und Ästhetik darstellte, stammte
das Flaggschiff der Diasporex erkennbar aus einer Zeit, in der dieser Aspekt noch
bedeutungslos gewesen war.

Dunkle Eisenbögen bildeten
kuppelförmige Abteile, in denen die Schiffscrew arbeitete. Von hier aus
befehligte der Kapitän sein Schiff. Das Licht von Carollis' Stern und das einem
Feuerwerk gleiche, grelle Flackern der andauernden Raumschlacht waren durch das
Panzerglas dieser Kuppeln gut zu erkennen.

An den uralten Konsolen
blinkten unzählige Warnlampen und zeigten Solomon, wie grobschlächtig diese Technologie
war, wenn man sie mit der des Imperiums verglich.

Brückencrew und Soldaten in
ihren Gittergeflechtrüstungen feuerten aus dem Schutz hastig errichteter Barrikaden
auf sie, doch Solomons Kriegern konnten sie nichts entgegensetzen mit
Pistolenschüssen und Bolter-Salven brachen sie den letzten Widerstand des
Gegners. Als der Kampflärm abebbte, stand Solomon auf, und seine Männer
verteilten sich auf der Brücke.

Die überlebenden Crewmitglieder
standen hilflos an ihren Konsolen und hoben die Hände, obschon ihre Gesichter
eine Mischung aus Resignation und Trotz erkennen ließen. Die meisten waren
unbewaffnet; lediglich die Offiziere mit ihren dekorativen Brustpanzern trugen schmückende
Degen und leichte Pistolen.

»Nehmt sie gefangen«, befahl
Solomon, woraufhin Gaius Caphen mehrere Krieger abstellte, um die Gefangenen zu
bewachen.

Die Brücke war erobert worden,
jetzt gehörte das Schiff ihnen.

Nein, ihm, dachte er und lächelte
spitzbübisch, während er den Bolter wegsteckte und sich einen Moment gönnte, um
das Schiff genauer zu begutachten. Es hatte Tausende Jahre vor seiner Geburt
die Erde verlassen.

Ein Kommandosessel mit hoher
Rückenlehne stand auf einer erhöhten Plattform genau unter der zentralen Kuppel.

Solomon näherte sich dem Sessel
und bemerkte, dass eine der seltsamen vierfüßigen Kreaturen darin festgeschnallt
war.

Hunderte Kabel, Drähte und
Nadeln waren in den Leib dieses Dings geschoben worden, das sein augenloses
Gesicht in Solomons Richtung drehte. Bei diesem Anblick beschlich ihn ein
Gefühl von Abscheu.

Blut bedeckte den Oberkörper,
und erst jetzt wurde Solomon bewusst, dass dem Ding von einem Querschläger die
Schädeldecke weggeschossen worden war. Das Blut lief aus der klaffenden Wunde,
und es erstaunte ihn, dass die Kreatur noch lebte.

War sie der Kapitän dieses
Schiffs? Der Pilot? Der Navigator?

Der Nichtmensch stöhnte leise,
und Solomon beugte sich vor, um sich die letzten Äußerungen der Kreatur anzuhören,
obwohl er nicht wusste, ob er überhaupt irgendetwas verstehen würde.

Der Mund bewegte sich, und
obwohl kein Ton herauskam, vernahm Solomon die Worte so deutlich, als wären sie
ihm ins Gehirn gepflanzt worden.

Wir wollten nur in Ruhe
gelassen werden.

»Entfernen Sie sich von dieser
Xeno-Kreatur, Hauptmann Demeter«, forderte ihn eine eisige Stimme auf.

Solomon drehte sich um und
entdeckte Fulgrim, der inmitten der Rauchschwaden stand, die um das ins Schott
gesprengte Loch waberten. Hinter dem Primarchen war Julius zu sehen, das
Gesicht blutverschmiert. Als er den zornigen Ausdruck in den Augen der beiden bemerkte,
lief Solomon ein Schauer über den Rücken.

Fulgrim betrat die Brücke,
Schwert und Rüstung waren mit nichtmenschlichem Blut überzogen. Er sah sich auf
der Brücke um und schaute zur Kuppeldecke, so dass sich der helle Schein der
Raumschlacht in seinen dunklen Augen spiegelte.

»Das Schiff gehört uns, mein
Lord«, erklärte Solomon, nachdem er die Plattform verlassen hatte. Der Primarch
nahm keine Notiz von ihm, machte auf dem Absatz kehrt und verließ wortlos die
Brücke.

Fulgrim rang mit sich, um
seinen Zorn im Zaum zu halten, obwohl ihm das Blut so durch die Adern in seinem
Schädel jagte, dass er fürchtete, sein Kopf könnte jeden Moment zerbersten.
Seine Krieger machten ihm Platz, denn sie hatten seine geballten Fäuste ebenso
bemerkt wie die Adern in seinem Gesicht. Das dunkle Pulsieren war durch die
blasse Haut hindurch deutlich zu erkennen. Purpurnes Feuer regte sich in seinen
Augen, und ein rotes Rinnsal lief ihm aus der Nase, während er das Heft seines
silbernen Schwerts fest umschlossen hielt.

Dies hätte sein größter Triumph
werden sollen!

Nun hat man ihn mir ruiniert!
Zuerst durch Ferrus Manus, dann auch noch durch Solomon Demeter!

»Nein!«, brüllte er, und die
Astartes in seiner unmittelbaren Nähe zuckten zusammen. Es war niemand zu sehen,
dem sein Wutausbruch galt. »Die Eiserne Faust hat uns vor der
Vernichtung bewahrt, und Hauptmann Demeter hat tapfer gekämpft, um für sich die
Ehre in Anspruch zu nehmen, die Brücke erreicht und eingenommen zu haben!«

Uns vor der Vernichtung
bewahrt? Es war doch nur Ferrus Manus' Geltungssucht, nicht Selbstlosigkeit
gewesen, die die Zerstörung der Feuervogel verhindert hat. Und was Demeter
angeht ... der giert nach Ruhm, der eigentlich dir zu steht.

Fulgrim schüttelte den Kopf und
sank auf die Knie.

»Nein«, flüsterte er. »Das kann
ich einfach nicht glauben.«

Es ist die Wahrheit, und das
weißt du auch, Fulgrim. In deinem Herzen weißt du, dass es so ist.

TEIL DREI

Visionen
des Verrats

Elf

Der Seher

Die Perdus-Anomalie

Das Buch Urizen

INMITTEN DER ENDLOSEN LEERE des
Alls strahlte ein winziges Licht wie ein Diamant auf einem schwarzen Samttuch,
ein trauriges Leuchten, das in der Wildnis verloren war, die es durchreiste. Es
handelte sich um ein Schiff, jedoch um eines von der Art, wie es nur der
eifrigste Memorator zu identifizieren vermochte, der sich auf Terra tief in die
Librarium Sanctus des Imperators vorgewagt hatte, um nach Hinweisen auf die
verschol-lene Eldar-Zivilisation zu suchen.

Das gewaltige Schiff war ein
Weitenschiff, und es besaß eine Eleganz und Anmut, von der menschliche Schiffsbauer
nur träu-men konnten. Der kolossale lange Rumpf war aus einer Substanz
geschaffen, die an vergilbte Knochen erinnerte, und seine ganze Form wirkte mehr
wie natürlich gewachsen denn zusammen-gebaut.

Juwelengleiche Kuppeln
reflektierten das schwache Lichtder Sterne, und ein inneres Strahlen durchdrang
einem Phosphor-eszieren gleich die halbtransparenten Oberflächen.

Elegante Minarette erhoben sich
aus verstreuten elfenbeinernen Haufen, ihre sich verjüngenden Spitzen leuchteten
in Gold und Silber. Breite Türme aus Knochen entsprangen den Flanken, wo eine
Flotte aus kleinen Schiffen wie antike Galeonen angedockt lag.

Ausladende Ansammlungen
wundersam geformter Behausungen saßen auf der Oberfläche des Weltenschiffs, und
eine Fülle an blinkenden Lichtern zogen ihre Bahnen durch diese Städte.

Ein riesiges Segel in Gold und
Schwarz hing über dem gewaltigen Rumpf und flatterte im stellaren Wind, während
das Schiff seine einsamen Bahnen zog.

Das Weltenschiff reiste allein,
sein Flug zwischen den Sternen glich der letzten Reise eines alternden
Schauspielers, bevor für ihn der letzte Vorhang fiel.

In den Weiten des Alls verloren
zog das Weltenschiff von allem und jedem isoliert seine Bahnen. Die erhabenen
Türme wurden von keiner Sonne beschienen, und fernab von derart wärmenden
Strahlen starrten die Kuppeln hinaus in die Schwärze des Alls.

Von denen, die nicht ein langes
und melancholisches Leben an Bord dieser Weltraumstadt führten, war nur wenigen
bekannt, dass es sich um das Zuhause einiger Überlebender von Welten handelte,
die sie vor Äonen inmitten verheerender Zerstörungen verlassen hatten. Auf
diesem Weltenschiff lebten die Eldar, eine fast völlig ausgestorbene Rasse —
die letzten Vertreter eines Volks, das einst über die Galaxis herrschte und
dessen bloße Träume genügten, um Welten zu zerstören und Sonnen zu
zerquetschen.

Das Innere der größten Kuppel
auf der Oberfläche des Welten-schiffs schimmerte in fahlem Licht. Die
Durchsichtigkeit erstreckte sich auf eine Vielzahl von Kristallbäumen im Schein
von vor langer Zeit gestorbenen Sonnen. Sanfte Wege zogen sich durch den
glitzern-den Wald, deren Verlauf selbst jenen nicht bekannt war, die auf ihnen
unterwegs waren. Ein stummes Lied hallte in der Kuppel wider, unhörbar und
unsichtbar.

Die Geister der Vergangenheit
und der fernen Zukunft erfüllten die Kuppel, denn sie war ein Ort des Todes und
— so pervers das auch war — ein Ort der Unsterblichkeit.

Eine einsame Gestalt saß im
Schneidersitz mitten in diesem Wald, ein dunkler Punkt umgeben von funkelnden
Kristallbäumen.

Eldrad Ulthran, Runenprophet
des Weltenschiffs Ulthwé, lächelte wehmütig, als die Lieder der vor langer Zeit
gestorbenen Seher sein Herz gleichermaßen mit Freude und Trauer erfüllten. Sein
glattes Gesicht war lang und kantig, die strahlenden Augen schmal und oval.
Dunkles Haar lag über seinen spitz zulaufenden Ohren und lag in einem langen
Büschel im Nacken.

Er trug einen langen,
cremefarbenen Umhang und ein Gewand aus wallendem schwarzem Stoff, das an der
Taille von einem mit Edelsteinen besetzten und mit komplexen Runen überzogenen
goldenen Gürtel zusammengehalten wurde.

Eldrads rechte Hand lag auf dem
Stamm eines kristallenen Baums, dessen Struktur von zuckenden Lichtern
durchzogen war.

In der anderen Hand hielt er
einen langen Seherstab aus dem gleichen Material, aus dem auch das Schiff
bestand. Die mit Juwelen überzogene Oberfläche verströmte gefährliche Macht.

Die Visionen kehrten zurück,
stärker als zuvor, und wirkten sich mit ihrer Bedeutung auf seine Träume aus. Seit
dem Schrecken des Falls, jenes düsteren und blutrünstigen Zeitalters, in dem
die Eldar den Preis für ihre Behäbigkeit und wilden Gelüste zahlen mussten,
hatte Eldrad seine Rasse durch die Phasen schwerer Krisen und völliger
Verzweiflung geführt. Doch nichts davon war auch nur im Ansatz so entsetzlich
gewesen wie das, was er am Rand seiner Visionen als ein sich zusammenbrauendes
Unwetter wahrnahm.

Eine Zeit des Chaos würde über
die Galaxis hereinbrechen, so verheerend wie der Fall und mindestens so folgenschwer.
Doch er konnte die Bilder noch nicht völlig klar und deutlich sehen.

Ja, seine Reise auf dem Pfad
des Propheten hatte seien Rasse über die Jahrhunderte schon hundertmal vor
Gefahren bewahrt, doch in den letzten Tagen hatten seine seherischen
Fähigkeiten nach-gelassen. Seine Gabe war ihm entrissen worden, während er
versucht hatte, den Schleier zu durchdringen, der sich über den Warp gelegt
hatte. Seine größte Befürchtung war es gewesen, seine Gabe könnte ihn für alle
Zeit im Stich gelassen haben, doch dann rief ihn das Lied der alten Seher in die
Kuppel, beruhigte seinen aufgewühlten Geist und zeigte ihm den wahren Pfad,
indem es ihn durch den Wald an diesen Ort führte.

Eldrad ließ seinen Geist
treiben und spürte, wie die Fesseln des Fleisches von ihm abfielen, während er höher
und höher hinaufstieg. Er durchdrang den pulsierenden Phantomkristall der
Kuppel und gelangte nach draußen in die kalte Schwärze des Alls, wenn gleich
sein Geist weder Wärme noch Kälte spürte.

Sterne schossen an ihm vorbei,
als er durch die große Leere des Warp reiste, er sah die Echos uralter Rassen,
die nur noch in Legenden existierten, die Saat zukünftiger Reiche und den
brennenden Eifer jener Rasse, die derzeit versuchte, für sich ein Schicksal
inmitten der Sterne zu schaffen.

Menschen nannten sie sich
selbst, obwohl Eldrad sie noch als die Chem-Pan-Sey kannte, eine brutale, kurz lebige
Spezies, die sich wie ein Virus immer weiter ausbreitete. Von ihrer kosmischen
Wiege aus hatten sie zunächst ihr eigenes Sonnensystem erobert.

Dann begannen sie sich
explosionsartig auszubreiten, indem sie zu einem Kreuzzug aufbrachen, mit dem
sie sich die verlorenen Überreste ihres früheren Imperiums einverleibten und
dabei gnadenlos jeden vernichteten, der ihnen im Weg stand. Die Kriegslust und
Selbstüberschätzung dieses Unterfangens versetzte Eldrad in Erstaunen, und er
konnte sehen, dass in ihren Herzen die Saat für die Zerstörung der Menschheit
selbst gesät war.

Wie eine derart primitive
Spezies so viel zu erreichen vermochte, ohne den Verstand zu verlieren, weil
sie kosmisch betrachtet völlig unbedeutend war, ging über sein
Auffassungsvermögen. Aber diese Menschheit war von einem so unerschütterlichen
Glauben an sich selbst erfüllt, dass ihre eigene Sterblichkeit und Bedeutungs-losigkeit
erst dann in ihr Bewusstsein vordringen würde, wenn es längst zu spät war, noch
etwas dagegen zu unternehmen.

Schon jetzt hatte Eldrad den
Tod ihrer Rasse auf den blutgetränkten Schlachtfeldern jener Welt gesehen, die nach
dem Ende aller Tage benannt war, ebenso wie den letztendlichen Sieg des dunklen
Erretters. Würde das Wissen um ihr unausweichliches Ende ein Umdenken bewirken?
Nein, natürlich nicht, denn eine Rasse wie die Chem-Pan-Sey akzeptierte nie das
Unausweichliche und suchte immer nach einem Weg, um zu verändern, was sich
nicht verändern ließ.

Er sah den Aufstieg von
Kriegern, den Verrat von Königen, und außerdem das große Auge, das sich
öffnete, um die dort gefangenen mächtigen Helden aus den Legenden zu entlassen,
die nur darauf warteten, für die letzte Schlacht an die Seite ihrer Krieger
zurückzukehren. Ihre Zukunft war Krieg und Tod, Blut und Entsetzen, und doch
drängten sie immer weiter, da sie von ihrer eigenen Überlegenheit und
Unsterblichkeit unverrückbar überzeugt waren. Und dennoch war ihr Untergang
möglicherweise nicht unvermeidlich.

Allem Blutvergießen und aller
Verzweiflung zum Trotz gab es immer noch Hoffnung. Die flackernde Glut einer ungeschriebenen
Zukunft glomm in der Dunkelheit, ihr Licht war von amorphen, aus dem Warp
geborenen Monstern mit langen, vergilbten Reiß-zähnen und großen Klauen
umgeben. Eldrad erkannte, dass sie hofften, durch ihre bloße Gegenwart dieses
Glimmen zum Erlöschen zu bringen, und als er in den verblassenden Traum der
Zukunft blickte, erkannte er, dass das womöglich noch gelingen würde.

Er sah einen großen Krieger mit
erhabener Miene, einen hoch aufragenden Giganten in meergrüner Rüstung mit einem
großen elfenbeinfarbenen Auge in der Mitte des Brustpanzers. Diese gewaltige
Gestalt kämpfte sich durch eine Flut von Toten auf einem kränklichen Planeten
voller Verwesung, mit ihrem Schwert schnitt sie sich durch Scharen von Leichen.
Warplicht fiel in die verrotteten Augenhöhlen der Toten, und die Energien des
Herrs des Verfalls versetzten ihre Gliedmaße in wilde Bewegungen. Der Untergang
seiner Rasse umgab diesen Krieger wie ein Tuch, wovon er selbst jedoch nichts
wusste.

Eldrads Geist näherte sich dem
Licht, denn er wollte die Identität des Kriegers feststellen. Die Warpbestien fauchten
und bleckten ihre Zähne, um dann blindlings nach seiner Geistgestalt zu
schnappen. Der Warp brodelte um ihn herum, und Eldrad wusste, dass die
monströsen Götter des Warp seine Anwesenheit nicht lange dulden würden. Schon
jetzt versuchten die Strömungen seinen Geist in seinen Körper zurückzudrängen.

Er kämpfte, um die Vision nicht
loszulassen, und dehnte seine Warpsicht so weit aus, wie er es wagen konnte. Bilder
strömten in seinen Geist: ein höhlenartiger Thronsaal, eine große, gottgleiche
Gestalt in einer glänzenden Rüstung aus Gold und Silber, eine sterile Kammer
tief unter einem Berg, dazu ein Verrat von solchen Ausmaßen, dass seine Seele
brannte. Es war einfach zu unfassbar.

Klagerufe hallten von allen
Seiten wider, und er kämpfte darum, einen Sinn in ihnen zu finden. Doch die Mächte
des Warp schleuderten ihn fort von diesem eifersüchtig gehüteten Geheimnis.

Worte bildeten sich aus den
Schreien, aber nur wenige waren überhaupt vorständlich, und ihre Essenz brannte
in seinem Verstandin grellem Licht.

Kreuzzug ... Leid ... Erlöser
... Zerstörer.

Aber über allen strahlte ein
Wort noch viel heller: Kriegsmeister.

Aus der Stille und Dunkelheit
kam das Licht hervor. Eine wellenschlagende Wolke aus Feuer, einer Kometen spitze
gleich, wurde beständig größer und gewann an Helligkeit und Intensität.

Ohne Vorwarnung breitete sich
das Licht plötzlich explosionsartig aus, und wo es bis gerade eben nichts als
die Leere des Alls gegeben hatte, befand sich mit einem Mal ein Raumschiff in
den Farben Lila und Gold, dessen Hülle nach wie vor vom Kampf gezeichnet war. Leuchtfäden
aus verblassender Energie wurden von der Stolz des Imperators hinter ihr
hergezogen, wie Seetang am Rumpf eines meerestauglichen Schiffs festhing.

Der Rumpf ächzte und stöhnte
angesichts des abrupten Wechsels vom Warpraum in den realen Raum. Ein Schwarm
kleinerer Fahrzeuge tauchte im Kielwasser des riesigen Kriegsschiffs auf, und
jedes nahm in einem grellen Blitz Gestalt an, um den kurzzeitig ein Wirbelaus
verschiedenfarbigen Lichtern entstand.

Im Verlauf der folgenden sechs
Stunden vollzogen alle überlebenden Schiffe der 28. Expedition den Übergang in
den Normalraum und scharten sich um die Stolz des Imperators. Ein Schiff
in dieser Flotte — die Stolzes Herz — wies keine in der Schlacht bei
Carollis' Stern erlittenen Narben auf. Sie war das Flaggschiff von Lordkommandant
Eidolon, der erst unlängst von einer friedenswahrenden Mission im
Satyr-Lanxus-Gürtel sowie von einem überraschenden Krieg an der Seite der 63.
Expedition des Kriegsmeisters auf einer Welt namens Mord zurückgekehrt war.

Die 28. Expedition hatte sich
nach dem großen Sieg über die Diasporex von den Iron Hands getrennt, was viele
Krieger bedauert hatten — hatte man doch alte Bruderschaften auffrischen und
neue Verbindungen schaffen können, die in Friedenszeiten niemals solche
Intensität erfahren hätten.

Die menschlichen Gefangenen der
Diasporex hatte man zur nächstgelegenen unterworfenen Welt gebracht und dem
imperialen Gouverneur übergeben, damit der sie zu Sklavenarbeit ver-pflichtete.
Die nichtmenschlichen waren ausgelöscht worden.

Anschließend hatte man ihre
Schiffe durch Breitseiten der Eiserne Faust und der Stolz des
Imperators zerstört. Eine Abordnung des Mechanicums war zurückgeblieben, um
sich eingehender mit den Überresten der uralten menschlichen Technologie zu
beschäftigen, und Fulgrim hatte ihnen die Erlaubnis erteilt, erst dann zur 28. Expedition
zurückzukehren, wenn sie ihre Forschungen abgeschlossen hatten.

Nach der ehrenvollen
Verabschiedung von der 52. Expedition hatte Fulgrim seine eigene Expedition
Kurs auf ein Gebiet nehmen lassen, das imperiale Kartographen als die
Perdus-Anomalie bezeichneten. Es war das Ziel, das sie eigentlich gleich nach
dem Sieg über die Laer hätten ansteuern sollen.

Über diese Region des Weltalls
war kaum etwas bekannt.

Lediglich düstere Legenden
rankten sich um das Gebiet, von dem es hieß, dass Schiffe, deren Kurs sie zu dieser
Anomalie geführt hatte, niemals wieder gesehen wurden. Navigatoren machten
einen Bogen um die Perdus-Region, denn gefährliche Strömungen und plötzliche
Flutwellen innerhalb des Immateriums konnten die Reise durch dieses Gebiet zu
einem extrem riskanten Unterfangen werden lassen. Astropathen sprachen gern von
einem undurch-dringlichen Schleier, der ihnen eine Warpsicht unmöglich machte.

Die einzigen bekannten Fakten
über die Anomalie stammten von einer zu Beginn des Großen Kreuzzugs gestarteten
Sonde. Ein von ihr gesendetes schwaches Signal ließ darauf schließen, dass die
Systeme in der Perdus-Region zahlreiche bewohnbare Welten umfassten, die
unterworfen werden konnten.

Die meisten Expeditionen hatten
einen großen Bogen um dieses unglückselige Gebiet gemacht, doch Fulgrim
verkündete schon früh, dass keine Region des Alls von den Streitkräften des
Imperators gemieden werden sollte.

Dass die Perdus-Anomalie
unerforscht war, stellte für die Emperors Children nur eine weitere Gelegenheit
dar, ihre Überlegenheit und Vollkommenheit zu demonstrieren.

Die Übungshallen der Ersten
Kompanie waren erfüllt vom Klirren der Waffen und vom Ächzen der kämpfenden
Astartes. Die sechswöchige Reise in die Perdus-Region hatte Julius Zeit
gegeben, um Lycaon und die anderen Gefallenen der Ersten zu betrauern, aber
auch um sich um das Training der zahlreichen Krieger zu kümmern, die aus den
Reihen der Neophyten und Scout-Trupps in den Rang eines vollwertigen Astartes
nachgerückt waren. Auch wenn sie erst noch Blut vergießen mussten, hatte er sie
doch schon im Wesen der Emperors Children unterrichtet, ihnen seine Erfahrungen
vermittelt und sie wissen lassen, welche Lust es bereiten konnte, voller Zorn
auf den Feind ins Gefecht zu ziehen.

Die Krieger der Ersten, die
alle von ihrem Vorgesetzten lernen wollten, hatten sich mit einem Enthusiasmus
auf seine Lehren gestürzt, dass es ein wahres Vergnügen war.

In der übrigen Zeit, die er
nicht mit seinen Kriegern verbrachte, widmete er sich wieder dem Lesen. In den Archivkammern
hatte er sich in die Schriften von Cornelius Blayke vertieft, und obwohl er
dabei auf viel Erhellendes gestoßen war, bestand kein Zweifel daran, dass es
noch viel mehr zu lernen gab.

Mit freiem Oberkörper stand er
nun in einem Übungskäfig, ihm gegenüber ein Trio aus mechanischen
Kampfarmaturen, deren bewaffnete Gliedmaßen noch keine Regung zeigten.
Genießerisch ließ er die Vorfreude auf den nahenden Kampf auf sich wirken.

Ohne Vorwarnung erwachten alle
drei Maschinen gleichzeitig zum Leben, die dank ihrer Kugelgelenke und der
rotierenden Aufhängung an der Deckenverankerung volle Bewegungsfreiheit um
Julius herum hatten. Eine Schwertklinge zuckte nach ihm. Er wich zur Seite aus
und musste sich im nächsten Moment ducken, da eine mit Dornen besetzte Kugel
auf seinen Kopf zielte, während ein hervorschießender Bolzen ihn in den Bauch
zu treffen versuchte.

Die ihm am nächsten befindliche
Armatur setzte zu einer wilden Abfolge von Schlägen an, aber Julius wehrte
jeden lachend mit den Unterarmen ab, während die Schmerzen ihn breit grinsen
ließen.

Plötzlich trat er nach hinten
aus und schleuderte eine der anderen Armaturen weg, die sich ihm heimlich hatte
nähern wollen. Die dritte Maschine holte nach ihm aus, und als sie einen
Treffer an seinem Kopf landete, wurde er von der Wucht nach vorn geschleudert.

Lachend schmeckte er Blut und
spuckte aus, als die erste Maschine wieder auf ihn zuschoss, um ihm einen tödlichen
Hieb zuzufügen. Die Klinge zerschnitt die Luft und traf ihn in die Seite.

Er hieß den Schmerz willkommen.
Dann trat er auf die Maschine zu und verpasste ihr eine Serie brutaler
Hammerschläge.

Metall platzte auf, und die
Armatur wurde aus ihrer Deckenhalterung gerissen. Noch während er sich an
dieser Zerstörung erfreute, musste er einen seitlichen Schlag gegen seinen Kopf
einstecken. Er ging auf die Knie und spürte, wie die Chemikalie in seinem Blut
als Reaktion auf diesen Treffer neue Kraft in seinen Körper pumpte.

Er sprang genau in dem Moment
auf, da die Maschine wieder mit der Klinge nach ihm ausholte, schlug mit der
Hand auf die flache Seite des Schwerts und entriss sie dem Griff der Armatur.
Da die Waffe nun keine Bedrohung mehr darstellte, ging Julius auf die Maschine
zu und legte die Arme um sie, dann drehte er sich mit ihr zusammen zu der letzten
noch funktionstüchtigen Armatur um, die soeben eine Salve Eisendornen auf ihn
abfeuerte.

Alle drei bohrten sich in die
Maschine, die ihm als Deckung diente, und in einem Funkenregen starb sie. Er
schob sie zur Seite und trat dem letzten Kontrahenten gegenüber. Dabei fühlte
er sich so lebendig wie nie zuvor. Sein Körper erfreute sich an der Lust, die
seine Zerstörungswut weckte, und selbst die schmerzenden Wunden wirkten
stimulierend.

Die Maschine umkreiste ihn
zurückhaltend, als hätte sie auf ihre mechanische Weise erkannt, dass sie nun
auf sich allein gestellt war. Julius täuschte einen Fausthieb an, der die
Maschine zur Seite ausweichen ließ, woraufhin er eine Drehung um die eigene
Achse beschrieb und dem Ding mit aller Kraft in die Seite trat.

Es verharrte reglos.

Kopfschüttelnd tänzelte er vor
und zurück, während er auf einen neuen Angriff wartete. Als nichts geschah, wurde
ihm klar, dass er die Maschine mit seinem Tritt außer Gefecht gesetzt haben
musste.

Jähe Enttäuschung überkam ihn,
und Julius öffnete den Übungskäfig, um in den Saal zurückzukehren. Er hatte
nicht mal geschwitzt, so minimal war sein Kraftaufwand bei dieser Übung
gewesen, und die Begeisterung, die er eben noch beim Anblick der drei Kampfmaschinen
verspürt hatte, kam ihm jetzt nur mehr wie eine vage Erinnerung vor.

Er schloss den Übungskäfig und
machte sich auf den Weg zu seiner persönlichen Waffenkammer. Ihm war klar, dass
er sich um nichts weiter zu kümmern brauchte.

Längst war ein Servitor
losgeschickt worden, um die be-schädigten Armaturen zu reparieren. Scharen von
Astartes-Kriegern trainierten in den Sälen, entweder im Umgang mit Waffen oder
mittels gezieltem Krafttraining. Eine exakte Verabreichung von chemischen
Verstärkern und die genetische Überlegenheit sorgten dafür, dass ein
Astartes-Körper stets das Maximum zu leisten vermochte, doch viele der neuen
Mittel, die durch die Spender in der MK-IV-Rüstung in den Blutkreislauf
gelangten, erforderten eine körperliche Stimulation, damit im Metabolismus des
Empfängers die gewünschte Reaktion einsetzte. Als er die Tür zu seiner
Waffenkammer öffnete, stieg ihm der Geruch von Öl und vom Puder seiner Rüstung
in die Nase. Die Wände waren aus nacktem Eisen, ein schlichtes Feldbett stand
an einer Seite.

Seine Rüstung hing auf einem
Ständer neben einem kleinen Waschbecken, Schwert und Bolter waren in einer
Feldkiste am Fußende des Betts verstaut.

Die von den Maschinen
geschlagenen Wunden waren bereits verkrustet, und er nahm ein Handtuch von der Stange
neben dem Waschbecken, um das getrocknete Blut wegzuwischen. Dann ließ er sich
auf sein Bett sinken und überlegte, was er als Nächstes tun sollte.

In dem Metallregal neben seinem
Bett fanden sich Ignace Karkasys Reflektionen und Oden: Meditationen über
den elesischen Helden und Ein Tusch auf die Einheit, zwei Bücher,
die ihn bis vor kurzem jedes Mal mit Freude erfüllt hatten, wenn er sie las.
Jetzt jedoch kamen sie ihm bedeutungslos und inhaltsleer vor. Neben Karkasys
Arbeiten lagen drei Bände von Cornelius Blayke, die er sich bei Evander Tobias
ausgeliehen hatte. Er nahm sich eines der Bücher, um mehr von den Texten des
gefallenen Priesters zu lesen.

 Dieser spezielle Band trug den
Titel Das Buch Unizen, und es war das zugänglichste von Blaykes Büchern,
die er bislang gelesen hatte. Außerdem enthielt es eine von unbekannter Hand
verfasste Biographie des Mannes, deren Lektüre sehr aufschlussreich für das
war, was in dem folgenden Text geschrieben stand.

Er wusste jetzt, dass Cornelius
Blayke viele Berufe ausprobiert hatte — Künstler, Dichter, Denker und Soldat —,
ehe er sich endgültig für ein Leben als Priester entschied. Von Kindheit an war
Blayke ein Visionär gewesen, und wie es schien, hatte er in seinen Visionen eine
ideale Welt gesehen, in der jeder Traum und jeder Wunsch Wirklichkeit werden
konnte. Allerdings hatte er Mühe gehabt, diese Visionen in Form von Gemälden, Gedichten
und handkolorierten Radierungen mit poetischen Texten wieder-zugeben.

Blaykes jüngerer Bruder war in
einem der vielen Kriege gefallen, die die Nordafrik Konklaven erschüttert
hatten. Dieses Ereignis war nach Darstellung des Biographen der Grund gewesen,
dass er sich dem Priestertum zuwandte. Später schrieb Blayke seine
revolutionären Techniken des illuminierten Buchdrucks seinem lange verstorbenen
Bruder zu, der ihm diese Methode angeblich in einem Traum gezeigt hatte.

Auch als er längst Priester war
— ein Beruf, den er nach Julius' Ansicht gewählt hatte, weil er ihn als
Zuflucht betrachtet hatte —, wurde er weiter von Visionen von verbotenen
Wünschen heimgesucht, und er konnte sich auch nicht seiner Kräfte als Mystiker
entledigen. Man erzählte sich, dass der Hohepriester eines anderen Ordens augenblicklich
tot umgefallen sei, als er Blayke zum ersten Mal begegnete.

Abgeschieden in einer Kirche in
einer der namenlosen Städte von Ursh, gelangte Blayke zu der Überzeugung, die
Menschheit würde von seinen Bemühungen profitieren, und zwang sich, die Mittel
und Wege zu vervollkommnen, über die er seine Ansichten am besten verbreiten
konnte.

Julius hatte etliche von
Blaykes Gedichten gelesen, doch obwohl er kein Gelehrter auf diesem Gebiet war,
wusste er doch genug, um beurteilen zu können, dass es ihnen an einem klaren
Plot, Reim und Versmaß fehlte. Was für Julius einen Sinn ergab, war Blaykes
Glaube daran, dass es sinnlos war, jegliches Verlangen zu leugnen — und sollte
es noch so fantastisch erscheinen. Eine seiner wichtigsten Erkenntnisse betraf
die Macht sinnlicher Erfahrungen, die er als unverzichtbar erachtete, um
kreativ zu sein und sich spirituell weiterzuentwickeln. Keine Erfahrung sollte
verweigert, keine Leidenschaft unterbunden werden. Von keinem Schrecken sollte man
sich abwenden, keine Sünde unerforscht bleiben. Denn ohne derartige Erfahrungen
konnte es keine Weiterentwicklung zur Vollkommenheit geben.

Anziehung und Abscheu, Liebe
und Hass, alles war notwendig, um die menschliche Existenz voranzutreiben, denn
aus diesen gegensätzlichen Energien entstand das, was die Priester seines
Ordens als Gut und Böse bezeichneten.

Schnell war für Blayke
klargeworden, dass diese Worte bedeutungslose Konzepte darstellten, wenn man
sie gegen das Versprechen einer Weiterentwicklung setzte, die sich erreichen ließ,
indem man jedem menschlichen Verlangen nachging.

Julius musste leise lachen, als
er das las. Immerhin wusste er inzwischen, dass man Blayke in späteren Jahren
aus dem Orden ausgeschlossen hatte, als sich herausstellte, dass der seinen
Glauben mit besonderem Eifer in den Gassen und Bordellen der Stadt ausübte.
Keine Sünde war ihm zu unwürdig, keine Tugend fremd.

Blayke war auch der Ansicht,
dass die innere Welt seiner Visionen vor der körperlichen Realität Vorrang
hatte und die Menschheit ihre Ideale nach dieser inneren Welt formen sollte. In
seinem Werk war immer wieder die Rede davon, dass Vernunft und Autorität die
spirituelle Weiterentwicklung der Menschen hemmen würden. Allerdings mutmaßte
Julius, diese Äußerung habe eher etwas mit seiner Einstellung gegenüber dem
Herrscher des Vasallenstaates Ursh zu tun, einem Kriegerkönig namens Shang
Khal, der durch brutale Unterdrückung versuchte, die Nationen auf der Erde zu
beherrschen.

Derartige Philosophien in der
damaligen Zeit zu äußern, hätte ihn wie einen Verrückten dastehen lassen, doch
Julius war keineswegs bereit, Blayke für verrückt zu erklären. Immerhin hatte
er eine ansehnliche Anhängerschaft um sich scharen können, die ihn als großen Mystiker
feierten. Sie glaubten, er sollte sie in ein neues Zeitalter von Leidenschaft
und Freiheit führen.

Julius musste an die Aphorismen
des Philosophen Pandorus Zheng denken, der am Hofe eines der Autarchen des
Yndonesischen Blocks in Diensten stand. Er hatte sich zugunsten der Mystiker
ausgesprochen und dabei betont, wie sehr sie tatsächlich existierende
Wahrheiten aufbauschten. Nach Zhengs Definition konnte man keine Wahrheit
überhöhen, die in sich unvollkommen war. Ferner hatte er solche Männer mit
diesen Worten verteidigt: »Indem man einen Mann als verrückt bezeichnet, weil
er Geister und Bilder gesehen hat, verweigert man ihm seine volle Würde, da er
nicht eindeutig in eine rationale Theorie des Kosmos eingeordnet werden kann.«

Julius hatte Zhengs Werke stets
gern gelesen, und besonders sagte ihm dessen Auffassung zu, dass Mystiker keine
Zweifel und Rätsel schufen, denn diese Zweifel und Rätsel existierten bereits.
Der Mystiker war nicht derjenige, der Mysterien entstehen ließ, sondern derjenige,
der sie durch seine Arbeit zunichte machte.

Die Mysterien, die Blayke zu
zerstören versuchte, waren solche, die die Menschheit daran hinderten, ihr ganzes
Potenzial auszuschöpfen und die Hoffnung auf eine bessere Zukunft zu begreifen.
Mit all dem stand er im Widerspruch zu den verzweifelten Philosophien von Männern
wie Shang Khal und dem Despoten Kalagann, also von Tyrannen, die den
unabwendbaren Abstieg ins Chaos predigten, in ein entsetzliches Reich, das
einmal der Mutterleib der Schöpfung gewesen war und nun ihr Grab sein würde.

Blayke benutzte Schönheit als
ein Fenster, durch das man in diese wundersam ausgemalte Zukunft gelangen konnte.

Von zeitgenössischen Denkern
hatte er sich zu den Gedanken des alchimischen Symbolismus hingezogen gefühlt,
und er war wie die Hermetisten zu der Überzeugung gelangt, dass die Menschheit
ein Mikrokosmos des Göttlichen war. Er begann, Bücher förmlich zu verschlingen,
und so kam es, dass er in der Orphischen und Pythagorischen Tradition nach
einer Weile ebenso belesen war wie auf den Gebieten des Neo-Platonismus, des
Hermetischen und des Kabbalistischen. Auch war er bestens vertraut mit den
Schriften von Gelehrten wie Erigena, Paracelsus oder Boehme. Julius kannte
keinen dieser Namen, doch er war sich sicher, Evander Tobias würde ihm helfen
können, diese Schriften selbst zu studieren, sollte er den Wunsch danach
verspüren.

Mit solchermaßen gewichtigem
Wissen bewaffnet, begann das gigantische Skelett von Blaykes Mythologie in
seinem großartigsten Werk Das Buch Urizen Gestalt anzunehmen.

Mit diesem epischen Werk begann
die Geschichte vom Sturz des Himmlischen Mannes in den Mahlstrom der
Erfahrungen, was Blayke »die dunklen Täler der Selbstsucht« bezeichnete. Im
Verlauf des Buchs rang die Menschheit mit der Aufgabe, seine weltliche
Leidenschaft in die Reinheit dessen umzuwandeln, was Blayke das Ewige nannte.
Um diesen kosmischen Prozess voranzutreiben, personifizierte Blayke die Essenz
der Revolution und den feurigen Erneuerer, ein Wesen, das er als Ork
bezeichnete. Julius musste lachen. Der Name war so treffend und ließ ihn
rätseln, ob Blayke wohl die Plage der Grünhäute vorhergesehen hatte, von der
die Galaxis befallen war.

Dem Gedicht zufolge hatte der
Sündenfall der Menschheit den Menschen von seiner Göttlichkeit getrennt, so dass
er durch alle Zeitalter hindurch gezwungen war, eine Wiedervereinigung mit dem
Göttlichen anzustreben. In diesem Gedicht hieß es, die Seele der Menschheit
wurde zerschlagen, und auf dem Weg zurück zum Ewigen musste der Mensch jeden
Teil seines Wesens wieder zusammenfügen. Es ähnelte einem Mythos über Gyptische
Gräber, von dem er gelesen hatte. Die Legende berichtete von der Zerstückelung
eines antiken Gottes namens Osiris am Anfang der Zeit und von der Verpflichtung
der Menschen, alle zerstückelten Teile zusammenzutragen, damit sie ihre
spirituelle Ganzheit zurückerlangen konnten.

In Blaykes Schriften erkannte
Julius eine unkonventionelle Stimme in einer konventionellen Zeit, für die
solche Philosophien gänzlich ungeeignet waren. Mit tyrannischen Mächten
konfrontiert, denen man mit Vernunft nicht beikommen konnte, blieb ihm keine
andere Wahl, als in brutalen Bildern zu denken und auf seine Fähigkeiten als
Mystiker zurückzugreifen.

Aus ihm war etwas geworden, das
die Mächte der Ordnung nicht gern sahen — eine störende spirituelle Kraft, die
die Menschen dazu aufrief, ihre Leidenschaften zu wecken, um sich zu verändern
und sich weiterzuentwickeln.

»Wissen ist lediglich eine
Sinneswahrnehmung«, las Julius lächelnd aus dem Buch vor. »Leidenschaft ist der
Quell für alles, was den Menschen ausmacht, und die Vernunft ist das einzig
Widernatürliche. Absolute Lust zu erreichen und Schmerz zu erfahren, sind Sinn
und Zweck allen Lebens.«

Zwölf

Stolz kennt keine Reinheit

Paradies

Niemals vollendet

ABERMALS WAREN ALLE PLÄTZE am
runden Tisch in der Heliopolis besetzt. Der Saal wurde nur von den Flammen
erhellt, die in der Kohlenpfanne in der Tischmitte loderten, sowie von einigen
Fackeln, die an den goldenen Podesten der Statuen ringsum hingen. Dies war erst
das zweite Mal, dass Saul Tarvitz die Heliopolis betrat, doch er wusste, dass
er sich seit jenem ersten Aufenthalt in den Reihen dieser Bruderschaft sehr
verändert hatte.

Lord Fulgrim stand am
Phönix-Portal und trug eine violette und mit Goldfäden durchwirkte Toga, auf
der ein Phönix-Motiv prangte. Auf seinem Haar lag ein Kranz aus goldenen
Blättern, und er führte ein neues Schwert mit einem silbernen Heft bei sich.
Der Primarch persönlich hieß seine Hauptleute willkommen, und es hatte eine
ungeheure Wirkung, dass er jeden einzeln begrüßte.

Tarvitz fühlte noch immer diese
Begeisterung und das Vergnügen, von einem so vollkommenen Krieger
höchstpersönlich zur Kenntnis genommen zu werden.

Solomon Demeter von der Zweiten
saß ihm gegenüber. Er hatte ihn mit einem wortlosen Nicken begrüßt, als er mit
Lucius und Lordkommandant Eidolon das Phönix-Portal durchschritt. Marius
Vairosean saß griesgrämig neben Hauptmann Demeter, während Julius Kaesoron
lachend wilde Geschichten von seinem Kampf gegen die Xeno-Kreaturen der
Diasporex zum Besten gab und dabei gestikulierte, um einen besonders gelungenen
Schlag zu verdeutlichen.

Tarvitz bemerkte ein
verärgertes Funkeln in Solomon Demeters Augen, als Hauptmann Kaesoron
schilderte, wie er und der Primarch sich den Weg zur Brücke des Hybrid-Schiffs
freigekämpft hatten. Dabei hatte sich längst herumgesprochen, dass doch
Hauptmann Demeters Kriegern die Ehre zuteil geworden war, als Erste die
feindliche Brücke zu erreichen und einzunehmen.

Lordkommandant Vespasian saß
gleich neben dem Primarchen und machte einen gut gelaunten Eindruck, waren sie
doch alle wohlbehalten von dieser Mission zurückgekehrt. Tarvitz erwiderte das
Lächeln des Lordkommandanten, obwohl er in Wahrheit todmüde war und sich
freute, wieder im Kreis seiner Brüder zu sein.

Zwar war es Tarvitz' Pflicht,
Eidolon zu dienen, dennoch konnte er nicht leugnen, wie sehr es ihm gefallen hatte,
mit anzusehen, wie der Lordkommandant vom unbezähmbaren Tarik Torgaddon
zurechtgewiesen worden war. Eidolon hatte es geschafft, sich beim Kriegsmeister
wieder ins rechte Licht zu rücken. Dennoch ärgerte er sich noch immer über
seine auf Mord begangenen Fehler und über die Überheblichkeit, die Torgaddon
ihm gegenüber an den Tag gelegt hatte.

Auch Lucius hatte die Zeit mit
den Luna Wolves nicht ganz ohne Narben hinter sich gebracht. Ein Duell in einem
Übungskäfig gegen Garviel Loken war für ihn zu einer dringend benötigten
Lektion in Sachen Demut geworden, und das gebrochene Nasenbein war da noch eine
milde Strafe gewesen. Allen Bemühungen der Apothekarii zum Trotz war der
Knochen nicht wieder richtig zusammengewachsen, und nach Lucius' Meinung war
sein bis dahin vollkommenes Profil nun für alle Zeiten beschädigt.

Das Phönix-Portal wurde endlich
geschlossen, und Fulgrim nahm seinen Platz am Tisch ein. Er streckte die Hände
zur Kohlenpfanne aus und sagte: »Brüder, im Feuer heiße ich euch alle wieder
willkommen in der Bruderschaft des Phönix.«

Die versammelten Krieger ahmten
die Geste des Primarchen nach und erwiderten: »Im Feuer kehren wir zurück.«

»Ah, es tut gut, euch alle
wiederzusehen, meine Söhne«, erklärte Fulgrim und warf jedem Krieger ein
strahlendes Lächeln zu, das dessen Seele entfachte. »Es ist schon eine Weile
her, seit wir das letzte Mal beisammensaßen und Geschichten von Tapferkeit und
Ehre erzählt haben. Aber wir sind wieder vollständig versammelt, und vor uns
liegt die Erforschung neuer Wunder in einer bislang unbekannten Region des
Weltalls. Unsere Astropathen können uns nur wenig darüber berichten, was uns
hier erwartet, doch davon lassen wir uns nicht abschrecken. Vielmehr begrüßen
wir die Gelegenheit, in unserem Streben nach Vollkommenheit weiter
voranzuschreiten.«

Tarvitz bemerkte die
Begeisterung, die in Fulgrims Augen aufblitzte, und es kam ihm vor, als würde
diese Begeisterung sofort auf ihn überspringen und ein Feuer in seinem Blut
entfachen. Selbst in seinen wortgewandtesten Momenten war ihm der Primarch
nicht so vor Energie strotzend erschienen — er wirkte, als stehe sein ganzer
Körper unter Spannung.

»Unsere geliebten Brüder sind
von ihrer friedenswahrenden Mission zurückgekehrt. Ich weiß, wie viel ihnen der
Ruhm bedeutet hätte, den sie durch ihre Abwesenheit versäumten, während wir
Seite an Seite mit unseren Brüdern der Iron Hands kämpften, doch sie haben sich
in ihrem eigenen Kampf ebenso verdient gemacht. Und sie hatten das Glück,
gemeinsam mit den Männern des Kriegsmeisters gegen einen bösartigen
nichtmenschlichen Widersacher anzutreten.«

Bei diesen Worten erinnerte
sich Tarvitz an den Krieg auf Mord und daran, wie wenig Ehre im Spiel war, als
sie auf der Planetenoberfläche abgesetzt wurden. Er dachte an den Tod und den
chaotischen Kampf gegen die abscheulich schnellen Megarachniden-Krieger. Es war
eine brutale, anstrengende und blutrünstige Angelegenheit gewesen, und viele
gute Männer hatten unter dem tosenden Himmel dieser Welt ihr Leben gelassen. Dank
der von Eidolon begangenen Fehler hatte es nur wenig Ruhm zu erringen gegeben,
bis die Luna Wolves eintrafen und ihre Kampf-kraft entfesselten.

Dann war Sanguinius angekommen,
und Tarvitz musste lächeln, als er sich an den ehrfurchtgebietenden Anblick
erinnerte, wie der Kriegsmeister und der Lord der Blood Angels Seite an Seite
über das Schlachtfeld auf Mord geschritten waren. Es hatte ausgesehen, als
seien dort zwei Kriegsgötter unterwegs. Das mitzuerleben war eine Ehre gewesen,
und mit den anschließend errungenen Siegen hatten sie dann ihre eigene Ehre
wiederherstellen können.

»Vielleicht möchte
Lordkommandant Eidolon uns mit einer Geschichte aus den erlebten Gefechten
unterhalten«, schlug Vespasian plötzlich vor.

Tarvitz sah zu Eidolon, wie der
aufstand und eine Verbeugung andeutete. »Das werde ich, wenn Sie es hören
möchten.«

Der zustimmende Jubel ließ den
Lordkommandanten lächeln.

»Nun denn, wie Lord Fulgrim
bereits erwähnte, haben wir auf Mord große Siege errungen, und ich danke Ihnen,
mein Lord, demütig für diese Gelegenheit, unsere Brüder von den Blood Angels zu
retten.«

Verdutzt vernahm Tarvitz diese
Worte. Er hatte noch gut in Erinnerung, dass zu der Zeit niemand auch nur gewagt
hatte, das Wort »retten« in den Mund zu nehmen, denn es wurde als
unschicklich angesehen, durch eine solche Formulierung den Eindruck zu
erwecken, die Blood Angels seien in einer aussichtslosen Situation gewesen. »Verstärkung«
hatte der Begriff gelautet, der stattdessen verwendet werden sollte.

»Bei unserer Ankunft bei
Eins-Vierzig Zwanzig wurde schnell offensichtlich, dass der Befehlshaber, ein
Mann namens Mathanual August, nicht die nötige Vision besaß, um seine Kompanie
zu führen. Als wir von der bevorstehenden Ankunft des Kriegsmeisters erfuhren, führte
ich unsere Streitkräfte auf die Oberfläche von Mord, um Landeplätze zu sichern
und die Rettung der Blood Angels in die Wege zu leiten, die August in kleinen
Gruppen ins Gefecht geschickt hatte.«

Waren schon Eidolons
einleitende Worte überraschend gewesen, so konnte Tarvitz jetzt nur noch
stocksteif dasitzen und sich diese unverfrorene Verdrehung der Tatsachen
anhören. Zugegeben, Mathanual August hatte seine Leute tröpfchenweise in ein
Gefahrengebiet geschickt, bis sie alle tot waren, doch Eidolons Entscheidung,
vor der Ankunft der Luna Wolves auf Mord zu landen, war keine Frage der Ehre
gewesen. Vielmehr hatte er sich bloß nicht den Ruhm mit der Elite des Kriegsmeisters
teilen wollen.

Eidolon erzählte von den ersten
Kämpfen und der letztendlichen Vernichtung der Megarachniden, wobei er
besonderen Wert darauf legte, die Rolle der Emperors Children in dieser
Entschei-dungsschlacht hervorzuheben. Die Luna Wolves und Blood Angels schob er
so weit wie möglich in den Hintergrund.

Als er endete, brandete
tosender Applaus auf. Einige Krieger trommelten begeistert mit den Fäusten auf die
Tische, um den ehrenvollen Sieg und Eidolons Geschick als Befehlshaber zu
feiern.

Tarvitz sah zu Lucius und
versuchte, dem Mann irgendeine Reaktion auf Eidolons dreiste Verdrehung der
Fakten anzusehen, doch die Miene seines Freundes war völlig ausdruckslos.

»Eine schöne Geschichte«,
befand Vespasian. »Vielleicht können wir später ja auch noch etwas über die Heldentaten
Ihrer Krieger erfahren.«

»Ja, vielleicht«, gab Eidolon
zähneknirschend zurück, doch da war für Tarvitz längst klar, dass in dieser
Gesellschaft solche Geschichten ganz sicher nicht zum Besten gegeben wurden.
Der Lordkommandant würde nicht zulassen, dass irgend jemand seiner Version der
Geschehnisse auf Mord widersprechen konnte.

»Sie erfüllen unsere Legion mit
Stolz, Eidolon«, sagte Fulgrim.

»Alle Ihre Krieger werden für
die von ihnen übernommene Rolle in diesem Krieg gelobt werden, und die Namen
Ihrer Gefallenen wird man in die Winde des Prozessionswegs jenseits des
Phönix-Portals eingravieren.«

»Das ist eine große Ehre für
uns, Lord Fulgrim«, erwiderte Eidolon und nahm wieder Platz.

Fulgrim nickte zustimmend. »Am
Mut, den Lordkommandant Eidolon im Angesicht einer tödlichen Bedrohung gezeigt
hat, sollten wir uns alle ein Beispiel nehmen. Ich bitte Sie alle, seine Worte
an Ihre Krieger weiterzugeben. Jedoch sind wir in erster Linie zuammengekommen,
um zukünftige Siege zu planen, denn die Legion darf sich nie auf ihren
Lorbeeren ausruhen und auch nicht vom Ruhm frührer Zeiten zehren. Wir müssen
stets neue Herausforderungen suchen und uns neuen Widersachern stellen, die uns
erneut Gelegenheit geben, unsere Überlegenheit zu demonstrieren. Wir befinden
uns in einer Region des Alls, über die nur wenig bekannt ist, aber wir
durchdringen diese Finsternis mit dem Licht des Imperators. Hier gibt es
Welten, die sich danach verzehren, die Imperiale Wahrheit zu erfahren und von
ihr erleuchtet zu werden. Einer solchen Welt nähern wir uns derzeit, und zu
Ehren unserer anstehenden Eroberung gebe ich ihr schon jetzt den Namen Achtundzwanzig
Vier. Später werden wir uns genauer darüber unterhalten, was ich von jedem von
Ihnen erwarte, doch für den Augenblick wollen wir uns den Siegeswein schmecken
lassen!«

Mit diesen Worten wurde das
Phönix-Portal geöffnet, und eine ganze Armee Diener in schlichten cremefarbenen
Chitons betrat mit Weinamphoren und Tabletts voller exotischem Fleisch,
frischem Obst, weichem Brot, Süßspeisen und extravagantem Gebäck die
Heliopolis.

Erstaunt beobachtete Tarvitz
diese Prozession aus erlesenen Gerichten und Wein, die auf den
Beistelltischenrings um den großen runden Tisch platziert wurden. Es war
Tradition, dass die Emperors Children auf einen Sieg anstießen, noch bevor der
überhaupt errungen war, doch das lag schlichtweg daran, dass sie von ihrer Art der
Kriegführung vollkommen überzeugt waren.

Dennoch erschien ihm ein so
verschwenderisches Festmahl wie eine überzogene Zurschaustellung von
Selbstüberschätzung.

Er gesellte sich zu den anderen
Hauptleuten, die sich zu den Tabletts begaben, und schenkte sich einen Kelch
Wein ein.

Dabei achtete er darauf,
Eidolon nicht in die Augen zu sehen. Er fürchtete, sein Blick könnte seine Missbilligung
über die verfälschte Darstellung des Kriegs auf Mord verraten. Lucius kam zu
ihm und grinste spitzbübisch.

»Da soll noch einer sagen, der
Lordkommandant kann keine Geschichten erzählen, wie, Saul?«

Travitz nickte und
vergewisserte sich, dass niemand in der Nähe war und sie belauschen konnte. »Es
war auf jeden Fall eine ... eine interessante Darstellung der Ereignisse.«

»Ach, wen kümmert's«, meinte
Lucius gut gelaunt.

»Wenn es Ruhm zu erringen gab,
dann ist es immer noch besser, wenn wir ihn einstreichen, und nicht die verdammten
Luna Wolves.«

»Du bist ja nur verärgert, weil
Loken dich im Übungskäfig besiegt hat.«

Lucius' Miene verfinsterte
sich. »Er hat mich nicht besiegt.«

»Eigenartig, dass ich mich so
gut daran erinnere, wie du flach auf dem Boden gelegen hattest, als der Kampf vorüber
war«, sagte Tarvitz.

»Das war Betrug«, beharrte
Lucius. »Es sollte ein ehrbarer Schwertkampf sein, aber wenn wir uns das
nächste Mal begegnen, wird ihm so etwas nicht nochmal gelingen.«

»Vorausgesetzt, er hat bis
dahin nicht noch ein paar neue Tricks gelernt.«

»Das wird er nicht«, behauptete
Lucius, und wieder wunderte sich Tarvitz über die Arroganz seines Gegenübers.
Sein Gefühl sagte ihm, dass sich der Mann, der eigentlich sein Freund war,
innerlich immer weiter von ihm entfernte. »Schließlich ist Loken nur ein Köter von
niederer Geburt, so wie die übrigen Luna Wolves auch.«

»Der Kriegsmeister also auch?«

»Nein, der natürlich nicht«,
beteuerte Lucius hastig. »Aber die anderen sind kaum besser als Russ' Barbaren.
Eine plumpe Meute, der es an der Haltung und Perfektion unserer Legion fehlt.
Wenn Mord eines bewiesen hat, dann unsere Dominanz über die Luna Wolves.«

»Unsere Überlegenheit?«, fragte
jemand hinter ihnen, und als Tarvitz sich umdrehte, entdeckte er Hauptmann Solomon
Demeter, der sich zu ihnen gestellt hatte.

»Hauptmann Demeter«, sagte
Tarvitz und deutete eine Verbeugung an. »Es ist mir eine Ehre, Sie
wiederzusehen. Meinen Glückwunsch zur Einnahme der Brücke auf dem Flaggschiff
der Diasporex.«

Solomon lächelte und beugte
sich vor. »Vielen Dank, aber an Ihrer Stelle würde ich solche Äußerungen für mich
behalten. Ich glaube, Lord Fulgrim war nicht sehr erfreut darüber, dass die
Zweite ihm zuvorgekommen war. Aber ich bin nicht hergekommen, um mir erzählen zu
lassen, wie großartig ich bin.«

»Und warum sind Sie dann
hergekommen?«, fragte Lucius.

Solomon ging über den
beleidigenden Tonfall hinweg. »Ich habe Sie beobachtet, Hauptmann Tarvitz, als
Eidolon seine Geschichte vom Sieg auf Mord zum Besten gab, und ich habe so ein
Gefühl, dass mehr dahintersteckt als nur das, was uns berichtet wurde. Ich glaube,
ich würde mir gern Ihre Version der Ereignisse anhören, wenn Sie verstehen, was
ich meine.«

»Lord Eidolon hat unseren
Feldzug so geschildert, wie er ihn wahrgenommen hat«, antwortete Tarvitz
ausweichend.

»Kommen Sie, Saul. Es macht
Ihnen doch nichts aus, wenn ich Sie Saul nenne, oder?«, fragte Solomon. »Mir gegenüber
können Sie ruhig die Wahrheit sagen.«

»Das wäre mir eine Ehre«,
erwiderte Tarvitz ehrlich.

»Wir wissen doch beide, dass
Eidolon ein Prahler ist«, fügte Solomon hinzu, und Tarvitz erschrak angesichts dieser
Formulierung.

»Lordkommandant Eidolon«, warf
Lucius ein, »ist Ihr vorgesetzter Offizier, und Sie täten gut daran, das nicht zu
vergessen.«

»Ich bin mit der Rangordnung
bestens vertraut«, konterte Solomon. »Als ranghöchster Hauptmann bin ich nämlich
Ihr vorgesetzter Offizier, und Sie täten gut daran, das nicht zu vergessen.«

Lucius nickte hastig, während
Solomon fortfuhr: »Was ist also wirklich auf Mord abgelaufen?«

»Exakt das, was Lordkommandant
Eidolon berichtet hat«, antwortete Lucius.

»Stimmt das, Hauptmann
Tarvitz?«

»Sie wagen es, mich einen
Lügner zu nennen?«, brauste Lucius auf, und seine Hand zuckte zum Heft seines
Schwerts, das während der Vereinigungskriege vom Terrawatt-Clan im Ural
geschmiedet worden war.

Solomon bemerkte die Bewegung
und drehte sich zu Lucius um, während er in Erwartung eines Kampfs die Schultern
straffte.

Hauptmann Demeter war größer
und von breiterer Statur und damit zweifellos der Stärkere von beiden, Lucius
dagegen wirkte sehniger und schneller. Tarvitz überlegte, wie er ein
Kräftemessen zwischen den beiden verhindern konnte, doch dann stellte er
erleichtert fest, dass er sich darüber keine Gedanken machen musste.

»Ich erinnere mich noch daran,
wie Sie das erste Mal herkamen, Lucius«, erklärte Solomon. »Ich fand, Sie hätten
das Zeug zu einem guten Offizier und einem exzellenten Krieger.«

Lucius strahlte, dass er einen
so bleibenden Eindruck gemacht hatte.

Dann jedoch fuhr Solomon fort:
»Aber jetzt wird mir klar, dass ich mich getäuscht habe. Sie sind nichts weiter
als ein Speichellecker, der den Unterschied zwischen Vollkommenheit und
Überlegenheit nicht begriffen hat.«

Tarvitz beobachtete, wie
Lucius' Gesicht vor Wut fast lila anlief, aber Solomon war noch gar nicht
fertig. »Unsere Legion strebt nach Reinheit, indem sie sich den Imperator zum
Vorbild nimmt, der von allen geliebt wird. Aber wir sollten nicht danach
streben, wie er zu sein, denn er ist einzigartig und steht über allen anderen.
Es stimmt, dass unsere Doktrinen uns manchmal hochmütig und herablassend
gegenüber anderen erscheinen lassen, aber Stolz kennt keine Reinheit. Das
sollten Sie nie vergessen, Lucius. Die Lektion ist damit beendet.«

Lucius nickte nur knapp, und
Tarvitz sah ihm an, wie viel Mühe es ihn kostete, sein Temperament im Zaum zu
halten. Die Farbe wich aus seinem Gesicht, und er entgegnete: »Vielen Dank für
diese Lektion, Hauptmann. Ich hoffe, ich kann mich eines Tages in ähnlicher
Weise revanchieren.«

Lächelnd machte Lucius auf dem
Absatz kehrt und begab sich zu Eidolon.

Tarvitz versuchte nicht zu
grinsen.

»Das wird er nicht vergessen«,
warnte er Solomon.

»Das wäre auch gut so«, gab der
zurück.

»Vielleicht zieht er daraus ja
eine Lehre.«

»Darauf würde ich nicht
hoffen«, meinte Tarvitz.

»Er lernt nie schnell.«

»Ganz im Gegensatz zu Ihnen,
nicht wahr?«

»Ich gebe mir Mühe.« Solomon
lachte amüsiert.

»Sie verstehen es, sich
taktvoll auszudrücken, Saul, das muss ich Ihnen zugestehen. Wissen Sie, als ich
Sie das erste Mal sah, da hielt ich Sie für einen karriere-orientierten
Frontoffizier, aber jetzt glaube ich, auf Sie könnten noch große Dinge warten.«

»Vielen Dank, Hauptmann
Demeter.«

»Nennen Sie mich Solomon. Und
wenn diese Besprechung hier vorüber ist, würde ich mich gern mit Ihnen unter
vier Augen unterhalten.«

Die Oberfläche von
Achtundzwanzig Vier bot den schönsten Anblick, den Solomon je zu Gesicht
bekommen hatte. Aus dem Orbit betrachtet erschien der Planet friedlich: reich
an Landmasse, die Ozeane von klarem Blau, die Atmosphäre überzogen von
spiralförmigen Wolkenfeldem. Laut den Anzeigen verfügte der Planet über eine atembare
Atmosphäre ohne irgendwelche feststellbare Umweltverschmutzung, an der so viele
imperiale Welten zu ersticken drohten, die wie die alptraumhafte Vision einer
industriellen Hölle wirkten. Die elektromagnetischen Abtastungen konnten keine
Hinweise auf intelligentes Leben finden.

Detaillierte Untersuchungen
würden warten müssen, bis der Planet offiziell als folgsam galt, aber von den Ruinen
einer vor langer Zeit untergegangenen Zivilisation abgesehen, schien diese Welt
völlig verlassen zu sein.

Mit anderen Worten: Dieser
Planet war perfekt.

Vier Stormbirds waren auf den
schroffen Felsklippen an der Einmündung in ein weites Tal gelandet. Eine
majestätische Gebirgskette ragte über ihnen in den Himmel. Die Gipfel waren
trotz des gemäßigten Klimas schneebedeckt. Nachdem sich die bei der Landung
aufgewirbelten Staubwolken wieder gelegt hatten, führte Fulgrim seine Krieger
auf die nächste Welt, die dem Imperium einverleibt werden sollte.

Solomon verließ seinen
Stormbird und sah sich hoffnungsvoll auf der neuen Welt um, während Julius und Marius
aus ihren Schiffen nach draußen kamen. Lord Fulgrim ging neben Julius her, Saul
Tarvitz folgte Marius. Die Astartes schwärmten aus, um den Landeplatz zu sichern,
aber Solomon wusste schon jetzt, dass solche Maßnahmen unnötig waren, da es
hier keinen Feind zu bekämpfen gab. Hier lauerte keine Bedrohung, diese Welt
gehörte ihnen praktisch jetzt schon.

Kaum hatten die Auto-Sensoren
bestätigt, dass die Atmosphäre atembar war, nahm er seinen Helm ab und holte
tief Luft. Er schloss die Augen, um das simple Vergnügen zu genießen, endlich
einmal Luft zu atmen, die nicht erst durch Dutzende Filter und Reiniger hatte
strömen müssen.

»Sie sollten den Helm besser
aufbehalten«, riet Marius ihm. »Wir wissen noch nicht mit Gewissheit, ob diese Luft
unbedenklich ist.«

»Nach den Sensoren meiner
Rüstung ist sie das.«

»Lord Fulgrim hat seinen Helm
noch nicht abgenommen.«

»Und?«

»Und deshalb sollten Sie
warten, bis er das gemacht hat.«

»Lord Fulgrim muss mir nicht
erst bestätigen, dass ich diese Luft atmen kann, Marius«, gab Solomon zurück.

»Und seit wann machen Sie sich
über so etwas Gedanken?«

Marius erwiderte nichts,
sondern wandte sich zu den anderen Kriegern um, die die Stormbirds verließen.
Solomon schüttelte den Kopf und klemmte sich den Helm unter den Arm, dann ging
er bis zum Rand der Felsklippe, von der aus man das Land überblicken konnte.

Jenseits der Berge erstreckte
sich ein ausladendes grünes Tal.

Dichte Wälder säumten die
flacheren Hänge am Fuß der Gebirgskette, und ein fast schon erschreckend blauer
Fluss zog sich gemächlich durch das Tal in Richtung einer weit entfernten
Küste.

Auf der anderen Seite des Tals
erhoben sich hohe Ruinen aus einem Wust gewucherter Farne. Die
Orbital-Kartographen hatten sie auf dieses Bauwerk aufmerksam gemacht, das von
dieser Position aussah wie eine Hälfte eines großen Torbogens. Es fand sich
jedoch kein Hinweis auf das Gebäude, zu dem er früher einmal gehört hatte.

Von seiner Position aus konnte
Solomon Hunderte Kilometer weit sehen. In der Ferne glitzerten Seen im Sonnenschein,
und wilde Tiere grasten auf den Ebenen unter ihnen. Das wundersam fruchtbare
Land von Achtundzwanzig Vier flimmerte dort, wo der Dunst begann, es seinem Blick
zu entziehen. Über ihm am Himmel zogen Vögel ihre Kreise.

Wie lange war es her, seit sie
das letzte Mal eine so unberührte Welt zu sehen bekommen hatten?

Wie viele der Emperors Children
war auch Solomon auf Chemos aufgewachsen, einer Welt, die keinen Unterschied
zwischen Tag und Nacht machte, da sie stets in eine Staubwolke gehüllt war, die
den Planeten von seiner fernen Sonne isolierte. Ein ständiges graues Zwielicht
ohne einen Stern am Himmel war alles, was er lange Zeit gekannt hatte, daher
machte sein Herz einen richtigen Freudensprung, als er diesen wunderschönen, fast
wolkenlosen Himmel zu sehen bekam.

Es war eine Schande, dass sich
mit der Ankunft des Imperiums auf dieser Welt alles ändern sollte, doch ein solcher
Wandel war nun einmal unvermeidlich, denn die unumstößliche Tatsache war, dass
sie von der 28. Expedition im Namen des Imperators dem Imperium angeschlossen
worden war. In wenigen Tagen machten sich Pionierteams des Mechanicums und
Bohrtrupps auf den Weg zur Oberfläche, um die Kolonisierung ebenso wie die
Ausbeutung der Bodenschätze in die Wege zu leiten. Solomon wusste, er war nur
ein einfacher Krieger, aber als er dieser Welt in die Augen sah, wünschte er,
er wüsste einen Weg, wie er die habgierige Zerstörung dieser Landschaft
verhindern könnte.

Wenn sie doch das Licht der
Wissenschaft und der Vernunft verbreiteten, warum war dann das Mechanicum nicht
in der Lage, die Ressourcen eines Planeten abzubauen und gleichzeitig die
Nebenwirkungen dieser Industrie zu verhindern, die immer wieder auf
Umweltverschmutzung, Überbevölkerung und die Vergewal-tigung der Schönheit
einer Welt hinausliefen?

Aber solche Überlegungen waren
Solomon letztlich egal wenn dieser Planet so verlassen war, wie er schien, dann
würden sie ohnehin bald weiterreisen, während eine Garnison von Lord-kommandant
Fayles Archite Palatines zurückblieb, um diese Welt des Imperiums zu beschützen.

»Solomon«, rief Julius, der
neben den Stormbirds stand.

Er wandte den Blick von dieser
atemberaubenden Aussicht ab und kehrte zu den anderen zurück. »Was gibt es?«

»Machen Sie Ihre Männer bereit«,
sagte Julius.

»Wir werden uns diese Ruine
dort genauer ansehen.«

Das Innenleben des La Fenice
hatte sich im Lauf der letzten zwei Monate deutlich verändert, überlegte
Ostian, während er ein weiteres Glas von dem billigen Wein trank. Wo zuvor noch
der Hauch eines verblassenden bohemehaften Schicks zu spüren gewesen war,
wirkte nun alles wie in einem ins Gigantische aufgeblasenen Theater aus einem
dekadenteren Zeitalter.

Goldblätter bedeckten die
Wände, und jeder Bildhauer an Bord hatte den Auftrag erhalten, Dutzende
Kunstwerke für die unzähligen, neu aufgestellten Podeste zu schaffen. Oder besser
gesagt: fast jeder Bildhauer an Bord. Künstler bemalten wie wahnsinnig Decke
und Wände mit ausladenden Fresken, und ein Heer an Näherinnen war damit
beschäftigt, einen riesigen bestick-ten Theatervorhang fertig zustellen. Ein
großer Bereich über der Bühne wurde für ein Werk von Serena d'Angelus frei gehalten,
an dem sie angeblich arbeitete.

Allerdings hatte Ostian seit
Wochen seine Freundin nicht mehr gesehen, so dass er keine Bestätigung für
diese Aussage bekommen konnte. Über einen Monat war sein letzter Kontakt mit
Serena inzwischen her, und da hatte sie schrecklich ausgesehen. Kaum noch etwas
erinnerte an jene anspruchsvolle Frau, in die er sich — wenn er sich selbst
gegenüber ganz ehrlich war — zu verlieben begonnen hatte. Sie hatten sich nur
begrüßt, dann war Serena auch schon unter einem fadenscheinigen Vorwand
davongeeilt.

»Ich muss zu ihr gehen, ich
muss sie sehen«, murmelte er, als würde sich sein Vorhaben leichter in die Tat umsetzen
lassen, weil er sich dazu aufforderte.

Eine Gruppe aus Tänzerinnen und
Sängerinnen stand auf der Bühne und probte zu einer grässlichen Kakophonie, von
der Ostian nur hoffen konnte, dass sie keine Musik darstellen sollte. Die
Memoratorin und Schauspielerin Coraline Aseneca stand mitten auf der Bühne, während
die Frau, die seinen Flug nach Laeran vereitelt hatte, umheirstolzierte und die
Tänzerinnen und den Chor anbrüllte. Bequas blaues Haar waberte um ihren Kopf
wie ein Büschel Seetang aus einer anderen Welt. Ihr Kleid flatterte wallend
hinter ihr her, da sie aus Wut über die Unfähigkeit der An-wesenden nicht
stillstehen konnte. Aus Ostians Sicht war es grotesk, was man dem La Fenice antat.

Das maßlose Design verwandelte
die Ästhetik insgesamt in ein wirres Durcheinander. Zumindest war der Bereich
um die Bar herum unverändert geblieben, da die verrückten Innenarchitekten noch
nicht den Mut aufgebracht hatten, mehrere Hundert verärgerte Memoratoren von
ihren Plätzen zu vertreiben.

Sie befürchteten einen
ausgewachsenen Aufstand.

Viele dieser Memoratoren
scharten sich gerade um einen hoch aufragenden Astartes namens Lucius, der sein
Publikum mit Geschichten von einem Planeten namens Mord unterhielt und
unwahrscheinliche Erlebnisse schilderte, die den Kriegsmeister, Sanguinius und
ihn selbst betrafen. Ostian hielt es für recht beschämend, dass ein mächtiger
Krieger wie dieser Astartes so offensichtlich versuchte, die Gäste des La
Fenice zu beeindrucken, doch diese Ansicht behielt er lieber für sich.

Früher kam man ins La Fenice,
um sich zu entspannen, aber der andauernde Baulärm, die plärrende »Musik« und
das Geheul auf der Bühne hatten daraus einen Ort werden lassen, an dem man nur
noch zusammenkam, um sich zu beklagen und die Tatsache zu verfluchen, dass man
nicht in die Planung dieser Umbaumaß-nahmen einbezogen worden war. »Ist Ihnen
auch schon aufge-fallen, dass hier nur die Leute eine Arbeit bekommen haben,
die mit nach Laeran gereist waren?«, fragte jemand neben ihm.

Er drehte sich um und erkannte
einen schlechten Dichter namens Leopold Cadmus. Ostian hatte hin und wieder ein
paar Worte mit dem Mann gewechselt, aber bislang glücklicherweise vermeiden
können, eines seiner Werke lesen zu müssen.

»Ja, das ist mir aufgefallen«,
erwiderte er, während ein Trupp Bauarbeiter lautstark einem Servitor
Anweisungen gab, wo der die Statue eines nackten Engels absetzen sollte.

»Das ist eine verdammte
Schande«, beklagte sich Leopold.

»Allerdings«, stimmte Ostian
zu, obwohl er sich insgeheim fragte, welche Funktion jemand wie Leopold hätte
übernehmen wollen.

»Ich dachte, jemand wie Sie
hätte ganz sicher irgendeinen Auftrag erhalten«, sagte er, wobei Ostian der
eindeutig eifersüchtige Unterton nicht entging.

Kopfschüttelnd entgegnete er:
»Ich hatte das eigentlich auch gedacht, aber wenn ich mir ansehe, was die aus
dem La Fenice machen, kann ich eigentlich froh sein, dass ich damit
nichts zu tun habe.«

»Wie meinen Sie das?«, wollte
Leopold mit schleppender Stimme wissen, und erst jetzt fiel Ostian auf, dass
der Mann betrunken war.

»Na ja, sehen Sie sich doch nur
mal um.« Er zeigte auf die Gemälde an der Wand. »Die Farben wirken, als hätte ein
Blinder sie ausgewählt, und was die Motive angeht ... sicher, in einem Theater
würde ich auch das eine oder andere Aktgemälde erwarten, aber diese Bilder sind
ja schon Pornographie.«

»Ich weiß«, meinte Leopold.
»Wunderbar, nicht wahr?«

Ostian ignorierte die Bemerkung.
»Oder hören Sie sich doch nur diese elende Musik an. Ich habe Bequa Kynskas
Arbeiten geliebt, als ich sie zum ersten Mal hörte. Aber das da klingt, als
hätte man eine Katze am Schwanz aus dem Fenster gehängt und sie würde nun versuchen,
an der Glasscheibe Halt zu finden. Und erst diese Skulpturen! Bei denen weiß
ich gar nicht, wo ich anfangen soll. Sie sind grobschlächtig, und bei keiner würde
ich sagen, dass sie fertiggestellt ist.«

»Nun, Sie sind der Experte«,
sagte Leopold.

»Ganz genau«, gab er zurück und
schauderte, als ihm einfiel, dass er diesen Satz vor kurzem schon einmal gehört
hatte.

Es war ein ganz normaler Tag
gewesen, an dem er mit Hammer und Meißel den Marmorblock bearbeitete, um seine
Vision auf den Stein zu übertragen. Die Statue erwachte allmählich zum Leben,
der gepanzerte Körper des Kriegers schälte sich aus dem Stein.

Ostian entfernte alles, was
nicht zu der Form gehörte, die er im Geiste gesehen hatte. Seine silbernen
Hände bearbeiteten den Marmor, wobei die Metrikulatoren in seinen Fingerspitzen
den Stein untersuchten, um mögliche Bruchstellen und empfindliche Punkte im
Inneren des Blocks aufzuspüren.

Jeder Schlag mit dem Hammer war
gründlich abgewägt — eine Mischung aus Instinkt, der ihm verriet, wie viel
Kraft er aufwenden musste, um die gewünschten Konturen zu erzielen, und aus
Hochachtung vor dem Stein an sich. Nach einer langsamen Anfangsphase, in der er
noch seine Wut die Hammerschläge hatte bestimmen lassen, war er von einer neuen
Ruhe und Respekt vor seiner Vision erfasst worden, die ihn behutsamer ans Werk
gehen ließen. Außerdem hatte er jene Gelassenheit gefunden, die mit der
Befriedigung einherging, zu sehen, dass etwas Wunderschönes entstand.

Als er einen Schritt nach
hinten trat, wurde ihm auf einmal bewusst, dass sich noch jemand in seinem
chaotischen Atelier aufhielt. Er drehte sich um und entdeckte einen riesigen
Krieger in lila-goldener Rüstung und mit einer Hellebarde mit goldener Klinge
in der Hand. Die Rüstung war mit etlichen Verzierungen versehen, die die eines
gewöhnlichen Astartes bei weitem übertrafen. Der Helm des Kriegers war mit
Flügeln verziert, und das Visier zierte das Gesicht eines großen Raubvogels.

Ostian nahm seinen Mundschutz
ab, während fünf weitere, identisch aussehende Krieger sein Atelier betraten,
gefolgt von einem Hebe-Servitor mit einer breiten Palette, auf der unter einem
weißen Tuch verborgen drei unregelmäßig geformte Objekte lagen.

Ostian identifizierte die
Krieger sofort als Mitglieder der Phoenix Guard, der persönlichen Leibwache von
...

Fulgrim betrat das Atelier, und
beim Anblick des hünenhaften Primarchen erstarrte Ostian förmlich. Der Meister
der Emperors Children trug ein simples, tiefrotes Gewand, das mit dezenten
Purpur- und Goldfäden durchwirkt war. Sein fahles Gesicht schien mit Puder bedeckt
zu sein, die Konturen seiner Augen waren mit Kupfertinte nachgezogen, und das
silberne Haar war nach hinten gekämmt und zu einem komplexen Zopfmuster
geflochten worden.

Ostian sank auf die Knie und
neigte den Kopf. Sich in unmittelbarer Nähe zu einem Wesen von solcher Schönheit
aufzuhalten, war mit nichts vergleichbar, was Ostian je erlebt hatte.

Sicher, er hatte den Primarchen
der Emperors Children schon gesehen — doch so nah und dann noch mit diesen
dunklen Augen auf ihn gerichtet ... Ohne es zu wollen, kauerte er einen Moment lang
wie ein Idiot vor ihm.

»Mein Lord, ich ...«, begann
er.

»Bitte stehen Sie auf, Meister
Delafour«, sagte Fulgrim und kam näher. Ostian konnte den stechenden Geruch der
aromatisierten Öle wahrnehmen, mit denen sich der Primarch eingerieben hatte.

»Ein Genie wie Sie muss niemals
vor mir niederknien.«

Langsam erhob sich Ostian, doch
als er auch den Kopf heben wollte, verweigerte ihm sein Körper den Gehorsam.

»Sie können mich ansehen«,
erklärte Fulgrim, und im nächsten Moment kam es Ostian vor, als habe der
Primarch die Kontrolle über seine Muskeln übernommen. Sofort und offenbar ohne
eigenes Zutun konnte er den Kopf heben. Fulgrims Stimme war wie Musik, jede
Silbe genau richtig betont, als könnte kein anderer Laut so zutreffend die Luft
erfüllen.

»Ich sehe, Ihr Werk macht
Fortschritte«, sagte Fulgrim, während er um den teilweise bearbeiteten Block herumging
und ihn voller Bewunderung betrachtete. »Ich freue mich schon auf den Tag der
Fertigstellung. Sagen Sie, wird das einen bestimmten Krieger darstellen?«

Ostian nickte, suchte aber
vergeblich nach den richtigen Worten, um diesem fantastischen Wesen seine
Gedanken mitzuteilen.

»Wen? «

»Es soll der Imperator sein,
der von allen geliebt wird«, brachte er schließlich heraus.

»Der Imperator«, wiederholte
Fulgrim. »Ein gutes Motiv.«

»Ich hielt es für angemessen«,
sagte Ostian, »wenn man bedenkt, wie perfekt dieser Marmorblock ist.«

Fulgrim nickte, während er mit
geschlossenen Augen um die Statue herumging und mit den Händen über den Stein
strich, genauso, wie es Ostian erst wenige Minuten zuvor getan hatte. »Sie
besitzen ein seltenes Talent, Meister Delafour. Sie erfüllen einen Stein mit Leben.
Ich wünschte, ich könnte das auch.«

»Wie ich hörte, besitzen Sie
großes Talent für die Bildhauerei, mein Lord.«

Lächelnd schüttelte Fulgrim den
Kopf. »Ich kann angenehme Formen erschaffen, das ist richtig. Aber dem Stein
Leben einhauchen ... das ist etwas, was mich ratlos macht, und deshalb möchte
ich Sie um Hilfe bitten.«

»Mich?« Ostian stockte der
Atem. »Ich verstehe nicht.“

Fulgrim deutete auf die
Palette, die der Hebe-Servitor ins Atelier gebracht hatte, woraufhin ein
Mitglied der Phoenix Guard die Plane umschlug. Darunter kamen drei aus blassem
Marmor geschaffene Statuen zum Vorschein.

Der Primarch fasste Ostian an
den Schultern und führte ihn zu den Statuen. Jede stellte einen Krieger in Rüstung
dar, und nach der Gravur auf den Schulterschützern zu urteilen, handelte es
sich um Kompaniehauptmänner.

»Ich begab mich daran, jeden meiner
Hauptleute in Stein zu verewigen«, erklärte er. »Aber als ich mit dem Hauptmann
der Dritten fertig war, bekam ich das Gefühl, dass etwas nicht stimmte.
Irgendetwas ganz Wesentliches fehlte.«

Ostian sah sich die Skulpturen
genauer an. Alle wiesen klare Linien und hervorragende Details auf, was sogar
auf die Mimik zutraf. Alle Linien waren absolut makellos, und nirgends zeugte
noch eine Spur davon, dass hier mit einem Meißel gearbeitet worden war.
Vielmehr hätte man meinen können, Skulpturen aus einer Gussform vor sich zu
haben.

Aber so perfekt diese Arbeiten
auch waren, weckten sie in Ostian keine Leidenschaft. Ja, die Skulpturen waren
vollkommen, und genau das war der Fehler — denn ein so präzises Abbild der
Realität beinhaltete nichts von seinem Schöpfer. Da war nichts Menschliches,
das den Betrachter ansprach und ihm einen Blick in die Seele des Künstlers
gewährte.

»Sie sind wundervoll«, sagte er
schließlich.

»Lügen Sie mich nicht an,
Memorator«, erwiderte der Primarch in einem Tonfall, der Ostian veranlasste,
sich umzudrehen und in das eiskalte Gesicht des Mannes zu blicken. Fulgrim
starrte ihn auf eine Weise an, die ihm das Blut in den Adern gefrieren ließ.

»Was wollen Sie, dass ich Ihnen
sage, mein Lord?«, fragte er.

»Die Skulpturen sind perfekt.«

»Ich will, dass Sie mir die
Wahrheit sagen. Die Wahrheit kann schmerzen wie der Schnitt eines Chirurgen, aber
sie wirkt auch ebenso heilend.«

Ostian überlegte, welche Worte
er wählen sollte. Denn wer wollte es wagen, ein Wesen von solcher Schönheit zu
beleidigen?

Fulgrim erkannte Ostians
Dilemma, legte ihm eine Hand auf die Schulter und sagte beruhigend: »Ein guter Freund,
der auf Fehler und Unvollkommenheiten hinweist und das Böse von einem fernhält,
soll respektiert werden, wenn er ein Geheimnis enthüllt, das auf einen verborgenen
Schatz verweist. Ich gebe Ihnen die Erlaubnis, offen zu sprechen.«

Die Worte waren Fulgrim nur
leise über die Lippen gekommen, doch sie wirkten wie der Schlüssel zu einem abgeschlossenen
Zimmer in Ostians Kopf und öffneten die Tür zu Gedanken, von denen er bis dahin
nicht geahnt hatte, dass er den Mut besitzen könnte, sie auszusprechen.

»Es ist, als ob ... als ob sie
zu vollkommen sind«, erklärte er zögerlich. »Als hätte der Verstand sie
erschaffen, nicht das Herz.«

»Kann es möglich sein, dass
etwas zu vollkommen ist?«, fragte Fulgrim. »Sicherlich ist doch alles Schöne und
Gute das Produkt von Vernunft und Berechnung.«

»Große Kunst hat mit Vernunft
nichts zu tun, sie kommt aus dem Herzen«, betonte Ostian. »Sie können mit der vereinten
technischen Perfektion der ganzen Galaxis arbeiten, aber wenn keine
Leidenschaft im Spiel ist, dann war es vergebliche Mühe.«

»Es gibt Perfektion«, beharrte
Fulgrim, »und unser Lebenszweck ist es, diese Perfektion zu finden und
weiterzuführen. Wir müssen alles verwerfen, was uns bei dieser Suche hinderlich
ist.«

Ostian schüttelte die
Erinnerung an diesen Besuch ab, denn auf einmal wurde ihm bewusst, dass ihn
jemand ansprach. Er sah hoch und entdeckte einen Astartes mit blassem Gesicht,
der ihn anschaute.

»Ich bin Lucius«, sagte der
Krieger.

Ostian nickte und trank sein
Glas aus. »Ich weiß, wer Sie sind.«

Lucius wirkte erfreut. »Man
sagte mir, Sie seien ein Freund von Serena d'Angelus. Stimmt das?«

»Ich schätze ja«, gab er
zurück.

»Könnten Sie mir dann den Weg
zu ihrem Atelier zeigen?«

»Warum?«

»Natürlich, weil ich möchte,
dass sie mich malt«, er klärte Lucius lächelnd.

Dreizehn

Neues Modell

Jungfräuliche Welt

Mama Juana

NUR IN SEIN CHIRURGENGEWAND
GEKLEIDET, beugte sich Apothekarius Fabius über den Operationstisch, auf dem sein
Subjekt lag, und nickte den Apothekariumsservitoren zu. Die hoben das
chirurgische Gerät an, damit es in die Schnitt-stelleneinheit an seiner Taille
eingeführt werden konnte. Dann wurden die Verbindungen hergestellt, die seine
eigenen Sinne mit der Funktionsweise des chirurgischen Geräts zusammenschloss.

Im Prinzip versorgte ihn dieses
Gerät mit zusätzlichen Armen, die unabhängig arbeiten konnten, aber alle auf
seine Gedanken abgestimmt waren und auf einen Befehl viel schneller und
präziser reagierten, als es eine Krankenschwester oder ein Krankenpfleger hätte
tun können.

Abgesehen davon war es bei der
anstehenden Operation ohnehin besser, wenn sie in Abwesenheit derjenigen
stattfand, die Einwände erheben könnten. Er musste es tun, um erfolgreich zu
sein.

»Fühlen Sie sich wohl, mein
Lord?«, fragte Fabius.

»Machen Sie sich um mein
Wohlbefinden keine Sorgen, verdammt nochmal«, fuhr Eidolon ihn an. Auf dem OP-Tisch
fühlte er sich sichtlich unwohl und verwundbar.

Der Lordkommandant trug weder
Rüstung noch Drillich und lag nackt auf dem kalten metallenen Tisch, um einen
Eingriff des Apothekarius über sich ergehen zu lassen.

Zischende und gurgelnde
Maschinen umgaben ihn, die Haut an Hals und Nacken war mit antiseptischem Gel
bestrichen. Kalte, blaue Fluoreszenz tauchte seinen Körper in ein totes Licht.
Die Glasgefäße an den Wänden des Apothekariums waren mit allerlei abscheulichen
Züchtungen gefüllt, deren Sinn und Zweck ihnen nicht anzusehen war.

»Gut«, meinte Fabius nickend.
»Ich darf davon ausgehen, dass Sie mit den Ihnen unterstellten Hauptleuten über
ihre freiwillige Meldung für einen chirurgischen Eingriff gesprochen haben?«

»Ja, das habe ich«, bestätigte
Eidolon. »Ich gehe davon aus, dass sich der größte Teil in den nächsten Wochen bei
Ihnen melden wird.«

»Hervorragend«, zischte Fabius.

»Ich kann ihnen so großartige
Dinge anbieten.«

»Machen Sie sich über die keine
Gedanken.« Die starken Schlafmittel ließen Eidolons Stimme leiser und
schleppender werden. Fabius warf einen Blick auf die Maschine, die den
Metabolismus des Lordkommandanten überwachte, und änderte die Zufuhr der
Betäubungsmittel, die er mit verschiedenen Chemikalien aus eigener Herstellung
versetzte.

Eidolons Blick wanderte nervös
zu den gezackten Linien, die sich über den Monitor bewegten, und Fabius bemerkte
einen dünnen Film aus feinen Schweißtröpfchen auf der Stirn seines Subjekts.

»Ich spüre einen gewissen
Widerstand, der Sie daran hindert, sich zu entspannen, mein Lord«, sagte
Fabius, während das Licht von den Skalpellklingen reflektiert wurde, die er
über Eidolon hielt.

Der verzog verärgert das
Gesicht. »Wundert Sie das, Apothekarius? Sie wollen mir die Kehle aufschneiden und
ein Organ einsetzen, dessen Zweck Sie mir noch immer nicht verraten haben.«

»Es handelt sich um ein
modifiziertes Tracheal-Implantat, das sich mit Ihren Stimmbändern verbinden
wird und Sie in die Lage versetzen sollte, ein Kreischen auszustoßen, das bei
einem Gegner eine Nervenlähmung herbeiführen kann. Ganz so, wie es von bestimmten
Kriegern der Laer angewandt wurde.«

»Sie pflanzen mir ein
Xenos-Organ ein?«, rief Eidolon entsetzt.

»Nicht im eigentlichen Sinn«,
gab Fabius zurück und grinste ihn breit an. »Allerdings habe ich mich bei
einigen Gensträngen der Laer bedient, die ich dann mit Gensaat der Astartes
kombinierte, um beides unter kontrollierten Bedingungen mutieren zu lassen. Im
Kern bekommen Sie von mir ein neues Organ implantiert, das Sie nach Belieben im
Kampf aktivieren können.«

»Nein!«, schrie Eidolon. »Das
möchte ich nicht! Nicht, wenn dafür Xenos-Dreck in meinen Körper gelangen muss!«

Fabius schüttelte den Kopf.
»Ich fürchte, für einen Rückzieher ist es jetzt zu spät, mein Lord. Fulgrim hat
meine Arbeit abgesegnet, und Sie selbst hatten von mir verlangt, dass ich mich Ihnen
gleich nach Ihrer Rückkehr widme. Wie hatten Sie das noch gleich formuliert? Ah,
genau. Sie wollten mein größter Erfolg werden, schneller, stärker und
todbringender als jemals zuvor.«

»Aber nicht auf diese Weise,
Apothekarius!«, protestierte er.

»Hören Sie sofort auf!«

»Das kann ich nicht, Eidolon«,
sagte Fabius sachlich. »Die Medikamente sorgen dafür, dass Sie sich nicht rühren
können, und die Proben, die ich implantieren werde, werden nicht überleben,
wenn sie nicht auf einen Wirt übertragen werden. Warum wehren Sie sich dagegen?
Wenn ich fertig bin, werden Sie sich viel besser fühlen.«

»Ich werde Sie umbringen!«,
zischte der Lordkommandant, aber als er versuchte, sich zu befreien, konnte Fabius
nur lächeln. Alle derartigen Bemühungen waren vergeblich. Die Betäubungsmittel
hatten sich in seinem ganzen Körper ausgebreitet, zudem wurde er von massiven
Metallfesseln am Tisch festgehalten.

»Nein, Eidolon«, widersprach
Fabius. »Sie werden mich nicht töten, weil ich mein Versprechen Ihnen gegenüber
einhalten werde. Sie werden todbringender sein als jemals zuvor. Sie sollten
auch daran denken, dass ein Krieger ein riskantes Leben führt und dass Sie noch
oft unter meinem Messer liegen werden, bevor dieser Kreuzzug überhaupt seinen
Höhepunkt erreicht. Wollen Sie mir da ernsthaft drohen? Lassen Sie das
Betäubungsmittel seine Arbeit erledigen, und wenn Sie wieder aufwachen, werden
Sie das Vorbild dafür sein, wie für unsere geliebte Legion der nächste Sprung
in der Evolution aussehen wird.«

Fabius lächelte und ließ die
Skalpelle ein Stück nach unten sinken.

Noch bevor sie die Ruine auf
der anderen Seite des Tals erreicht hatten, konnte Solomon erkennen, dass es
sich keineswegs um den Überrest eines Bauwerks handelte. Vielmehr war die
scheinbare Ruine völlig intakt, und es gab keinen Hinweis, dass sie jemals Teil
eines größeren Bauwerks gewesen war. Da Solomon aber keine Vorstellung davon
hatte, welchen Zweck das Ding erfüllen sollte, kam er zu dem Schluss, dass er
es ebenso gut weiterhin als Ruine bezeichnen konnte.

Das geschwungene Bauwerk, das
ungefähr zwölf Meter hoch war, stand auf einer ovalen Plattform, die aus dem gleichen,
an Porzellan erinnernden Material bestand wie die Ruine selbst. Der Bogen, den
sie beschrieb, war elegant, jedoch auch fremdartig, aber wenigstens ließ er nichts
von den erschreckend exzessiven Elementen der Laer-Architektur erkennen.

Eigentlich fand Solomon, war er
auf eine ihm eigene Art sogar schön anzusehen.

Wieder schwärmten die Astartes
aus, um einen schützenden Kreis um ihre Anführer zu bilden, während sie sich
weiter der Ruine näherten. Solomon verspürte eine sonderbare Skepsis, was
dieses Bauwerk anging, denn es sah nicht so aus, als hätte man es vor
Jahrtausenden aufgegeben.

Die Oberfläche wies keinen
einzigen Fleck auf, hatte kein Moos angesetzt und zeigte keine Anzeichen von Verwitterung.
Vielmehr glänzten die Steine so intensiv, als hätte man sie erst vor kurzem
gründlich poliert.

»Was ist das?«, fragte Marius.

»Ich weiß nicht«, erwiderte
Solomon.

»Vielleicht ein Markierstein?«

»Ein Markierstein für was?«

»Möglicherweise für eine
Grenze«, warf Saul Tarvitz ein.

»Aber zwischen wem oder was?«

Solomon drehte sich zu Fulgrim
um, um dessen Meinung zu hören, und musste entsetzt feststellen, dass dem Mann
Tränen übers Gesicht liefen. Julius stand neben dem Primarchen, auch er in
Tränen aufgelöst. Als er zu den anderen Hauptleuten schaute, zeigten die sich
von diesem Anblick ebenso in Verwirrung gestürzt wie er.

»Mein Lord?«, fragte Solomon.
»Stimmt irgendetwas nicht?«

Fulgrim schüttelte den Kopf.
»Nein, mein Sohn. Sie müssen nicht beunruhigt sein, denn ich weine nicht vor Schmerz
oder Wut, sondern vor Schönheit.«

»Schönheit?«

»Ja, Schönheit«, bestätigte der
Primarch und breitete die Arme aus, um die gesamte wunderbare Landschaft ringsum
einzuschließen. »Diese Welt lässt sich mit keiner anderen vergleichen, denen
wir auf unseren Reisen begegnet sind, nicht wahr? Wo sonst haben wir etwas so
Wunderbares zu sehen bekommen, das uns in solcher Vollkommenheit präsentiert
wird? Auf dieser Welt fehlt es an nichts, und wäre so etwas möglich, dann würde
ich glauben, dass dieser Ort nicht durch Zufall entstanden ist.«

Solomon folgte seinem Blick und
sah die gleichen Naturwunder vor sich, war jedoch nicht so gerührt wie sein
Kommandant. Julius nickte, aber von den vier anwesenden Hauptleuten war er der
Einzige, der genauso reagierte wie der Primarch.

Vielleicht hatte Marius ja
Recht gehabt, als er dazu riet, die Helme weiter zu tragen. Allem Anschein nach
musste sich eine nicht festgestellte Substanz in der Luft befinden, die diese
Reaktion auslöste. Doch diese Erklärung ergab keinen Sinn — eine Substanz, die
bei einem Primarchen etwas bewirken konnte, hätte lange zuvor bei allen anderen
etwas auslösen müssen.

»Mein Lord, vielleicht sollten
wir auf die Stolz des Imperators zurückkehren«, schlug er vor.

»Beizeiten ja«, stimmte Fulgrim
zu. »Aber zunächst möchte ich noch eine Weile hierbleiben, denn wir werden
nicht hierher zurückkehren. Wir werden den Planeten in unsere Datenbank
aufnehmen und weiterziehen. Wir werden diese Welt unberührt lassen, weil alles
andere ein Verbrechen wäre.«

»Weiterziehen, mein Lord?«,
fragte Solomon.

»Ganz genau, mein Sohn«, befand
Fulgrim lächelnd. »Wir werden diesen Planeten verlassen und niemals
zurückkehren.«

»Aber Sie haben dieser Welt die
Bezeichnung Achtundzwanzig Vier gegeben. Es ist jetzt eine Welt des Imperiums,
sie untersteht den imperialen Gesetzen, die der Imperator erließ und die wir
ohne Ausnahme zu befolgen haben. Wenn wir keine bewaffneten Streitkräfte zurücklassen,
um den Gehorsam dieser Welt zu wahren und um sie gegen Feinde zu verteidigen,
widerspricht das unserer Mission.«

Fulgrim drehte sich zu ihm um.
»Ich kenne unsere Mission, Hauptmann Demeter. Sie sollten nicht dem Glauben
verfallen, ich würde sie nicht kennen.«

»Das liegt mir fern, mein Lord,
aber es bleibt eine Tatsache, dass wir gegen das Wort des Imperators verstoßen,
wenn wir diese Welt nicht besetzen.«

»Und Sie haben mit dem
Imperator darüber gesprochen?«, fuhr Fulgrim ihn an. Unter dem eindringlichen Blick
des Primarchen spürte Solomon, wie seine Einwände regelrecht dahinschwanden.

»Wollen Sie behaupten, seinen
Willen besser zu kennen, als es einem seiner Söhne möglich ist? Ich stand mit
dem Imperator und mit Horus auf der Oberfläche von Altaneum, als die Bewohner
dieser Welt die Polkappen zerstörten und sie unter Wasser setzten, so dass alle
über Milliarden Jahre entstandene Schönheit einfach zerstört wurde, und das nur,
weil sie nicht wollten, dass diese Welt in unsere Hände fiel. Der Imperator
sagte mir, wir dürften einen solchen Fehler nicht wiederholen, weil die Galaxis
wertlos ist, wenn wir sie als Ödland erobern.«

»Lord Fulgrim hat Recht«, warf
Julius dein.

»Wir sollten diesen Ort
verlassen.«

Als Solomon hörte, dass sich
Julius auf Fulgrims Seite schlug und in den Worten seines Freundes zudem
kriecherische Klänge hörte, wurde er noch entschlossener.

»Ich bin Hauptmann Demeters
Meinung«, erklärte Saul Tarvitz.

Noch nie war Solomon so froh
gewesen, die Stimme eines anderen Menschen zu hören. »Die Schönheit eines
Planeten darf keine Rolle dabei spielen, ob wir ihn unterwerfen oder nicht.«

»Ob Sie damit einverstanden
sind oder nicht, ist bedeutungslos«, knurrte Marius. »Lord Fulgrim hat
gesprochen, und wir haben seinen Willen zu befolgen. So verlangt es die
Befehlskette.«

Julius nickte, aber Solomon
konnte es nicht fassen, wie selbst-verständlich sie sich mit etwas
einverstanden erklärten, das einem Aufbegehren gegen das Wort des Imperators
gleichkam.

Im Verlauf der folgenden zwei
Wochen stieß die 28. Expedition auf weitere fünf Welten, die Achtundzwanzig Vier
ähnlich waren.

Doch jedes Mal zog die Flotte
weiter, ohne den Planeten für das Imperium zu beanspruchen. Solomon Demeter
fühlte sich mit jedem Tag frustrierter, an dem die Expedition wieder keine
Anstalten machte, den Willen des Imperators in die Tat umzusetzen. Außer ihm
und Saul Tarvitz schien sich allerdings niemand daran zu stören, dass keine
Besetzung dieser paradie-sischen Planeten erfolgte.

Je mehr Zeit die Expedition in
der Perdus-Region verbrachte, umso mehr wuchs in Solomon die Überzeugung heran,
dass diese Planeten förmlich darauf warteten, bevölkert zu werden. Er konnte
keine Fakten vorlegen, die diesen Eindruck bestätigten. Da war nur dieses
Gefühl, dass die Welten viel zu vollkommen wirkten. So, als wären sie nicht
natürlich entstanden, sondern gezielt so angelegt worden, wie sie sich
präsentierten.

Immer seltener unterhielt er
sich mit Julius über den Verlauf dieser Reise durch die Perdus-Region, denn der
Hauptmann der Ersten verbrachte viel Zeit in den Archivkammern oder der
Gesellschaft des Primarchen. Marius schien in Fulgrims Gunst wieder gestiegen
zu sein, da es immer häufiger die Krieger der Ersten und der Dritten waren, die
ihn auf die Oberfläche der neu entdeckten Welten begleiten durften.

In Saul Tarvitz hatte Solomon
einen neuen Verbündeten gefun-den, mit dem er viel Zeit in den Trainingsräumen
verbrachte. Der Mann hielt sich für einen waschechten Frontoffizier, doch
Solomon sah in ihm das Potenzial für Größeres, auch wenn der das selbst nicht erkannte.
Während des Trainings versuchte Solomon regelmäßig, ihm dieses Potenzial vor
Augen zu führen und seinen Ehrgeiz anzustacheln. Aus Saul Tarvitz konnte ein
großer Führer werden, wenn ihm die Chance gegeben wurde, sich zu beweisen, aber
Eidolon war sein Lordkommandant, und der hatte darüber zu bestimmen, ob Tarvitz
über seine derzeitige Position hinaus Karriere machen durfte oder nicht.
Solomon hatte sich wiederholt an Eidolon gewandt, um sich für Tarvitz
einzusetzen, doch bislang war der Lordkommandant eine Antwort schuldig
geblieben.

Nachdem sie die vierte Welt
hinter sich gelassen hatten, ohne wenigstens einen imperialen Stützpunkt zu errichten,
wandte sich Solomon an Lordkommandant Vespasian.

Sie trafen sich in der Galerie
der Schwerter, einer langgestreckten Halle, in der die marmornen Abbilder toter
Helden der Legion auf jene herabblickten, die ihnen nachgefolgt waren.

Die Galerie bildete einen Teil
des zentralen Rückgrats des Schlachtkreuzers Andronius, der Fulgrim als
zweites Flaggschiff diente, und sie war ein Ort, an dem ein Krieger Ruhe finden
und sich von der Präsenz der toten Helden inspirieren lassen konnte.

Vespasian stand vor der Statue
von Lordkommandant lllion, einem Krieger, der gemeinsam mit Fulgrim gegen
rivalisierende Stämme auf Chemos gekämpft und mitgeholfen hatte, diesen
höllischen, von Tod und Elend geprägten Planeten in eine Welt zu verwandeln,
auf der Kultur und Bildung an erster Stelle standen.

Die beiden Krieger begrüßten
sich mit Handschlag, und Solomon sagte: »Es tut gut, ein freundliches Gesicht
zu sehen.«

»Sie haben für einige Unruhe
gesorgt, mein Freund«, entgegnete Vespasian. »Ich war nur ehrlich.«

»Das ist derzeit nicht immer
der beste Weg.«

»Wie meinen Sie das?«

»Sie wissen, wie ich das
meine«, antwortete Vespasian.

»Ich schlage vor, wir halten
uns nicht mit Haarspaltereien auf, sondern reden über die Wahrheit,
einverstanden?«

»Das soll mir recht sein«,
meinte Solomon.

»Ich war noch nie für Phrasen
zu haben.«

»Dann werde ich klare Worte
sprechen. Ich glaube, Sie sind ein Krieger, dem ich vertrauen kann, deshalb sage
ich Ihnen, ich fürchte, dass unserer Legion etwas Schreckliches widerfahren
ist. Sie ist dekadent und arrogant geworden.«

Solomon nickte. »Das sehe ich
auch so. In der Legion hat sich eine neue Überlegenheit breitgemacht. Es ist
ein Wort, das ich in der letzten Zeit von zu vielen Seiten hören musste. Von
Saul Tarvitz habe ich auch einiges erfahren, was sich auf Mord abgespielt haben
muss. Wenn davon nur die Hälfte wahr ist, haben wir uns wegen unserer
Hochnäsigkeit bereits den Zorn der anderen Legionen zugezogen.«

»Haben Sie eine Ahnung, wodurch
das ausgelöst worden sein könnte?«

Solomon zuckte mit den
Schultern. »Ich bin mir nicht sicher, aber dieser Wandel trat erst nach dem
Laeran-Feldzug in Erscheinung.«

»Ja«, bestätigte Vespasian,
während sie weiter durch die Galerie schlenderten und dabei an einer
prachtvollen Treppe vorbeikamen, die zu einem der Apothekarien des Schiffs
führte.

»Ich glaube auch, dass es zu
dieser Zeit begann. Allerdings finde ich keine Erklärung dafür, was eine so
grundlegende Veränderung, hätte auslösen können.«

»Es wurde viel darüber geredet,
was in diesem von Lord Fulgrim eingenommenen Tempel geschehen sein soll«, sagte
Solomon.

»Vielleicht existierte dort
etwas, das auf diejenigen einwirkte, die den Tempel betraten. Eine Krankheit
oder möglicherweise eine Waffe, die eine Veränderung im Verstand ausgelöst hat.
Wer weiß, ob die Laer in diesem Tempel nicht irgendeine unbekannte Macht
festhielten, eine kollektive Verderbtheit ihres Bewusstseins, die auf die
Legion überging?«

»Das hört sich für mich etwas
weit hergeholt an, Solomon.«

»Mag sein, muss aber nicht.
Haben Sie gesehen, welche Reno-vierungsarbeiten Lord Fulgrim im La Fenice angeordnet
hat?«

»Nein.«

»Nun, ich habe den Laer-Tempel
nie von innen gesehen, aber nach allem, was mir zu Ohren gekommen ist, soll im La
Fenice wohl der Tempel nachgebaut werden.«

»Warum sollte Lord Fulgrim an
Bord der Stolz des Imperators einen nichtmenschlichen Tempel nachbauen wollen?«

»Warum fragen Sie ihn das nicht
selbst?«, wollte Solomon wissen.

»Sie sind ein Lordkommandant,
es ist Ihr gutes Recht, mit Fulgrim zu reden.«

»Das werde ich, Solomon, obwohl
ich immer noch nicht verstehe, welche Bedeutung der Laer-Tempel haben soll.«

»Vielleicht ist von Bedeutung,
dass es sich um einen Tempel handelt.«

Vespasian sah ihn mit
skeptischer Miene an. »Wollen Sie damit sagen, deren Götter könnten auf unsere
Krieger Einfluss genommen haben? An diesem Ort der Helden werde ich kein Gerede
über unreine Geister dulden!«

»Nein, nein«, widersprach
Solomon hastig. »Keine Götter in diesem Sinne. Aber wir wissen doch, dass üble Dinge
existieren, die durch die Pforten des Empyreans aus dem Warp kommen können,
nicht wahr? Vielleicht war dieser Tempel ein Ort, an dem diese Dinge leichter zwischen
den Welten wechseln konnten. Was ist, wenn die Macht, von der die Laer erfasst
waren, uns begleitete, als wir den Planeten verließen?«

Eine Weile lang standen die
beiden Krieger da und sahen sich schweigend an, dann sprach Vespasian: »Falls Sie
damit Recht haben ... was sollen wir dann unternehmen?«

»Ich weiß es nicht«, räumte
Solomon ohne Umschweife ein.

»Sie sollten mit Lord Fulgrim
darüber reden.«

»Ich werde es versuchen«,
erwiderte er.

»Und was werden Sie machen?«

Solomon lachte leise.

»Ich werde standhaft bleiben und
mich in jeder Hinsicht ehrbar verhalten.«

»Das ist nicht gerade ein
ehrgeiziger Plan.«

»Es ist alles, was ich zu
bieten habe«, sagte Solomon.

Serena d'Angelus stellte voller
Verwunderung fest, mit welch atemberaubender Geschwindigkeit und grenzenloser
Kreativität der Umbau des La Fenice vor sich ging.

Die Farben sprangen ihr
förmlich von den Wänden entgegen, und eine Musik, die klang, als wüsste sie
genau, was Serena empfand, drang durch das einst so trostlose und schäbige
Theater. Künstler aller Richtungen hatten am Dekor mitgearbeitet, dessen
Vielfalt ihr den Atem verschlug.

Der Anblick von so viel Talent
führte ihr gnadenlos vor Augen, wie viel sie selbst noch zu arbeiten hatte und
wie kläglich ihre eigene Begabung doch war. Die riesigen Porträts von Lord
Fulgrim und Lucius standen immer noch unvollendet in ihrem Atelier und schienen
sie zu verspotten. Dass solch wunderbare, unvorstellbare Schönheit für sie
Modell saß und es ihr einfach nicht gelingen wollte, die richtigen Farbtöne zu
mischen, das trieb ihren Selbsthass und ihren Hang zur Selbstverstümmelung zu
neuen Höhen. Ihre Arme und Beine waren von frischen Schnitten übersät, um die
Farben mit ihrem Blut mischen zu können.

Doch das hatte nicht genügt.

Jeder Tropfen Blut behielt
seine Lebendigkeit nur für kurze Zeit, und in Serenas Kopf setzte sich ein
finsterer Schrecken fest. Sie grübelte, welches Schicksal sie erwartete, falls
sie ihre Arbeiten nicht fertigstellte oder von den anderen belächelt wurde,
weil ihren Werken das fehlte, was Kunst ausmachte.

Sie schloss die Augen und
versuchte, sich das Licht und die Farben vorzustellen, die den Tempel auf dem schwebenden
Atoll erhellt hatten. Doch die Erinnerung entwischte ihr immer wieder und
verschwand außer Sichtweite. Ihr Blut hatte die Farben ihrer Gemälde verstärkt,
und sie hatte zu noch esoterischeren Flüssigkeiten und Substanzen ihres eigenen
Körpers gegriffen, um die Farben weiter zu verbessern.

Ihre Tränen ließen die Weißtöne
leuchten, ihr Blut erfüllte das Rot mit Feuer, und ihre Exkremente verliehen den
dunklen Farben eine tiefe Finsternis, die sie nicht für möglich gehalten hätte.
Jede Farbe hatte neue Empfindungen und Leidenschaften geweckt, deren Existenz ihr
bis dahin völlig unbekannt gewesen war. Dass solche Dinge sie noch vor ein paar
Monaten abgestoßen hätten, kam ihr dabei nie in den Sinn, denn ihr ganzes Streben
drehte sich darum, die nächste Stufe der Empfindungen zu erreichen. Die zuletzt
erreichte geriet in Vergessenheit, kaum dass sie sie wahrgenommen hatte. Es war
wie ein Traum, der in dem Moment aus dem Gedächtnis entschwand, da man
aufwachte. Aus Frust hatte Serena irgendwann ein weiteres ihrer Gemälde
zerschlagen, doch das Bersten des Holzrahmens und das Reißen der Leinwand
bereiteten ihr lediglich für einen Moment Lust. Nur ein paar Sekunden später
war sie schon wieder verflogen.

Sie hatte nichts mehr, was sie
noch geben konnte. Ihr Fleisch war aufgebraucht, es konnte keine weitere
Steigerung der Empfin-dungen mehr leisten. Doch in dem Augenblick, da ihr diese
Tatsache bewusst wurde, fand sie auch schon eine Lösung.

Serena durchquerte das La
Fenice in Richtung Bar, und obwohl es schon spät am Abend war, hielten sich
dort noch zahlreiche Memoratoren auf, die es nicht fertigbrachten, sich in ihre
Quartiere zurückzuziehen. Ein paar erkannte Serena, doch sie machte einen Bogen
um sie. Sie fuhr sich durchs Haar, das nichts von seinem gewohnten Glanz
aufwies. Wenigstens hatte sie es zusammen-gebunden, um halbwegs vorzeigbar zu
sein. Ihr Blick wanderte über die Gäste an der Bar, und sie lächelte, als sie
Leopold Cadmus entdeckte, der allein an einem Tisch saß, vor sich eine Flasche
mit dunklem Alkohol.

Bei ihm angekommen, setzte sie
sich zu ihm auf die Bank.

Argwöhnisch sah er auf, doch
als er erkannte, dass eine Frau ihm Gesellschaft leistete, hellte sich seine Miene
sofort auf. Serena hatte ein Kleid gewählt, das besonders tief ausgeschnitten war,
dazu einen Anhänger, der den Blick automatisch auf ihre Brüste lenkte.

Leopold enttäuschte ihre
Erwartungen nicht — seine geröteten Augen konzentrierten sich umgehend auf
ihren Ausschnitt.

»Hallo Leopold«, begrüßte sie
ihn. »Ich bin Serena d'Angelus.«

»Ich weiß«, sagte er. »Sie sind
Delafours Freundin.«

»Richtig«, bestätigte sie
lächelnd.

»Aber reden wir doch nicht über
ihn, sondern über Sie.«

»Über mich? Wieso?«

»Weil ich einige Ihrer Gedichte
gelesen habe.«

»Oh«, machte er und sank in
sich zusammen. »Wenn Sie hergekommen sind, um meine Arbeiten zu kritisieren,
dann sparen Sie sich die Mühe. Ich habe keine Kraft mehr, mir noch eine
verdammte Kritik anzuhören.«

»Ich bin keine Kritikerin«,
beteuerte sie und legte ihre Hand auf seine. »Es hat mir gefallen.«

»Tatsächlich?«

»Ja, tatsächlich!«

Seine Augen leuchteten auf,
seine Miene wechselte von der eines schlecht gelaunten Trinkers zu jämmerlicher
Verzweiflung. Der schwache Hoffnungsschimmer, ein Lob zu hören, verdrängte
jeden Argwohn.

»Ich möchte, dass Sie mir mehr
davon vorlesen«, erklärte sie.

Er trank einen Schluck aus der
Flasche.

»Ich habe keines meiner Bücher
bei mir, aber ich ...«

»Das macht nichts«, unterbrach
sie ihn.

»Ich habe eins in meinem
Atelier.«

»Gefällt es Ihnen, in einem
solchen Chaos zu arbeiten?«, fragte Leopold und rümpfte die Nase über den
Geruch in ihrem Atelier.

»Wie finden Sie hier
irgendetwas wieder?«

Vorsichtig stieg er über leere
Farbdosen und die Überreste von Leinwänden. Die wenigen Gemälde, die noch an
den Wänden hingen, wurden von ihm mit kritischem Blick begutachtet, doch sie
spürte, dass die Bilder ihm nichts sagten.

»Ich glaube, jeder Künstler
arbeitet in einem chaotischen Umfeld«, gab Serena zurück. »Sie nicht auch?«

»Ich? Nein. Ich arbeite in
einem kleinen Büro mit Datentafel und Stylus, der nur die Hälfte der Zeit
funktioniert. Ausschließlich wichtige Memoratoren bekommen ein Atelier
gestellt.«

Sie hörte seine Verbitterung
und war davon wie gefesselt.

Das Blut rauschte durch ihren
Kopf, und sie musste sich zwingen, ihren Atem unter Kontrolle zu halten. Aus
einer Flasche, die sie eigens für diesen Anlass von einem Händler von den
unteren Decks erhalten hatte, schenkte sie eine tiefrote Flüssigkeit in zwei
Gläser.

»Dann kann ich mich wohl
glücklich schätzen«, sagte sie und bahnte sich einen Weg durch die Unordnung.

»Allerdings weiß ich, dass ich
unbedingt etwas gegen dieses Durcheinander unternehmen sollte. Ich hatte nicht
damit gerechnet, heute Abend noch Gesellschaft zu haben, aber als ich Sie im La
Fenice entdeckte, wusste ich, ich muss unbedingt mit Ihnen reden.«

Er nahm ihre schmeichelnden
Worte mit einem Lächeln auf und griff nach dem dargebotenen Glas, wobei er die
zähe Flüssigkeit forschend musterte.

»Ich ... ich hatte nicht
erwartet, dass irgendjemand sich meine Werke würde anhören wollen«, entgegnete
er. »Ich kam nur zur 28. Expedition, nachdem ein Shuttle mit den aus dem
Merikanischen Schwarm ausgesuchten Dichtern abgestürzt war.«

»Ach, seien Sie nicht albern«,
sagte sie und hob ihr Glas.

»Einen Toast.«

»Worauf trinken wir?«

»Auf einen glücklichen Absturz«,
meinte Serena lächelnd.

»Ohne den wir uns womöglich nie
begegnet wären.«

Leopold nickte und trank einen
kleinen Schluck. Als er merkte, dass es ihm schmeckte, hellte sich seine Miene auf.
»Was ist das?«

»Das nennt sich Mama Juana«,
erklärte sie. »Eine Mischung aus Rum, Rotwein und Honig, versetzt mit der getränkten
Borke des Eurycoma-Baums.«

»Sehr exotisch«, kommentierte
er.

»Man sagt, es sei ein starkes
Aphrodisiakum«, schnurrte sie, leerte ihr Glas in einem Zug und schleuderte es quer
durchs Atelier.

Leopold zuckte zusammen, als es
an der Wand zerschellte.

Der Rest des Getränks
hinterließ einen roten Fleck, der langsam größer wurde.

Von ihrer direkten Art
ermutigt, trank auch Leopold sein Glas aus und warf es zur Seite. Dann lachte
er so nervös wie ein Mann, der sein Glück nicht fassen konnte.

Serena beugte sich vor und
schlang die Arme um seinen Hals, dann zog sie ihn zu sich, um ihn
leidenschaftlich zu küssen. Einen Moment lang war er wie erstarrt, so überraschend
war sie vorgeprescht, doch dann ließ er sich in den Kuss sinken und legte die
Hände auf ihre Hüften, während sie sich an ihn schmiegte.

So standen sie so lange da, wie
sie es ertrug. Schließlich zog sie ihn mit sich zu Boden und zerrte an seinen Kleidern,
wobei sie Farbdosen ebenso umstieß wie Staffeleien. Leopolds Hände auf ihrem
Körper zu spüren, war abstoßend, doch gerade das weckte in ihr den Wunsch, vor
Lust aufzuschreien.

Plötzlich unterbrach er den
Kuss. Blut tropfte von seiner Unterlippe, wo Serena ihn gebissen hatte, und auf
seinem idiotischen Gesicht zeichneten sich Verwirrung und Besorgnis zugleich
ab. Abermals zog sie ihn an sich und drehte ihn auf den Rücken, damit sie sich
mitten in ihrem verwüsteten Atelier wie wilde Tiere paaren konnten.

Als er die Augen aufriss und
seine Hüften zu zucken begannen, hob sie ihr geschliffenes Streichmesser auf.

»Was ...?«, war alles, was er
noch herausbringen konnte, bevor sie ihm die Kehle aufschlitzte. Blut spritzte
in alle Richtungen, während er sich im Todeskampf hin und her warf.

Klebrige rote Flüssigkeit
bedeckte ihren Körper, während Leopold weiter zuckte und zuckte. Serena lachte ausgelassen.
Lustvolle Empfindungen überspülten sie. Er lag röchelnd unter ihr, das Blut
wurde unerbittlich aus seinen zerfetzten Adern gepresst.

Verzweifelt versuchte er, sie
von sich zu stoßen. Das Blut bildete eine große Lache um ihn auf dem Boden,
gleichzeitig stieß Serena ihm wieder und wieder die Klinge in den Hals. Seine
Gegenwehr wurde allmählich schwächer, während sich ihre Lust zu einem
explosiven Höhepunkt steigerte.

Serena blieb auf Leopold
sitzen, bis seine Zuckungen nachließen und seine Arme schlaff zur Seite fielen.
Erst dann rollte sie sich schwer atmend zur Seite und fühlte, wie ihr Herz
raste.

Ein letztes Röcheln kam aus
seiner zerstörten Kehle, und als sie roch, wie sich sein Darm und die Blase im Tod
leerten, lächelte sie.

Eine Zeit lang lag sie ganz
ruhig da, genoss die Gefühle, die dieses Töten bei ihr ausgelöst hatte, und
erfreute sich am Pulsieren ihres Bluts und der Wärme in ihrem Leib.

Welche Wunder würde sie mit
diesen Materialien wohl auf die Leinwand bringen können?

Am dreizehnten Tag nach der
Ankunft der 28. Expedition in der Perdus-Region fanden sich endlich Antworten
auf viele der Fragen, die seit der Entdeckung der paradiesischen Welten
aufgeworfen worden waren. Die Stolzes Herz, die als Vorhut der
Expedition reiste, war die Erste, die Anzeichen für die Eindringlinge
feststellte.

Schnell sprach sich die
Nachricht in der Flotte herum, und nur Augenblicke später waren alle Schiffe
gefechtsbereit.

Waffenschächte wurden geöffnet
und Torpedos in die Abschussrohre geladen. Das nichtmenschliche Schiff
unternahm keinerlei erkennbar feindselige Manöver, woraufhin die Stolz des
Imperators ihre Position verließ und sich gegen den Protest von Kapitän
Lemuel Aizel der Stolzes Herz anschloss.

Das Flaggschiff der Emperors
Children konnte schließlich die Position des feindlichen Schiffs bestimmen,
obschon ihre Erkundungsoffiziere Mühe hatten, das Signal nicht zu verlieren, da
es immer wieder kurz von den Anzeigen verschwand.

So oft sie das Schiff auch
riefen, es kam nur statisches Rauschen zurück. Allerdings meldeten die
Astropathen ein sonderbares Erlöschen ihrer Warpsicht, das mit dem Effekt vergleichbar
war, der diese Region lange Zeit vor den Blicken von Navigatoren und Telepathen
verborgen hatte.

Dann endlich gelangte die
Spitze der Flotte in visuelle Reichweite des einzelnen Schiffs, das auf dem
Schirm als schwacher, leicht verschwommener Umriss zu sehen war.

Die genaue Länge war nicht zu
bestimmen, obwohl es auf neun bis vierzehn Kilometer geschätzt wurde. Über dem
Rumpf wurde ein großes Dreieck angezeigt, das an ein Segel erinnerte. Noch
während das Bild klar wurde, ertönte eine Stimme über das Kom-System,
kristallklar und in akzentfreiem Imperialen Gotisch: »Mein Name ist Eldrad
Ulthran. Im Namen des Weltenschiffs Ulthwé heiße ich Sie willkommen.«

Vierzehn

Auf Tarsus

Das Wesen des Genies

Warnung

SOLOMON BEHIELT DIE KRIEGER der
Eldar-Delegation genau im Auge. Ihre Bewegungen waren so fließend tödlich, wie
er selbst es nie würde sein können. Alle trugen ein Krummschwert in einer
Scheide auf dem Rücken, und in den Halftern steckten elegante Pistolen. Blasse,
furchteinflößend gestaltete Helme und scharlach-rote Federn verdeckten ihre
Gesichter. Ihre glatten, in verschiedene Segmente unterteilten Rüstungen waren aus
dem gleichen Material gefertigt wie die Ruine, die sie auf Achtundzwanzig Vier
entdeckt hatten.

»Die sehen nicht besonders
stabil aus«, meinte Marius. »Ein kräftiger Windstoß könnte sie in der Mitte durchbrechen
lassen.«

»Unterschätzen Sie sie nicht«,
warnte Solomon ihn. »Das sind todbringende Krieger, und ihre Waffen sind lebensbedrohlich.«

Marius schien nicht überzeugt
zu sein, nickte aber. Solomon war diesen Kriegern der Eldar schon einmal begegnet.

Er erinnerte sich noch gut
daran, wie er in den sturm gepeitschten Wäldern von Tza-Chao gekämpft hatte, wo
die Luna Wolves und die Emperors Children Seite an Seite gegen eine Streitmacht
aus Eldar-Plünderern vorgegangen waren. Was als recht direkter Kampf begonnen
hatte, war in ein blutiges Gemetzel in den Tiefen eines Sturms abgeglitten, bei
dem Waffen nutzlos waren und brutale Kraft und Wildheit die einzigen
zerstörerischen Werkzeuge darstellten. Er dachte zurück an die kreischenden
Klingen, die mit einem Heulen, bei dem einem das Blut in den Adern gefror, aus
den Bäumen gestürmt kamen, und er sah noch immer vor sich, wie ein Luna Wolf
einen namenlosen Eldar-Kämpfer mit einem schmutzigen, rostigen Stück Draht
erdrosselte.

Da waren diese wandelnden
Monstrositäten gewesen, größer als ein Cybot, die wie Giganten aus einer
Legende durch den Wald schlichen, die mit ihren gewaltigen Fäusten Astartes
mühelos zerquetschten und mit auf ihren Schultern befestigten Kanonen von
ungeheurer Feuerkraft gepanzerte Fahrzeuge zerstörten.

Nein, dachte Solomon, die Eldar
durfte man tatsächlich nicht unterschätzen.

Die Begegnung mit dem
Weltenschiff war für die 28. Expedition eine große Überraschung gewesen und hatte
sofort verhaltene Feindseligkeit ausgelöst, bis klar wurde, dass der Eldar
keine aggressiven Absichten zu verfolgen schien. Fulgrim persönlich hatte sich
mit diesem Eldrad Ulthran unterhalten, der von sich behauptete, das
Weltenschiff zu lenken, sich aber nicht als sein Führer ausgab.

Und damit begann ein
kunstvolles Ballett aus Vorschlag und Gegenvorschlag, wobei keine Seite bereit war,
den jeweils anderen auf sein Schiff zu lassen. Der Ruf nach einem Angriff
ertönte am lautesten aus Solomons Mund, als er, Julius, Marius, Vespasian und
Eidolon im Quartier des Primarchen zusammenkamen, um sich von ihm erklären zu
lassen, warum sie das Schiff der Eldar noch nicht beschossen hatten, wie ihr
Mandat zur Eroberung es von ihnen verlangte.

Fulgrims Quartier war mit
Gemälden und Skulpturen überfrachtet, und mit einem gewissen Unbehagen hatte
Solomon feststellen müssen, dass eine Statue nach seinem Ebenbild am anderen
Ende des Raums gleich neben denen von Julius und Marius stand.

»Das sind Nichtmenschen!«,
beharrte er. »Welchen anderen Grund brauchen wir noch, um sie auszulöschen?«

»Sie haben Lord Fulgrim gehört,
Solomon«, hielt Julius dagegen.

»Von den Eldar können wir noch
viel lernen.«

»Ich weiß, dass Sie selbst
nicht an das glauben, was Sie da reden, Julius. Ich habe an Ihrer Seite auf Tza-Chao
gekämpft, und Sie wissen so gut wie ich, wozu die fähig sind!«

»Das reicht!«, brüllte Fulgrim.
»Ich habe meine Entscheidung getroffen. Ich glaube nicht, dass die Eldar feindselige
Absichten hegen, da sie nur ein Schiff haben und wir über eine ganze Flotte
verfügen. Sie bieten uns ihre Freundschaft, und die werde ich als ehrlich
gemeint ansehen, solange es keinen gegenteiligen Beweis gibt.«

»Wenn eine dubiose Person Ihr
Feind sein will, dann gibt sie sich zuerst immer als Ihr Freund aus«, gab
Solomon zurück. »Das ist ein Täuschungsmanöver, und sie wollen Schaden zufügen.
Das weiß ich.«

»Mein Sohn«, sagte Fulgrim und
fasste ihn am Arm. »Jeder noch so weise Mann hat in seiner Jugend Dinge gesagt
oder getan, die ihm so unangenehm sind, dass er sie später am liebsten aus
seiner Erinnerung löschen würde, wenn er es könnte. In vielen Jahren werde ich mich
nicht von Schuldgefühlen heimsuchen lassen, die mir vor Augen halten wollen,
welche guten Dinge ich nicht getan habe.«

Damit war die Diskussion
beendet gewesen, und bis auf Eidolon und Julius waren sie alle zu ihren Kompanien
zurückgeschickt worden. Weitere Gespräche mit dem Eldar hatten zu keiner Lösung
der Pattsituation hinsichtlich einer Konferenz geführt, bis Eldrad Ulthran ein
Treffen auf einer Welt namens Tarsus vorschlug.

Eine derartige Lösung war als
annehmbar angesehen worden, und so waren die Schiffe der 28. Expedition dem
Weltenschiff durch die Perdus-Region zu einer weiteren paradiesischen,
ebenfalls unbewohnten Welt gefolgt. Die Stolz des Imperators hatte
Koordinaten erhalten, und nach einer weiteren langwierigen Diskussion einigte
man sich dann doch noch auf die Größe der Delegationen.

Ein Thunderhawk hatte sie nach
Tarsus gebracht, als die Sonne dem Horizont entgegenstrebte. Sie waren auf einem
abgerundeten Hügel am Rand eines weitläufigen Waldes gelandet, inmitten der
Ruinen einer einstmals wohl recht beeindruckenden Anlage. Als sich die bei der
Landung aufgewirbelten Staubwolken legten, sah Solomon, dass die Eldar sie
bereits erwarteten, obwohl die Expeditionsflotte über keine Hinweise verfügte, dass
ein Shuttle oder irgendein anderes Boot das Weltenschiff verlassen hatte.

Solomon verspürte nur
Widerwillen, wenn er die Eldar-Abordnung dastehen sah. Lordkommandant Vespasian
und Eidolon hatten ihre Plätze links und rechts von Fulgrim eingenommen,
während Solomon, Julius, Marius, Saul Tarvitz und Lucius ein Stück hinter
ihnenblieben.

Die Eldar hatten sich rings um
ein bogenförmiges Bauwerk aufgestellt, das identisch war mit der Ruine auf
Achtundzwanzig-Vier. Eine Gruppe Krieger in knochenfarbenen Rüstungen mit hohen
Helmbüschen standen um den Bogen angeordnet, alle trugen zwei Schwerter mit
langen Klingen auf dem Rücken. Hinter ihnen wachten große Gestalten in dunkler
Rüstung die Waffen mit langen Läufen in der Hand hielten. Zwei Schwebepanzer
mit hervorstehendem Bug kreisten um den Treffpunkt. Die Luft flimmerte unter
den beiden Fahrzeugen, die sich elegant bewegten, und der Mechanismus, von dem
sie über dem Boden gehalten wurden, wirbelte immer wieder Staubwolken auf.

In der Mitte der Eldar-Gruppe
befand sich eine schlanke Gestalt in einem dunklen Gewand mit einem hohen Bronzehelm
auf dem Kopf, die im Schneidersitz, auf einem niedrigen Tisch aus poliertem dunklem
Holz saß.

Der Mann hielt einen langen
Stab in der Hand, und neben ihm stand eine der riesigen, gehenden
Kriegsmaschinen, die Solomon beim Kampf um Tza-Chao kennen und fürchten gelernt
hatte. Die Maschine trug ein Schwert, so groß wie ein Astartes, während die
recht dürren Beine über die furchterregende Kraft hinweg-täuschten, die in dem
Ding steckte. Obwohl der geschwungene Kopf keinerlei Gesichtszüge aufwies, war sich
Solomon sicher, dass das Ding ihn voller Verachtung musterte.

»Ein interessantes Zusammentreffen«,
merkte Julius im Flüsterton an. In seiner Stimme schwang Begeisterung mit.

Solomon entgegnete nichts. Er
war zu sehr darauf konzentriert, nach möglichen Problemen Ausschau zuhalten.

Glauben Sie, er ist der Eine?

»Ich weiß nicht«, sagte Eldrad,
als Khiraen Goldhelms Stimme in seinem Kopf nachhallte. »Und genau das macht
mir Sorgen.«

Diese Schicksale sind nicht
eindeutig?

Eldrad schüttelte den Kopf. Er
wusste, dem mächtigen Phantom-lord gefiel dieses Zusammentreffen nicht, das er
mit den Chem-Pan-Sey vereinbart hatte. Der Ratschlag des seit langem toten
Kriegers hatte gelautet, die Menschen anzugreifen, kaum dass sie in Eldar-Gebiet
eingedrungen waren, und sie zu vernichten, noch bevor sie überhaupt wussten, wo
sie waren. Doch Eldrad hatte gespürt, dass diese Begegnung anders verlaufen
würde.

»Ich weiß, dass dieser dort
eine wichtige Rolle in dem sich anbahnenden Drama spielen möchte, aber ich kann
noch nicht sagen, ob es zum Guten oder zum Schlechten sein wird. Seine Gedanken
und seine Zukunft sind vor mir verborgen.«

Verborgen? Wie soll so etwas
möglich sein?

»Das kann ich nicht mit
Sicherheit sagen, aber ich glaube, welcher dunklen Mächte sich sein Imperator auch
immer bedient haben mag, um diese Primarchen zu erschaffen, wird sie im Warp zu
kaum mehr als zu Geistern machen. Den kann ich nicht lesen, und ich fühle auch
nichts, was seine Zukunft angeht.«

Er ist Chem-Pan-Sey, seine
Zukunft besteht nur aus Krieg und Tod.

Eldrad spürte die Verachtung,
die der tote Krieger den Menschen entgegenbrachte, war es doch eine menschliche
Klinge gewesen, die seinem Leben ein Ende gesetzt und ihn zu einem Geist in der
Hülle einer mächtigen Kriegsmaschine gemacht hatte. Er versuchte, sich von dem
Zorn des Phantomlords nicht in seinem Urteil über die Menschen beeinflussen zu
lassen, doch es fiel ihm schwer, unvoreingenommen zu bleiben, wenn er an die
blutrünstige Vergangenheit dieser Rasse dachte.

Ja, die Chem-Pan-Sey waren eine
brutale Spezies, die für die Eroberung lebte, doch diese Menschen hatten sich
so ganz anders verhalten, als er es bei früheren Gelegenheiten beobachtet
hatte. Er hoffte mit aller Macht, dass dieser Fulgrim derjenige sein könnte,
der Verstand genug besaß, um die Warnung dem Herrscher seiner Rasse zu
überbringen.

Sie wissen, ich sage die
Wahrheit, redete
Khiraen auf ihn ein.

Sie haben doch diesen Krieg
gesehen, bei dem sie sich ge genseitig an die Gurgel gingen, oder nicht?

»Den habe ich gesehen, Großer«,
bestätigte Eldrad.

Und warum versuchen Sie dann,
es zu verhindern? Warum sollte es uns kümmern, wenn sich die Chem-Pan-Sey
gegenseitig ausrotten? Ich sage, wir sollten sie gewähren lassen, denn das
Leben eines Eldar ist so viel wert wie zehntausend von ihnen. »Dem stimme ich zu«, erklärte
er.

»Aber ich sehe eine Zeit in der
Düsternis der fernen Zukunft, in der unsere Untätigkeit zu unserem Untergang
führen wird.«

Ich hoffe, Sie haben Recht,
Runenprophet. Ich hoffe, das ist nicht bloß Arroganz.

Eldrad sah zu den gepanzerten
Kriegern auf dem Hügel und verspürte ein Schaudern in seiner Seele, als er
stumm die gleiche Hoffnung äußerte.

Fulgrim ging ohne eine
Aufforderung an die anderen den Hügel hinunter. In Rüstung und Umhang, die im Schein
der untergehenden Sonne golden funkelten, gab er ein beein-druckendes Bild ab. Sein
silbernes Haar war nach hinten gekämmt und zu einer Vielzahl von Zöpfen geflochten,
auf seinem Kopf ruhte ein glitzernder goldener Kranz. Puder war auf seine Haut
aufgetragen worden, die dadurch noch blasser wirkte, und mit
verschiedenfarbigen Tinten waren elegante Schnörkel auf seine Wangen und um die
Augen gezogen.

Er kam bewaffnet zu diesem
Treffen, denn er trug das silberne Schwert am Gürtel, doch aus Solomons Sicht wirkte
Fulgrim mehr wie das, was sich ein Theaterimpresario unter einem Primarchen vorstellte,
nicht aber wie ein echter Primarch.

Allerdings behielt er diese
Meinung lieber für sich.

Als die Emperors Children den
Fuß des Hügels erreichten, erhob sich der in Schwarz gekleidete Eldar vom Boden
und verbeugte sich vor Fulgrim. Die Andeutung eines Lächelns huschte über das
Gesicht des Nichtmenschen, und Solomon versteifte sich, als er seinen Bronzehelm
abnahm.

»Willkommen auf Tarsus«, sagte
der Eldar, während er eine formvollendete Verbeugung beschrieb.

»Sie sind Eldrad Ulthran?«,
fragte Fulgrim und erwiderte die Geste.

»Der bin ich«, bestätigte
Eldrad, dann drehte er sich zu der riesigen Kriegsmaschine um. »Und dies ist
Phantomlord Khiraen Goldhelm, einer der am innigsten verehrten Alten des Welten-schiffs
Ulthwé.«

Solomon lief ein Schauer über
den Rücken, als der gigantische Phantomlord ein wenig den Kopf neigte, eine
eigentlich freundliche Geste, die aber als feindselig übermittelt wurde.

Fulgrim betrachtete die
Maschine und erwiderte auch deren Gruß, dann redete Eldrad weiter: »Und nach
Ihrer Statur zu urteilen, müssen Sie Fulgrim sein.«

»Lord Fulgrim von den Emperors
Children«, warf Eidolon ein.

Wieder bemerkte Solomon die
Andeutung eines Lächelns.

Er presste die Lippen zusammen,
da er sich sicher war, dass diese Reaktion insgeheim als Beleidigung zu
verstehen war.

»Ich bitte um Entschuldigung«,
erklärte Eldrad. »Das war weder respektlos noch beleidigend gemeint. Ich wollte
lediglich einen Dialog eröffnen, der nicht auf einem Rang, sondern auf Tugend
basiert.«

»Ich habe es auch nicht als
Beleidigung aufgefasst«, versicherte ihm Fulgrim. »Ihr Argument ist gut
gewählt, denn nicht die Herkunft oder der Rang bestimmen den Unterschied
zwischen den Menschen, sondern die Tugend. Meine Lordkommandanten wollen
lediglich sicherstellen, dass mein Titel bekannt ist. Auch wenn es keinen
Einfluss auf unser Gespräch hat, ist mir noch immer nicht klar, welchen Rang
Sie innerhalb Ihres Volks haben.«

»Ich bin das, was man einen
Runenpropheten nennt«, erwiderte Eldrad.

»Ich führe mein Volk durch die
Herausforderungen, die die Zukunft mit sich bringt, und biete meinen Ratschlag
an, wie diesen am besten begegnet werden kann.«

»Ein Runenprophet ...«,
wiederholte Fulgrim.

»Sind Sie ein Hexer?«

Solomons Hand zuckte, als sie
nach dem Schwertgreifen wollte, aber er kämpfte diesen Impuls nieder. Der
Primarch hatte ihnen den ausdrücklichen Befehl erteilt, erst dann die Waffen zu
ziehen, wenn er es ebenfalls tat. Eldrad schien von Fulgrims provo-zierender
Frage unbeeindruckt, schüttelte aber leicht den Kopf. »Es ist ein alter
Begriff, der sich womöglich nicht so einfach in Ihre Sprache übertragen lässt.«

»Ich verstehe«, sagte Fulgrim,
»und ich entschuldige mich, dass ich so gedankenlos sprach.«

Solomon kannte seinen
Primarchen gut genug, umzu wissen, dass der absichtlich diese Formulierung
gewählt hatte, um Eldrads Reaktion darauf beobachten zu können.

Bei einem menschlichen
Gegenüber hätte dieser Trick vielleicht funktioniert, doch die Miene des
Runenpropheten zeigte nicht die geringste Regung.

»Dann sind Sie als Runenprophet
also der Führer des Welten-schiffs?«

»Das Weltenschiff Ulthwé hat in
dem Sinn keinen Führer, eher einen ... ich glaube, Sie würden den Begriff >Rat<
verwenden.«

»Dann vertreten Sie und Khiraen
Goldhelm diesen Rat?«, hakte Fulgrim nach.

»Ich möchte gern wissen, mit
wem ich es zu tun habe.«

»Wenn Sie es mit mir zu tun
haben«, versicherte ihm Eldrad, »haben Sie es auch mit Ulthwé zu tun.«

Abermals klopfte Ostian an den
verschlossenen Roll-Laden zu Serenas Atelier und sagte sich, dass er ihr noch fünf
Minuten geben würde, bevor er sich auf den Rückweg machte. Die Statue des
Imperators machte Fortschritte, als würde eine innere Muse seine Hand führen, wenngleich
noch immer einiges zu tun war und dieser Besuch bei Serena ihn viel Zeit
kostete.

Seufzend sah er ein, dass sie
ihm nicht öffnen würde, da hörte er auf einmal ein Schlurfen. Im nächsten
Moment drang der schwache, aber unverkennbare Geruch eines ungewaschenen
menschlichen Körpers nach draußen.

»Serena? Bist du das?«, fragte
er.

»Wer ist da?«, erwiderte eine
heisere Stimme.

»Ich bin es, Ostian. Mach auf.«

Dann herrschte wieder Stille,
bis er bereits fürchtete, dass derjenige, dem diese Stimme gehörte, ihn
ignorieren würde.

Gerade wollte er erneut
klopfen, da begann sich der Roll-Laden zu öffnen. Ostian trat einen Schritt zurück
und war mit einem Mal nervös. Er wusste nicht, wer sich auf der anderen Seite
zeigen würde.

Schließlich war der Spalt breit
genug, um jemanden zu sehen. Es war eine Frau, doch ihr Erscheinungsbild entsprach
jemandem, der in Rinnsteinen nach dem verlorenen Kleingeld anderer Leute
suchte. Ihr langes Haar war fettig und zerzaust, das Gesicht wirkte hager, und ihre
Kleidung war verschmutzt und zerlumpt.

»Wer sind ...?«, begann er,
doch weiter kam er nicht. Ihm wurde bewusst, dass es sich bei dieser armseligen
Kreatur um Serena d'Angelus handelte.

»Thron!«, rief er, machte einen
Schritt auf sie zu und packte sie an den Schultern. »Was ist dir zugestoßen,
Serena?«

Sein Blick fiel auf ihre Arme,
die mit Schnittwunden und Narben übersät waren. Getrocknetes Blut klebte an den
jüngeren Verletzungen, und selbst er konnte erkennen, dass sich viele dieser
Schnitte entzündet hatten.

Sie betrachtete ihn mit
stumpfen Augen, und er drängte sie förmlich zurück in ihr Atelier, dessen verheerender
Anblick ihn schockierte. Was war aus dieser ordnungsliebenden, fast schon
peniblen Künstlerin geworden, die jeden Bereich in ihrem Leben durchorganisiert
und strukturiert hatte? Farbdosen lagen auf dem Boden verstreut, zerrissene
Leinwände häuften sich wie auf einer Müllhalde. Mitten im Raum standen noch ein
paar Staffeleien aufrecht, doch was die Bilder zeigten, konnte er nicht sehen,
da sie von ihm abgewandt waren.

Rote Flecken übersäten die
Wände, in einer Ecke stand ein großes Plastikfass. Selbst auf diese Entfernung
konnte Ostian den stechenden Verwesungsgestank wahrnehmen.

»Serena, was in aller Welt ist
hier passiert?«

Sie schaute ihn an, als sähe
sie ihn zum ersten Mal, und erwiderte: »Nichts.«

»Nun, irgendetwas muss ja
passiert sein«, beharrte er und bemerkte, dass ihr Desinteresse ihn noch
wütender machte. »Ich meine, du musst dich doch nur mal umsehen: überall Farbe,
zerschlagene Bilder ... und dann dieser Gestank. Was ist das? Es riecht, als
wäre hier etwas gestorben.«

Mit einem Schulterzucken
entgegnete sie: »Ich war zu beschäftigt, um sauberzumachen.«

»Das ist Blödsinn«, widersprach
er. »Ich war schon immer viel unordentlicher als du, aber in meinem Atelier
sieht es nicht annähernd so schlimm aus wie hier. Jetzt sag schon, was hier los
ist.«

Er bahnte sich einen Weg durch
das Durcheinander, machte einen Bogen um eine große rotbraune Lache in der
Mitte des Raums und steuerte weiter auf das Plastikfass zu.

Bevor er es erreicht hatte,
spürte er, dass sich jemand dicht hinter ihm befand. Er drehte sich um und sah
Serena, wie sie eine Hand nach ihm ausstreckte und die andere in den Falten
ihres Kleids versteckte, als wollte sie etwas vor ihm verbergen.

»Nicht«, sagte sie. »Bitte. Ich
will nicht ...«

»Was willst du nicht?«

»Tu es bitte nicht«, erwiderte
sie, und er sah, wie ihr Tränen in die Augen stiegen.

»Was ist in dem Fass?«, fragte
Ostian.

»Das ist Graviersäure. Ich ...
ich probiere etwas Neues aus.«

»Etwas Neues?«, wiederholte er.
»Wenn du von Acryl auf Öl umsteigst, dann ist das etwas Neues. Das hier dagegen
... also ich weiß nicht, was es ist, aber wenn du mich fragst, dann ist es
irgendetwas Krankes.«

»Bitte, Ostian«, schluchzte
sie. »Geh bitte.«

»Ich soll gehen? Erst will ich
wissen, was dir zugestoßen ist!«

»Ostian, du musst gehen«,
flehte sie ihn an.

»Ich weiß nicht, wozu ich sonst
fähig bin.«

»Was redest du da, Serena?«,
fragte er und fasste sie wieder an den Schultern. »Ich habe keine Ahnung, was mit
dir los ist, aber du sollst wissen, dass ich für dich da bin. Ich bin ein Idiot
und hätte längst etwas sagen sollen, aber ich wusste nicht, wie ich es
anstellen sollte. Ich wusste, du leidest darunter, dass du glaubst, dein Talent
sei nicht groß genug. Aber da irrst du dich. Du bist gut. Du besitzt eine
seltene Gabe, und das musst du dir bewusst machen, denn das hier ... das ist
nicht gesund.«

Sie sank in seine Arme, und er
spürte, wie ihm die Tränen kamen, als ihr Körper von heftigen Schluchzern
durchgeschüttelt wurde.

Sie tat ihm so schrecklich leid,
auch wenn er als Mann mit seiner ganz anderen Denkweise nicht verstand, was
genau ihr zu schaffen machte. Serena d'Angelus war eine der begabtesten Künstlerinnen,
die er je gesehen hatte, und doch quälte sie sich, weil sie sich einredete,
nicht gut genug zu sein.

Er zog sie an sich und küsste
sie auf den Kopf.

»Es ist alles gut, Serena.«

Ohne Vorwarnung stieß sie ihn
weg und kreischte: »Nein! Nein, es ist nicht gut! Nichts ist von Dauer! Egal, was
ich mache, nichts ist von Dauer! Es lag bestimmt daran, dass er so minderwertig
war, so nutzlos! Sein Talent genügte nicht, um es festzuhalten.«

Ostian wich vor ihrem
Wutausbruch zurück. Er wusste nicht, von wem sie redete und was sie mit ihren
Worten überhaupt meinte.

»Serena, bitte. Ich versuche
dir zu helfen.«

»Ich will deine Hilfe nicht!«,
schrie sie. »Ich will über hauptkeine Hilfe! Ich will nur in Ruhe gelassen
werden!«

Völlig verwirrt zog er sich
weiter zurück, denn sein Instinkt verriet ihm, dass seine bloße Anwesenheit ihn
schon in Gefahr brachte. »Ich weiß nicht, was mit dir nicht stimmt, Serena,
aber es ist noch nicht zu spät, sich von dem abzuwenden, was dich innerlich
zerfrisst. Lass mich dir bitte helfen.«

»Du weißt gar nicht, was du da
redest, Ostian. Für dich ist immer alles so einfach gewesen, nicht wahr? Du bist
ein Genie, und die Inspiration fliegt dir einfach so zu. Ich habe gesehen, was
du Großes leisten kannst, ohne auch nur darüber nachdenken zu müssen. Aber wie
sieht es mit uns anderen aus? Was ist mit denen, die keine Genies sind? Was
sollen wir machen?«

»Glaubst du das wirklich?«,
fragte er voller Wut. Sie tat sein Können ab, als sei es nur die unweigerliche Folge
einer Macht, die einfach aus ihm heraussprudelte. »Du meinst, mir fällt das
alles leicht? Dann lass dir eines gesagt sein, Serena: Inspiration entsteht
daraus, dass man jeden Tag arbeitet. Die Leute glauben, mein Talent wacht jeden
Morgen zusammen mit mir auf, frisch und ausgeruht wie die Sonne. Aber dabei
vergessen sie, dass es wie alles andere auch Schwankungen unterliegt. Für die
Unbegabten ist es ein Leichtes, den Begabten zu unterstellen, uns falle das ja
alles so leicht. Aber so ist es nicht. Ich arbeite jeden Tag, um so gut zu
sein, wie ich es nur sein kann. Und es kotzt mich an, wenn sich gewöhnliche
Leute hinstellen und tun, als wüssten sie besser als ich, was gute Kunst
ausmacht. Die Arbeiten anderer zu schätzen, ist eine wundervolle Sache, Serena.
Dadurch bekommt man selbst etwas von dem ab, was bei anderen Menschen so
exzellent ist.«

Während er redete, wich sie vor
ihm zurück, und dabei wurde ihm bewusst, dass er sich von seiner Wut hatte
mitreißen lassen.

Verärgert über sich selbst
stürmte er an ihr vorbei nach draußen, während sie noch eine Hand nach ihm
ausstreckte.

»Bitte, Ostian!«, rief sie
kläglich, als er davoneilte. »Komm zurück! Es tut mir leid, es tut mir leid!
Ich brauche doch deine Hilfe. Bitte!«

Aber er ging, ohne sich noch
einmal umzudrehen.

Während der Begrüßung hatte
Solomon den reglosen Phantomlord hinter dem Runenpropheten nicht aus den Augen
gelassen. Seine dünnen Gliedmaßen hätten eigentlich gar nicht in der Lage sein
dürfen, diesen Rumpf mitsamt dem länglichen Kopf und dem geschwungenen
Helmbusch zu tragen. Solomon bekam eine Gänsehaut, wenn er das Ding nur ansah,
denn auch wenn er wusste, wie unglaublich schnell und beweglich es sein konnte,
spürte er nichts davon, dass diese Maschine Leben ausstrahlte.

Ganz anders bei einem Cybot.
Obwohl von dem Alten in dessen Inneren nichts übrig blieb von einem verfallenen
Körper in amniotischer Suspension abgesehen —, waren da immer noch ein
schlagendes Herz und ein funktionierendes Gehirn. Bei dieser monströsen
Kreation vor ihm konnte er jedoch nur Tod spüren als wäre von dem, was in ihr
noch existierte, kaum mehr geblieben als ein Geist, der irgendwie mit einer
leblosen Hülle verbunden war.

Fulgrim nickte Eldrad zu und
sagte: »Ich bin einverstanden, Eldrad Ulthran vom Weltenschiff Ulthwé. Sie können
mich als den Vertreter des Imperators der Menschheit ansehen.«

Mit einer höflichen Geste
deutete Eldrad auf den niedrigen Tisch.

»Nehmen Sie bitte Platz, damit
wir reden und essen können wie Reisende, die auf der gleichen Straße unterwegs
sind.«

»Das wäre mir ein Vergnügen«,
entgegnete der Primarch, setzte sich auf den Boden und bedeutete seinen Hauptleuten,
seinem Beispiel zu folgen. Als sie ebenfalls Platz nahmen, stellte er jeden
seinem Gegenüber vor. Solomon rückte sein Schwert zurecht und setzte sich an
den Tisch, als sich die schwebenden Panzer in der Luft drehten und aus dem Heck
plötzlich eine Rampe ausgefahren wurde.

Solomon spürte die Anspannung
der anderen Astartes ebenso wie die Reaktion der Phoenix Guard, die ihre
Hellebarden fester umschlossen hielten. Doch sie wurden nicht aus dem Inneren
der Fahrzeuge angegriffen. Stattdessen erschienen mehrere Eldar in weißen
Gewändern, die Tabletts mit Speisen brachten. Dabei bewegten sie sich mit
solcher Eleganz und Anmut, dass es schien, als würden sie über das Gras
hinweggleiten.

Die Tabletts wurden abgestellt,
und Solomon stellte fest, dass ein wahres Festmahl angerichtet worden war: zartes
Fleisch, frisches Obst und herzhafter Käse.

»Essen Sie«, forderte Eldrad
sie auf.

Fulgrim bediente sich beim
Fleisch und Obst, Lordkommandant Vespasian ebenso, während Eidolon verzichtete.
Julius und Marius griffen ebenfalls zu, doch Solomon war ausnahmsweise einmal
einer Meinung mit Eidolen und nahm nichts von den Tabletts.

Ihm fiel auf, dass Eldrad das
Fleisch nicht anrührte und nur ein wenig Obst aß.

»Isst Ihr Volk kein Fleisch?«,
fragte er daraufhin.

Eldrad richtete seine ovalen
Augen auf ihn, und Solomon kam sich vor wie ein aufgespießter Schmetterling,
der von seinem Sammler begutachtet wurde. Er entdeckte große Traurigkeit in
diesen Augen, und in ihren zeitlosen Tiefen sah er die Echos großer Taten, die er
vielleicht erst noch vollbringen würde.

»Ich esse kein Fleisch,
Hauptmann Demeter«, antwortete er. »Sein Geschmack ist mir zu intensiv. Aber Sie
sollten davon probieren. Man sagt, es sei wirklich köstlich.«

Solomon schüttelte den Kopf.
»Nein. Mich interessiert vielmehr, warum Sie entschieden haben, sich uns jetzt
zu zeigen. Meiner Ansicht nach haben Sie uns beobachtet, seit wir hier
eingetroffen sind.«

Fulgrim warf ihm einen
gereizten Blick zu, aber Eldrad tat, als würde er ihn nicht bemerken.

»Da Sie schon fragen, Hauptmann
Demeter: Ja, wir haben Sie beobachtet, da es für uns ungewohnt ist, Ihre
Schiffe in dieser Region des Alls zu sehen«, sagte Eldrad. »Wir hatten gedacht,
die Region würde vor Ihnen verborgen bleiben. Wie haben Sie es geschafft, hierherzugelangen?«

Fulgrim legte das Essen zurück
auf den Teller.

»Sie haben uns beobachtet?«

»Lediglich als
Vorsichtsmaßnahme«, erklärte Eldrad. »Die Welten, auf die Sie unterwegs
gestoßen sind, gehören den Eldar.«

»Ist das wahr?«

»Ja«, bestätigte er. »Als wir
anfangs Ihre Gegenwart in unserem Territorium bemerkten, überlegten wir, ob wir
angreifen sollten. Aber dann sahen wir, dass Sie weiterreisten, ohne unsere
Welten besiedeln zu wollen, und das machte mich neugierig.«

»Ich wusste, es wäre falsch
gewesen, solch wunderschöne Welten zu verunstalten.«

»Es wäre tatsächlich falsch
gewesen«, bestätigte Eldrad. »Diese jungfräulichen Welten warten seit Äonen auf
die Ankunft meines Volks. Sie uns abnehmen zu wollen, wäre ein großer Fehler
gewesen.«

»Ist das eine Drohung?«, fragte
Fulgrim.

»Ein Versprechen«, konterte
Eldrad. »Sie haben eine Zurück-haltung gezeigt, die wir von Ihrer Rasse nicht
erwartet hätten, Lord Fulgrim. Immerhin werden Sie von einem Krieger geführt,
der als der Kriegsmeister bekannt ist, und Ihr Ziel ist es, die Galaxis für
Ihre eigene Rasse zu erobern, ganz gleich, welche Herrschafts-ansprüche oder
Wünsche die anderen Völker haben, mit denen Sie sich die Galaxis teilen. Ich
möchte Sie nicht verärgern, wenn ich sage, dass das von einer ungeheuerlichen
Arroganz zeugt.«

Solomon erwartete, dass Fulgrim
jeden Moment die Beherrschung verlor, doch der Primarch lächelte nur und
erwiderte: »Ich bin kein Geschichtsexperte, aber hat Ihre Rasse nicht von sich
behauptet, sie habe über die ganze Galaxis geherrscht?«

»Behauptet? Es war tatsächlich
so. Doch dank unserer Arroganz und Selbstgefälligkeit haben wir diese
Herrschaft verloren. Aber stellen Sie mir dazu keine weiteren Fragen, denn ich
werde nicht über diese Zeit reden.«

»Wie Sie wünschen«, sagte
Fulgrim. »Imperien entstehen und gehen unter, Zivilisationen kommen und vergehen.
Für jede ist es tragisch, aber das ist nun einmal der Lauf der Dinge. Eine
Dynastie muss sterben, damit eine andere aufsteigen und ihren Platz einnehmen
kann. Sie können nicht der Menschheit die offen-kundige Bestimmung verweigern,
so über die Sterne zu herrschen, wie Sie das einst machten.«

»Die offenkundige Bestimmung?«
Eldrad musste lachen.

»Was weiß Ihre Rasse schon über
Bestimmung? Wenn sich Dinge zu Ihren Gunsten entwickeln, halten Sie das für Bestimmung.
Aber wenn Ihnen eine Katastrophe widerfährt, ist das dann nicht auch Bestimmung?
Wer sagt, dass Bestimmung zwangsläufig etwas Gutes ist? Ich habe Dinge gesehen,
die Sie dazu veranlassen würden, die Bestimmung zu verdammen. Und ich kenne
Geheimnisse, die Sie um Ihren Verstand bringen würden, selbst wenn Sie nur
einen winzigen Bruchteil davon wüssten.«

Solomon spürte, wie die
Stimmung zwischen den beiden Männern zunehmend gereizter wurde, und er wurste,
früher oder später würde das in Blutvergießen enden. Die Phoenix Guard machte
sich schon zum Gefecht bereit, und auch die mit Schwertern bewaffneten Eldar
ließen an ihren minimalen Bewegungen erkennen, dass sie die beginnende
Eskalation bemerkt hatten.

Anstatt jedoch gewalttätig zu
werden, lachte Fulgrim über Eldrads Worte, als würde er die Konfrontation
genießen. »Wir zwei sind schon ein Paar, nicht wahr? Anstatt uns mit boshaften
Bemerkungen gegenseitig zu reizen, sollten wir lieber das eigentliche Thema
beim Namen nennen.«

»Und was ist das eigentliche
Thema?«, wollte Eldrad wissen.

»Die Frage, warum wir uns
überhaupt unterhalten. Sie behaupten, die Welten in dieser Region gehören Ihnen.
Dennoch haben Sie sie nicht besiedelt. Wieso nicht? Ihre Rasse schwindet dahin,
und trotzdem klammern Sie sich an ein Leben auf einem Raumschiff, wenn wahre
Paradiese auf Sie warten. Sie wollen mehr von uns, als uns nur von hier
weglotsen, also spielen wir mit offenen Karten, Eldrad Ulthran vom Weltenschiff
Ulthwé. Warum sitzen wir uns hier gegenüber?«

»Nun gut, Fulgrim von den
Emperors Children, aber ich kann Ihnen bereits jetzt sagen, dass Ihnen der
wahre Grund für unser Zusammentreffen nicht gefallen wird.«

»Nein?«

Eldrad schüttelte betrübt den
Kopf. »Nein. Er wird Sie sogar sehr verärgern.«

»Das wissen Sie schon? Ich
dachte, Sie sind kein Hexer.«

»Ich muss nicht in die Zukunft
sehen können, um zu wissen, dass meine Warnung Sie verärgern wird.«

»Nennen Sie mir diese Warnung,
und ich werde sie objektiv durchdenken«, versprach Fulgrim ihm.

»Also gut. In diesem Moment
liegt der, den Sie den Kriegsmeister nennen, im Schatten des Todes, und Kräfte,
die über Ihr Vorstellungsvermögen hinausgehen, ringen um seine Seele.«

»Horus?«, rief Fulgrim. »Ist er
verletzt?«

»Er liegt im Sterben«,
bestätigte Eldrad.

»Wie? Wo?«, wollte er wissen.

»Auf der Welt Davin. Er wurde
von einem Berater verraten, dem er vertraut hatte, und nun flüstern die Mächte
des Chaos ihm Lügen zu, die sie als Wahrheit verpackt haben. Sie nähren seine
Eitelkeit und seinen Ehrgeiz mit einer verzerrten Vision kommender Ereignisse.«

»Wird er überleben?«, fragte
Fulgrim aufgeregt, und Soloneon hörte aus seiner Stimme einen Schmerz heraus,
wie er ihm noch nie begegnet war.

»Ja. Obwohl es für die Galaxis
besser wäre, wenn er nicht überleben würde«, sagte Eldrad.

Fulgrim schlug so energisch mit
der Faust auf den Tisch, dass dieser in zwei Hälften zerbrach, und sprang auf.
Sein blasses Gesicht war von Zorn erfüllt. Die Phoenix Guard ließ die
Hellebarden ein Stück sinken, während die Eldar-Krieger bei seinem jähen Wutausbruch
zusammenzuckten.

»Sie wagen es, meinem besten
Freund den Tod zu wünschen?«, brüllte er Eldrad an.

»Wieso?, Weil er Sie verraten
und seine Armee gegen Ihren Imperator führen wird!«, antwortete der.

»Mit einem einzigen Streich
wird er auf Jahrtausende hinaus Krieg und Leid über die Galaxis bringen.«

Fünfzehn

Der Wurm im Herzen des Apfels

Der Krieg ruft

Kaela Mensha Khaine

IM ERSTEN MOMENT GLAUBTE
FULGRIM, er habe sich ver-hört. Dieser Nichtmensch konnte doch nicht ernsthaft behaupten,
dass Horus, der loyalste Sohn des Imperators, ihren Vater verraten und seine
Armeen in einen Bürgerkrieg führen würde. Der Gedanke war lächerlich — schließlich
hätte der Imperator Horus nicht in den Rang des Kriegsmeisters erhoben, wäre er
sich dessen Loyalität nicht absolut sicher gewesen.

Er studierte Eldrad Ulthrans
Gesicht — ob da ein Anfzeichen zu erkennen war, dass der sich einen Scherz geleistet
oder nur einen schrecklichen Fehler gemacht hatte. Es war nicht möglich, diese
Beleidigung unerwidert zu lassen. Noch während er nach einer Antwort suchte,
tobte eine Stimme in seinem Kopf.

Dieser Xeno-Abschaum will die
Saat des Hasses säen!

»Das ist verrückt!«, brüllte
Fulgrim.

»Warum sollte Horus so etwas
tun?«

Eldrad erhob sich, während der riesige
Phantomlord hinter ihm sich breitbeiniger hinstellte und Krieger in ihren
knochenfarbigen Rüstungen nach den Schwertern griffen. Eldrad hob seinen Stab,
um ihren kampfbereiten Gesten Einhalt zu gebieten. »Seine Seele wird von den
Göttern des Chaos mit Visionen genährt, die ihm Macht und Ruhm versprechen. Es
ist ein Kampf, den er nicht gewinnen wird.«

Lügen, Lügen, Lügen, Lügen,
Lügen, Lügen, Lügen, Lügen, Lügen, Lügen, Lügen!

»Die Götter des Chaos?«, rief
Fulgrim außer sich vor Entrüstung.

»Was in Terras Namen reden Sie
da?«

Eldrads Miene, die bislang
keine Gefühlsregung hatte erkennen lassen, war mit einem Mal von Entsetzen
geprägt. »Sie reisen durch den Warp und wissen nichts über das Chaos? Bei
Khaines Blut! Jetzt wird mir klar, warum die sich Ihre Rasse ausgesucht haben.«

»Sie sprechen in Rätseln,
Xenos«, sagte Fulgrim.

»Das werde ich nicht dulden.«

»Sie müssen mir zuhören«,
flehte Eldrad ihn an. »Der Warp, wie Sie ihn nennen, ist die Heimat der
bösartigsten Wesen, die man sich nur vorstellen kann. Schreckliche, elementare
Energien von verheerender Wildheit. Diese Wesen sind Götter, die seit Anbeginn
der Zeit existieren und auch dann noch existieren werden, wenn die flackernde
Flamme erlischt, die dieses Universum darstellt. Das Chaos ist der Wurm im
Herzen des Apfels und der Krebs in der Seele, der sie von innen heraus zerfrisst.
Das Chaos ist der Todfeind allen Lebens.«

»Dann wird sich Horus von
diesem Übel abwenden«, erklärte Fulgrim, dessen Hand zu seinem Schwert mit dem
silbernen Heft wanderte. Sie wurde von dem verlockend funkelnden violetten
Kristall im Knauf wie magisch angezogen. Die Stimme seines unausgesprochenen
Willens schrie: Töte ihn! Er wird dich mit Lügen infizieren! Töte ihn!

»Nein«, widersprach Eldrad.
»Horus wird sich nicht abwenden, weil das Chaos ihm genau das verspricht, was
er hören will. Er wird glauben, dass er der Menschheit etwas Gutes damit tut.
Aber er sieht nicht, was er in Wirklichkeit anrichtet. Die Götter des Chaos
haben ihn mit Falschheit umgarnt, aber das ist nur Blendwerk, das schlichtere
Gemüter verwenden werden, um seinen Verrat zu erklären. Die Wahrheit ist viel
prosaischer. Das Feuer, das den Ehrgeiz des Kriegsmeisters anheizt, ist von
einer kleinen, gleichmäßigen Flamme zu einem tosenden Inferno entfacht worden,
und es wird die Galaxis zu einem Zeitalter von Krieg und Blut verdammen.«

»Ich sollte Sie für diese Worte
töten«, knurrte Fulgrim.

»Ich versuche nicht, Sie zu
verärgern. Ich will Sie nur warnen!«, fauchte Eldrad ihn an. »Sie müssen mir
zuhören. Es ist noch nicht zu spät, um einzugreifen, aber dazu müssen Sie sofort
handeln. Warnen Sie den Imperator, dass er verraten wird, und Sie werden
Milliarden Leben retten! Die Zukunft der Galaxis liegt in Ihren Händen.«

»Ich werde mir das nicht länger
anhören!«, brüllte Fulgrim und zog sein Schwert.

Eldrad taumelte nach hinten,
als hätte eine unsichtbare Macht auf ihn eingeschlagen. Die dunklen Augen des
Runenpropheten zuckten zur Klinge, und er verzog das Gesicht in einer Mischung
aus Entsetzen und Schmerz.

»Nein!«, rief er. Im gleichen
Moment setzte ein starker Wind ein, der aus dem Nichts zu kommen schien und die
Gruppe einkreiste.

Fulgrims Schwert bewegte sich
in weitem, silbernem Bogen auf Eldrads Hals zu und zerschnitt die Luft.

Einen Sekundenbruchteil, bevor
sich die Klinge durch den Hals des Runenpropheten schneiden konnte, tauchte wie
aus dem Nichts ein gewaltiges Schwert auf und wehrte die Waffe ab.

Funken sprühten, als Metall auf
Metall traf, und Eldrad taumelte zur Seite in Sicherheit während sich der Phantomlord
aufrichtete und mit seiner riesigen Waffe nach dem Primarchen ausholte.

»Sie sind alle verderbt!«, rief
Eldrad ihm zu. »Tötet« Fulgrim spürte, wie eine ungeheure Macht ihn erfüllte,
als er sein Schwert zog und die Klinge Nachbilder aus leuchtender lila Energie
hinterließ. Seine Phoenix Guard und die Hauptleute sprangen auf, während er mit
seiner Waffe nach dem Runenpropheten ausholte.

Im gleichen Moment begann in
nächster Nähe ein Feuergefecht.

Die Krieger in ihren
knochenfarbenen Rüstungen stürmten mit einem ohrenbetäubenden Kreischen vor, doch
ein Hagel aus Bolter-Geschossen brachte die vorderste Reihe zu Fall. Fulgrim
überließ es seinen Hauptleuten, sich um die Krieger zu kümmern, während sich die
Phoenix Guard den Phantomlord vornahm.

Du musst ihn töten! Der
Runenprophet muss sterben, bevor er noch alles verdirbt!

Fulgrim stieß ein lautes
Brüllen aus und folgte dem Mann, während gleichzeitig der von der Phoenix Guard
und ihren goldenen Klingen bedrängte Phantomlord mit seinem monströsen Schwert nach
ihm ausholte. Er duckte sich und tauchte unter der Klinge hindurch, dann
rappelte er sich wieder auf und eilte dem Verursacher dieses Blutvergießens
hinterher. Eldrad Ulthran und die mürrisch dreinblickenden Krieger in den
schwarzen Rüstungen wichen vor ihm zurück und liefen in Richtung des
bogenförmigen Bauwerks, um dessen Basis ein schwacher Lichtschein entstanden
war.

»Ich habe versucht, Sie zu
retten«, sagte Eldrad.

»Aber Sie sind unwissentlich
bereits ein Werkzeug des Chaos.«

Der Primarch der Emperors
Children schlug nach dem Runen-propheten, doch sein Gegner verschwand gerade
noch rechtzeitig in einem Lichtblitz, so dass die Klinge nur Luft zerschnitt.
Mit einem wütenden Knurren wurde ihm klar, dass die irrtümlich für Ruinen
gehaltenen Bauwerke in Wahrheit Teleportationsvor-richtungen waren.

Er wandte sich dem hinter ihm
tobenden Kampf zu. Gerade feuerte der in seiner unmittelbaren Nähe schwebende
Panzer aus allen Geschützen und ließ einen Hagel aus geladenen Geschossen auf
die Kämpfenden nieder gehen. Die ersten Schüsse waren noch zögerlich abgegeben
worden, weil sich der Runenprophet nach wie vor bei der Gruppe aufhielt, doch
nun ließ der Schütze keine Vorsichf mehr walten. Der Bug des Panzers strich über
das Gras, als der Pilot eine scharfe Kehre nach rechts beschrieb und offenbar
erwartete, dass Fulgrim vor ihm die Flucht ergriff. Aber Fulgrim war noch nie vor
einem Gegner davongelaufen; er würde es auch hier nicht tun.

Als der Eldar-Pilot die Gefahr
bemerkte und an Höhe zu gewinnen versuchte, sprang Fulgrim hoch. Er bohrte sein
Schwert in die Seite des Fahrzeugs und zog mit einem hasserfüllten Aufschrei
die Klinge nach unten, um die Hülle zu durchtrennen.

Der vordere Teil des Panzers
fiel zu Boden, das Vehikel geriet ins Trudeln. Dann bohrte sich die abgeflachte
Kante in den Grund. Der Panzer wurde auf die Seite geschleudert und verursachte
ein Geräusch, das nach berstenden Knochen klang.

Ein Energieblitz erfasste das
Wrack und hüllte es in einen großen Feuerball. Fulgrim lachte triumphierend und
wandte sich wieder dem Kampf zu. Er musste mit ansehen, wie der entsetzliche
Phantomlord mit einerer seiner riesigen Hände einen der Phoenix Guard
zerquetschte. Die Rüstung zerbrach, und als der Krieger sein Leben aushauchte,
regnete das Blut zu Boden. Als erkannte, dass bereits drei seiner Prätorianer
verdreht und zerquetscht vor der Maschine lagen, stieß Fulgrim ein
wutentbranntes Knurren aus.

Seine Hauptleute kämpften mit
den Kriegern in den Knochen-rüstungen, ihre Schwerter wirbelten hin und her.

Kriegsgebrüll erfüllte die
Luft, während unablässig Stahl auf Stahl traf.

Fulgrim entfernte sich von dem brennenden
Panzerwrack, und sein Schwert zielte bereits auf die Kriegsmaschine mit dem
Goldhelm.

Als hätte der Phantomlord seine
Gegenwart bemerkt, drehte er den Kopf zur Seite und schleuderte den toten Krieger
weg. Fulgrim nahm den Geist in dieser Maschine als lodernden Rachedurst wahr,
und er wusste, dieses Ding wollte seinen Tod im gleichen Maß, in dem er dessen
Zerstörung anstrebte.

Mit schockierender
Schnelligkeit und beängstigender Beweglich-keit kam der Phantomlord in seine
Richtung gestürmt, dennoch tat Fulgrim noch einen Schritt auf seinen
Widersacher zu und wich einem verheerenden Schlag der knisternden Klinge aus.
Dann richtete er sich auf und holte nach dem schlanken Arm der Maschine aus.
Tatsächlich traf er sein Ziel, und der Stahl fraß sich sogar einen Fingerbreit
tief in seinen Angreifer. Doch im nächsten Moment rutschte die Klinge ab, und
Fulgrim verspürte die heftigen Vibrationen von Kopf bis Fuß durch seinen Körper
fahren. Der Phantomlord rammte ihm die Faust gegen die Brust und riss ihn von
den Beinen. Durch die Wucht des Aufpralls bekam die Brustplatte mit dem Adler
einen Riss. Fulgrim stöhnte vor Schmerz auf und schmeckte Blut.

Die Pein war gewaltig. Doch
anstatt zu Boden zu sinken, erfüllte er ihn nur mit noch mehr Energie, und er stieß
einen verzückten Aufschrei aus. Sein Lorbeerkranz hing ihm halb ins Gesicht,
woraufhin er ihn aus seinem geflochtenen Haar riss und Puder und Öl auf seinem
Gesicht verschmierte. Mehr einem barbarischen Krieger als dem Primarchen der
Emperors Children ähnelnd, stürzte er sich abermals auf den Phantomlord. Dessen
riesiges Schwert schoss erneut auf ihn zu, doch er hob abwehrend seine eigene
Klinge, so dass die beiden Waffen donnernd und funkensprühend
aufeinandertrafen. Der lila Edelstein im Knauf von Fulgrims Schwert flammte
auf, und dann zerplatzte die Waffe des Phantomlords in einem Regen aus
Knochensplittern.

Fulgrim drängte weiter vor,
während sein Gegenüber ins Wanken geriet. Beidhändig führte er seine
mörderischen Hiebe, ließ die Klinge auf dessen Knie treffen und trieb sie mit
lustvollem Jaulen durch das Gelenk hindurch. Energieblitze zuckten durch den
Schnitt, die große Kriegsmaschine schwankte sekundenlang und schlug dann der
Länge nach auf den Boden.

Jetzt führ es zu Ende!
Vernichte, was in diesem Kopf steckt, und das Ding wird ein Schicksal erleiden,
das weit über den Tod hinausgeht!

Fulgrim machte einen Satz, um
sich auf die gefällte Maschine zu stellen. Dann trieb er von ohrenbetäubendem
Kriegsgeschrei begleitet seine Faust in das goldene Gesicht. Die Oberfläche
zerbrach unter der Wucht des Treffers, und er merkte, wie Blut über seine Hand
lief. Den Schmerz ignorierte er jedoch und schlug mit der Faust weiter zu,
während er spürte, wie der einem Chitinpanzer ähnliche Schädel immer mehr
nachgab. Die Maschine versuchte, ihn zu fassen zu bekommen, um ihn
wegzuschleudern, doch er trennte mit seinem Schwert die Faust von der Gliedmaße
— und das mit einer Leichtigkeit, die noch vor wenigen Augenblicken nicht
möglich gewesen sein konnte.

Dann endlich zerbrach der
goldene Helm vollständig. Als Fulgrim die Bruchstücke wegschob, kam darunter
ein glatter Gesichtsschutz aus Keramik zum Vorschein, überzogen mit
Goldgeflecht und silbernen Runen. Dazu war die Oberfläche mit glitzernden
Edelsteinen besetzt; in der Mitte saß ein pulsierender Stein. Fulgrim fühlte
die Angst, die von diesem Stein ausging, und griff nach ihm, um ihn aus seiner
Fassung zu ziehen. Gleichzeitig ertönte ein Aufschrei, der immer panischer
wurde. Fulgrim hörte ihn weniger, sondern spürte es vielmehr in seiner Seele.
Von diesem Stein ging eine intensive Hitze aus, und in seinen Tiefen tanzten
feurige Linien. Geisterhafte Schemen und nichtmenschliche Gesichtszüge waren
dort ebenfalls zu sehen.

Er spürte den Zorn und Hass,
den der Edelstein gegen ihn richtete, doch die Angst war stärker: die alles
verzehrende Angst vor dem Vergessen.

Fulgrim lachte auf, als er den
Stein in seiner Faust zerdrückte. Da erklang ein qualvoller Schrei. Er spürte,
dass sich sein Schwert wieder erwärmte, und als er hinsah, konnte er
beobachten, wie das Juwel im Knauf einem Amethyst gleich brannte, als würde es
sich von dem Geist ernähren, der aus dem Stein entwichen war.

Wie er das wissen konnte, war
ihm nicht klar, doch neben der Erleichterung, die sein Sieg ihm bereitete,
erschien es ihm wie ein unbedeutendes Mysterium. Kaum war er zu dieser
Erkenntnis gelangt, war sie auch schon wieder vergessen.

Während das wundersame Gefühl
abebbte, wandte sich Fulgrim wieder dem Kampf zu, den seine Hauptleute
austrugen. Sie setzten sich gegen die kreischenden Krieger in ihren
Knochenrüstungen zur Wehr, und ihre Schwerter bewegten sich wie in einem
tödlichen Ballett, um sich gegen diese extrem geschickten Krieger zu behaupten.
Hinter ihnen wartete der zweite Panzer darauf, den Eldar zu helfen. Doch er
konnte nicht eingreifen, da seine Geschütze für alle Kämpfer gleichermaßen tödlich
waren.

Fulgrim hob sein Schwert und
marschierte los.

Eldrad schrie auf, als er
spürte, wie Khiraen Goldhelms Seele aus dem Stein gerissen und in die Welt
entlassen wurde, allein und ungeschützt. Er spürte den entsetzlichen Hunger des
Großen Feindes, mit dem der die mächtige Kriegerseele verschlang, und vergoss
bittere Tränen angesichts seiner Dummheit, mit den barbarischen Chem-Pan-Sey
reden zu wollen. Auf keinen Fall würde er nochmals darauf vertrauen, sie
könnten irgendetwas anderes als Feindseligkeit im Sinn haben. Und er schwor,
niemals die Lektion zu vergessen, die ihn der Verlust gelehrt hatte.

Die Luft flimmerte nach seinem
Transit durch das Portal auf der Oberfläche von Tarsus noch immer um ihn herum,
und er spürte das brutale psionische Gebrüll, das das Phantomkristall-Skelett
des Weltenschiffs durchfuhr. Er vernahm die Lust jedes einzelnen Eldar an Bord,
seinen Aggressionen freien Lauf zu lassen, und auch den rasenden, flüssigen
Herzschlag des Avatars des Gottes mit den blutigen Händen, wie er sich aus der versiegelten
Phantomkristall-Kammer im Herzen des Weltenschiffs erhob.

Wieso hatte er das nicht
vorausgesehen? Fulgrim befand sich längst auf einem dunklen Pfad, und seine Seele
war in einen geheimen Krieg verstrickt, von dem ihm nicht einmal bewusst war,
dass sie ihn austrug. Eine düstere, schreckliche Macht versuchte ihn zu
unterwerfen, und obwohl sich Fulgrim dagegen wehrte, wusste Eldrad, dass ein
solcher Kampf nur ein Ende nehmen konnte. Jetzt war ihm klar, dass diese
finstere Präsenz Fulgrim seinen Blicken entzogen hatte. Es war Eifersucht, hinter
der sie sich verbarg, so dass ihr Opfer nicht erkennbar wurde und niemand ihre
Absichten aufdecken konnte.

Das Schwert ... er hätte es
fühlen müssen, als er es nur ansah, doch die Täuschung des Großen Feindes hatte
ihn mit dezenten lllusionen umgarnt und ihn blind für dessen Gegenwart werden
lassen.

Eldrad wusste, die Essenz einer
mächtigen Kreatur von jenseits der Tore zum Empyrean war in das Schwert
eingeschlossen gewesen, und sie vergiftete unausweichlich das Bewusstsein des
Primarchen der Emperors Children. Es gab nur einen Weg, den er jetzt noch
beschreiten konnte, also rief er lauthals: »In den Kampf!«

Fulgrim musste vernichtet
werden, bevor ihm die Flucht von Tarsus gelingen konnte.

Lustvolles Kriegsgeschrei
bahnte sich pulsierend seinen Weg durch die Knochen des Weltenschiffs.

Blut fließt ... Wut steigt auf
... Tod wandelt ... Krieg ruft!

Die Letzten der kreischenden
Eldar waren tot, niedergestreckt von Fulgrims mächtigem Schwert. Lucius
verspürte nach wie vor die Begeisterung des Kampfs, die wie Musik durch seinen
Körper strömte. Sein Schwert zischte von nichtmenschlichem Blut, und seine
Muskeln waren von Leben erfüllt, so viel Geschick war nötig gewesen, um die
Feinde zu besiegen. Die Megarachniden waren erschreckend schnelle, gefährliche
Mörder gewesen, die mit instinktivem Geschick kämpften. Doch diese heulenden
Krieger, unter denen sich zahlreiche Frauen befanden, wie er jetzt sehen
konnte, waren fast ebenso schwer zu besiegen gewesen.

Ihr Umgang mit der Klinge hatte
es an nichts mangeln lassen.

Eine der Frauen hatte mit Axt
und Schwert gekämpft, und es war ihr tatsächlich gelungen, einige Treffer bei
ihm zu landen. Seine Rüstung war an mehreren Stellen aufgeschnitten, und hätte
er ihre Angriffe nicht so übermenschlich schnell abgewehrt, läge er jetzt tot
da — und nicht diese Frau.

Er bückte sich und hob eines
der Schwerter auf. Es entpuppte sich als unerwartet leicht, und auch wenn das
Heft zu kurz für ihn war, besaß es doch eine mörderische Klinge und war von
exzellenter Machart.

»Hast du denn auf Mord gar
nichts gelernt?«, fragte Saul Tarvitz.

»Weg mit der Waffe, bevor
Eidolon sieht, wie du sie in der Hand hältst.«

Lucius drehte sich um. »Ich
sehe sie mir nur an, Saul. Ich will sie deshalb ja nicht gleich benutzen.«

»Trotzdem«, beharrte Tarvitz.

Lucius sah, dass der Hauptmann
fast am Ende seiner Kräfte war.

Er atmete stoßweise, und auf
der Rüstung klebte das eigene und das Blut der Nichtmenschen. Entgegen Sauls
Worten hielt er das Schwert dieser Frau weiter fest.

»Leben noch alle?«, fragte
Fulgrim lachend. Der Brustpanzer des Primarchen war dort blutverschmiert, wo der
Phantomlord ihn getroffen hatte, und sein Erscheinungsbild war weit entfernt
von der erhabenen Pracht, die Lucius sonst von ihm kannte. Obwohl er zerlumpt und
schmutzig war, hatte Fulgrim nie lebendiger ausgesehen. In seinen dunklen Augen
leuchtete noch die Begeisterung über die Schlacht, sein Schwert hielt er
unverändert fest umklammert.

Lucius sah sich auf dem
Schlachtfeld um und kam erst jetzt auf den Gedanken, sich ein Bild davon zu
machen, wer überlebt hatte und wer nicht. Beide Lordkommandanten lebten noch,
ebenso Julius Kaesoron, Marius Vairosean und dieser überhebliche Mistkerl
namens Solomon Demeter.

Die Phoenix Guard war
vollständig ausgelöscht worden, denn keiner hatte es mit dem Phantomlord
aufnehmen können.

»Sieht so aus«, sagte Vespasian
und wischte sein Schwert am Helmschmuck eines der gefallenen Eldar ab. »Wir sollten
uns von hier zurückziehen, bevor die mit Verstärkung herkommen. Nach dem, was
dem einen Panzer widerfahren ist, hält er sich zwar im Hintergrund, doch es
wird nicht lange dauern, bis der Pilot wieder Mut fasst.«

»Zurückziehen?«, erwiderte
Julius Kaesoron. »Ich finde, wir sollten diesen Panzer vernichten! Diese
Nichtmenschen haben den Waffenstillstand gebrochen, der während der Besprechung
gelten sollte, und die Ehre verlangt, dass wir sie dafür mit Blut bezahlen
lassen.«

»Sie sollten erst einmal überlegen,
Julius«, warf Solomon ein.

»Wir verfügen nicht über die
nötigen Waffen, um einen Panzer außer Gefecht zu setzen, und der zweite wird
uns gar nicht erst in seine Nähe lassen, weil der Pilot gesehen hat, was ihm
widerfahren ist. Wir müssen von hier aufbrechen.«

Lucius verzog verächtlich den
Mund. Es sah Solomon Demeter ähnlich, vor einem Kampf davonzulaufen! Er konnte
Eidolon ansehen, dass der lieber bleiben und kämpfen würde, aber Marius
Vairosean behielt seine Meinung für sich und wartete auf die Entscheidung des Primarchen,
der er sich so oder so anschließen würde. In Gedanken drängte er ihn, den
Befehl zu geben, dass sie bleiben und den Panzer angreifen sollten.

Fulgrim richtete den Blick auf
ihn, als ob er sein Bedürfnis nach Gewalt gespürt hätte. Er lächelte, und die
Zähne hoben sich leuchtend von der verschmierten Tinte auf seinem Gesicht ab.

»Ich glaube, die Entscheidung
liegt nicht länger in unserer Hand«, erklärte Solomon, denn in diesem Moment
begann die Basis des Bauwerks wieder so zu leuchten wie zuvor, als der
Runenprophet entkommen war.

»Das kann nichts Gutes
bedeuten!«, warnte Tarvitz.

»Stormbird Eins!«, rief
Vespasian in sein Kom-Mikrofon. »Machen Sie die Maschinen startklar, wir kommen
jetzt rauf. Mein Lord, wir müssen gehen.«

»Gehen«, wiederholte Fulgrim in
einem Tonfall, als wäre er soeben aus einem tiefen Schlaf erwacht. »Wohin gehen?«

»Fort von diesem Planeten«,
drängte Vespasian.

»Die Eldar kehren zurück, und
das dürfte bedeuten, dass sie massive Verstärkung mitbringen.«

Fulgrim schüttelte den Kopf,
als hätte er Schmerzen, und legte eine Hand an die Schläfe. Die ersten Eldar-Krieger
traten aus grellem, waberndem Licht hervor, das mitten in dem Portal
aufgeflammt war. Der Primarch sah zu dem Bauwerk und beo-bachtete, wie die Eldar
herausgelaufen kamen, erst allein, dann zu zweit oder dritt, schließlich in
kleinen Trupps. Wie die getöteten Nichtmenschen, die zu ihren Füßen im Gras
lagen, trugen auch diese Eldar eng anliegende Rüstungen aus sich überlappenden
Platten, allerdings war ihre Farbe ein klares Blau, und auf ihren Helmen fanden
sich gelbe Büsche. Jeder von ihnen hielt ein Gewehr mit kurzem Lauf in den
Händen, und sie alle bewegten sich mit verhaltener Eleganz auf die Astartes zu.
Ihnen folgten einige Eldar in dunklen Rüstungen und mit Waffen mit langem Lauf,
die sie prompt auf den Stormbird auf dem Hügel richteten.

Lucius ließ Kopf und Schultern
kreisen, um sich auf den Kampf vorzubereiten, doch plötzlich entschied Fulgrim:
»Wir ziehen uns zurück. Alle Mann zum Stormbird. Wir werden für unsere Toten
wiederkehren, nachdem wir ihr Weltenschiff zerstört haben und ihnen nichts mehr
bleibt, wohin sie entkommen können.«

Er schluckte seine Enttäuschung
hinunter und folgte seinem Primarchen, der bereits auf dem Weg zum Stormbird
war. Die Maschinen heulten laut auf, um auf Starttemperatur zu kommen.

Das Schwert der
nichtmenschlichen Frau, das Lucius aufgehoben hatte, hielt er immer noch in der
Hand.

Gleißende Lichtstrahlen zuckten
über sie hinweg, und Lucius wurde von der Druckwelle einer Explosion zu Boden
geworfen.

Weitere dieser zischenden
Strahlen folgten in kurzen Abständen, und mit jeder neuen Detonation wurde mehr
Staub aufgewirbelt.

Er spuckte Dreck aus und sah
nach oben, wo die Überreste des Gipfels in Flammen standen. Das brennende Wrack
des Stormbird lag wie ein abgestürzter Vogel da. Die Tragfläche war zerfetzt,
im Rumpf klafften etliche Löcher.

»Lauft!«, schrie Vespasian.

Abermals wurden die Eldar von
den Überresten des Hügels zurückgetrieben, an dessen Fuß sich die Toten türmten.
Aus der Deckung abgegebene Salven erfüllten die Luft mit fast musika-lischem
Klang, und weißglühende Energiestrahlen zuckten über den sich allmählich verdunkelnden,
in tiefrotes Licht getauchten Himmel. Das Wrack des Stormbirds hinter ihnen
brannte immer noch, und nach wie vor kam es zu kleineren Explosionen, wenn die
knisternden Flammen verstreut liegende Munition erfassten.

Marius atmete tief durch,
während er ein neues Magazin in seinen Bolter schob und auf die nächste
Angriffswelle wartete. Bislang hatten sie die brutalen Attacken der Eldar
lebend überstanden, auch wenn alle von den rasiermesserscharfen Scheiben
verletzt worden waren, mit denen ihre Gegner sie unter Beschuss genommen
hatten. Eine dieser Scheiben lag neben ihm auf der Erde, und er bückte sich, um
sie aufzuheben. Als er sie genauer betrachtete, kam es ihm fast lachhaft vor,
dass ein solches Ding jemanden verletzen könnte. Doch die Ränder waren
tatsächlich so scharf, dass sie eine MK-IV-Panzerung durchdringen konnten, wenn
sie eine schwächere Stelle wie beispielsweise ein Gelenk trafen.

Es war ein blutiger Kampf
gewesen, der verzweifelte Heldentaten und unglaubliche Leistungen
hervorgebracht hatte. Marius hatte mit angesehen, wie sich Lucius gegen gleich
drei heulende Kriegerinnen zur Wehr setzte und dabei mit seinem eigenen Schwert
in der einen und der Eldar-Klinge in der anderen Hand jede in einem unfassbaren
Wirbelsturm aus Hieben tötete.

Vespasian hatte wie einer der
Helden aus der Galerie der Schwerter gekämpft, mit einer Vollkommenheit und Reinheit,
die wie ein Leuchtfeuer strahlte, wenn er in grünen Rüstungen steckende Eldar zurücktrieb,
die knollige Helme trugen und blaues Feuer spien. Solomon und Julius hatten
Rücken an Rücken gekämpft und mit brutalem Eifer Gegner ausgeschaltet, während
Saul Tarvitz mit mechanischer Präzision in verschiedene Zweikämpfe verwickelt
gewesen war.

Aber Eidolon ... wie hatte er
nur gekämpft?

Mitten im Gefecht hatte Marius
ein wehklagendes Heulen vernommen, nervenaufreibend eindringlich, und sich umgedreht,
weil er glaubte, weitere Kriegerinnen würden ihn angreifen. Doch dann sah er
Lordkommandant Eidolon, der in eine Konfrontation mit drei dieser Frauen verwickelt
war. Allerdings hatten nicht sie so verheerend gekreischt. Zwei der Frauen
knieten vor ihm und pressten die Hände auf ihre zerfetzten Helme, während eine
dritte umhertaumelte, als würde sie einen schweren Krampfanfall erleiden.
Eidolon trat einen Schritt vor und setzte dem Leben der drei ein Ende, während
bei Marius der unmögliche, aber beharrliche Eindruck entstanden war, dass die
Töne über Eidolons Lippen gekommen waren.

»Wie lange dauert es denn noch,
bis die verdammte Feuervogel eintrifft?«, fragte Julius, der durch das
Wrack zu ihm gekrochen kam und ihn aus seinen Gedanken holte.

»Ich weiß nicht«, gab er
zurück. »Lord Fulgrim hat versucht, das Schiff zu rufen, aber ich glaube, die
Eldar blockieren unser Kom-System.«

»Dreckige Xeno-Bastarde«,
fluchte Julius.

»Ich wusste ja, wir können
ihnen nicht vertrauen.«

Marius erwiderte nichts, da er
sich noch gut daran erinnerte, dass Julius mit am lautstärksten die
Entscheidung des Primarchen bejubelt hatte, nach Tarsus zu kommen. Lediglich
Solomon war dagegen gewesen, und es sah ganz danach aus, dass er Recht behalten
würde.

»Wir könnten hier alle
sterben«, erklärte Marius mürrisch.

»Sterben?«, wiederholte Julius.
»Reden Sie keinen Unsinn. Selbst wenn wir mit der Flotte keinen Kontakt
herstellen können, wird es nicht mehr lange dauern, bis sie andere Schiffe
herschicken. Den Eldar ist das klar, und deswegen gehen sie mit ihren Kriegern
auch so sorglos um. Die sind doch eine Rasse, die kurz vor dem Aussterben
steht, nicht wahr? Was halten Sie davon, wenn wir beide ihnen den Rest geben?«

Julius' Enthusiasmus hatte
etwas Ansteckendes, und es war ein Leichtes, sich von seinem unerschütterlichen
Vertrauen in den Sieg inspirieren zu lassen. Marius erwiderte das Lächeln des
Mannes.

»Wenn sie den Rest wollen, dann
sollen sie ihn haben.«

»Da unten passiert
irgendetwas!«, rief Saul Tarvitz. Marius robbte bis an die Felskante, Julius
dicht hinter ihm, und sah hinunter zu dem sonderbaren nichtmenschlichen Portal.
Marius vermutete, dass es direkt auf das Weltenschiff führte, was erklären
würde, warum sie bei ihrer Ankunft kein Schiff hatten ausfindig machen können,
das die Eldar auf Tarsus abgesetzt hatte.

Eine Schar Krieger stand um das
Licht herum versammelt, das wie eine Kerzenflamme zuckte und flackerte. Die
Waffen hielten sie hoch erhoben, und sie sagten etwas in einer fremden Sprache.
Es klang mehr nach einem monotonen Singsang als nach einer Unterhaltung.

»Was glauben Sie, was die da
machen?«, fragte Tarvitz.

Julius schüttelte den Kopf.

»Keine Ahnung, aber für uns
kann das nichts Gutes bedeuten.«

Plötzlich wurde das Licht
heller, und an den Rändern entstanden Flammen, als versuche ein gewaltiges
Feuer, sich seinen Weg nach außen zu bahnen. Ein Umriss nahm in dem Licht
Gestalt an, wuchtig und düster, die Konturen humanoid, aber viel zu groß für
einen Eldar-Krieger. Marius überlegte, ob sie sich vielleicht einem weiteren
Phantomlord würden stellen müssen.

Als Erstes kam eine auffallend
große Speerspitze zum Vorschein, auf der breiten Klinge waren flammende Runen
zu sehen. Es folgte ein bronzener Arm, der geschmolzenes Licht in die Luft
ausblutete.

Die Gliedmaße ächzte wie heißes
Eisen, als sie sich spannte, und dann passierte auch der zugehörige Körper das
Portal.

Salomon keuchte vor urtümlichem
Entsetzen, als er den gigantischen Krieger sah, der am Fuß des Hügels stehen
blieb.

Die gewaltige Kreatur, die die
anderen Eldar bei weitem überragte, wirkte, als sei sie aus dunklem Eisen
geformt. In den Adern, die den Körper überzogen, floss das Blut wie glühende
Lava.

Rauchwolken und feine Asche
stiegen von der Haut auf und wirbelten wie eine lebende Krone um den Kopf des
Dings herum.

Dieser Kopf war ein brüllendes,
klagendes Schreckensbildnis, dessen Augen wie Barren direkt aus der Schmiede glühten.
Der lebende Avatar des grausamen Todes brüllte sein Versprechen eines Blutbads
zum Himmel hinaus und hob seine mächtigen Arme, während eine dickliche rote
Masse zwischen den Fingern hervorquoll und zu Boden tropfte.

»Beim leibhaftigen Thron!«,
rief Lucius. »Was ist denn das?«

Marius sah zu Fulgrim, ob der
eine Antwort wusste, doch der Primarch beobachtete die Ankunft dieses monströsen
Wesens, als würde er jeden Moment genießen. Er legte den goldenen Umhang ab,
der von Schüssen und Klingen zerfetzt worden war, und zog sein silbernes
Schwert. Das Juwel funkelte im Knauf.

»Mein Lord?«, fragte Vespasian.

»Ja, Vespasian?«, gab Fulgrim
zurück, als würde er seinem Lord-kommandanten nur beiläufig zuhören.

»Wissen Sie, was dieses ...
Ding da ist?«

»Das ist deren Herz und Seele«,
antwortete er und hörte sich an, als kämen die Worte irgendwo tief aus seinem
Inneren.

»Deren Kriegs- und Todeslust
klopft in seinem Herzen.«

Während der Primarch redete,
sah Marius mit an, wie der bronzene Krieger einen dröhnenden Schritt nach vorn
machte. Das Gras unter seinen Sohlen verkohlte und ging dann in Flammen auf.

Der Gesang der Eldar-Krieger
wurde intensiver, und dann folgten sie dem feurigen Gott, wobei die Lautstärke
im Rhythmus seiner Schritte an- und abschwoll. Dutzende der Kriegerinnen, die
sie zuvor besiegt hatten, bewegten sich als Geister durch die Nacht, und Marius
hörte, dass deren gellende Schreie von allen Seiten widerhallten.

»Bereithalten«, warnte
Vespasian, der im Schein des brennenden Stormbirds nur als Silhouette zu sehen war.

Auch wenn die Überreste ihres
Schiffs ihnen noch die beste Deckung boten, wusste Marius dennoch nur zu gut,
dass sie mit acht Leuten die Eldar nicht mehr lange auf Abstand halten konnten.
Auch die Tatsache, dass einer von ihnen ein Primarch war, änderte nichts daran.

Der Gott mit den blutigen
Händen wurde schneller. Marius sah zu den anderen Hauptleuten und erkannte in
ihren Gesichtern die gleiche maßlose Angst vor dem Monster dort unten, wie er
sie selbst verspürte. In ihren Seelen wussten sie, welchen Qualen und Schrecken
diese finstere, feurige Gestalt über jeden kommen lassen würde, der sich ihr in
den Weg stellte.

Fulgrim ließ sein Schwert
kreisen und trat aus der Deckung hervor. Ein ganzer Chor entsetzter Rufe folgte
ihm, als er der furchtbaren Erscheinung entgegenging. Obwohl ihr Gesicht aus
Metall geformt war, konnte Marius sehen, wie sie erwartungsvoll den Mund
verzog.

Zwei mächtige Götter begegneten
sich, und die Welt schien stehen zu bleiben, als fürchte sie, sie könnte mit der
winzigsten Bewegung das Drama stören, das sich auf ihrer Oberfläche anbahnte. Mit
einem wütenden Schrei ging der Eldar-Gott zum Angriff über.

Fulgrim sah, wie der flammende
Speer auf ihn zugeschossen kam, und wich zur Seite aus, spürte jedoch deutlich
die feurige Hitze, die die Waffe ausstrahlte. Unwillkürlich begann er zu
lachen, als er erkannte, dass sich der Eldar-Gott soeben selbst entwaffnet
hatte.

Das Lachen blieb ihm jedoch
sogleich im Hals stecken, als die Stimme in seinem Kopf losschrie.

Du Narr! Glaubst du, die Eldar
lassen sich so leicht überrumpeln?

Er drehte sich um und sah dem
Speer nach, der sich im Flug wie eine Schlange zu bewegen begann, einen eleganten
Bogen beschrieb und zu ihm zurückkehrte. Der Lärm, den er im Flug verbreitete,
was so laut wie die Eruption von tausend Vulkanen.

Fulgrim hob das Schwert und
lenkte das feurige Geschoss ab. Die Hitze versengte seine Gesichtshaut und
entflammte seine Haarzöpfe.

Mit der freien Hand schlug er
sich auf den Kopf, um die Flammen zu ersticken, dann hob er drohend das Schwert.
»Wirst du nicht ehrbar gegen mich kämpfen? Musst du auf Entfernung töten, um
überhaupt töten zu können?«

Die monströse Eisenkreatur
griff nach dem Speer und nahm ihn wieder an sich. Schwarzer Rauch und glühende
Funken stiegen aus Augen und Mund empor, während sie die Waffe umdrehte und auf
Fulgrims Herz richtete.

Fulgrim grinste breit, denn
sein ganzer Körper war von der Begeisterung über diesen Kampf erfüllt. Das war
ein Gegner, der sein Können tatsächlich auf die Probe stellen konnte. Denn wer
sonst war für ihn bislang eine Herausforderung gewesen? Die Laer? Die
Diasporex? Die Grünhäute?

Nein, das hier war zum ersten
Mal eine Kreatur, die es mit ihm aufnehmen konnte. Ein schreckliches,
gottgleiches Wesen, das in seiner eisernen Brust das Herz seiner schwindenden
Rasse trug. Es würde sich nicht mit belanglosen Beleidigungen oder Sticheleien
aus der Reserve locken lassen. Es war ein Krieger, der nur ein Ziel kannte: töten.

Solche Einseitigkeit löste bei Fulgrim
nur Übelkeit aus, denn was waren Leben und Tod schon anderes als eine Reihe von
Empfindungen, die man nach und nach erfuhr? Und was wäre das Leben ohne diese
Empfindungen?

Ungestüme Begeisterung erfasste
ihn, und alle seine Sinne schienen außen auf seiner Haut zu liegen. Er spürte
jeden noch so leisen Windhauch, die Hitze der Kreatur und die kühle Planeten-atmosphäre.
Er nahm sogar wahr, wie weich sich das Gras unter seinen Stiefeln anfühlte.

Er war tatsächlich durch und
durch von Leben erfüllt und auf dem Gipfel seiner Kräfte.

»Komm schon her«, knurrte er.
»Komm her und stirb.«

Die beiden Wesen machten einen
Satz aufeinander zu, und Fulgrim schlug mit seinem Schwert nach unten, um die
Klinge seines Kontrahenten abzuwehren, die vorhin noch einem Speer geglichen
hatte, jetzt aber aussah wie ein Schwert. Beide Waffen trafen mit einem gellenden
Geräusch zusammen, das jenseits aller fünf Sinne nachhallte, und ließ ein
Unlicht explodieren, blendend für jeden, der hineinsah. Der tosende Eldar-Gott erholte
sich als Erster und holte mit seinem flüssigen Schwert nach Fulgrims Kopf aus.

Er duckte sich und rammte
seinem Gegenüber die Faust in die Magengrube, spürte den Treffer auf dem nackten
Metall, das so heiß war, dass es die Haut auf seinen Knöcheln versengte.
Fulgrim lachte vor Schmerz und riss sein Schwert hoch, um einen mörderischen Schlag
abzuwehren, der seiner Lendengegend galt.

Der Eldar-Gott attackierte mit
einem wilden, atavistischen Zorn, jeder Hieb wurde angetrieben von Rassenhass
und von der unbändigen Freude an entfesselten Gefühlen. Flammen hüllten seine
Gliedmaßen ein, und dunkle Rauchschwaden umgaben die beiden Kämpfer. Das
silberne Schwert und die flammende Klinge sprühten bei jedem Aufeinandertreffen
Funken, doch keine Seite war in der Lage, die Verteidigung der anderen zu durchdringen.

Fulgrim spürte, wie die Wut
über diese lodernde Monstrosität stärker und stärker durch seine Adern gepumpt wurde,
weil es eine Beleidigung für seine kultivierten Sinne war, dass dieses Ding nur
kämpfen und töten konnte. Was war mit der Wertschätzung von Kunst und Kultur,
Schönheit und Anmut? Solch eine Kreatur verdiente es nicht zu existieren, und
diese Überzeugung ließ ihn neue Kraft schöpfen. Fast kam es ihm vor, als wäre
es sein Schwert, das diese Kraftreserven in seinen Schwertarm und von dort in
seinen ganzen Körper strömen ließ.

Um ihn herum war Gefechtslärm
zu hören: Bolter-Salven, die Schreie der Verletzten, das Surren der
mörderischen Scheiben, die von den Nichtmenschen auf seine Leute abgefeuert
wurden. Doch von all den Geräuschen nahm er nicht weiter Notiz, da er zu sehr auf
seinen eigenen Kampf auf Leben und Tod konzentriert war.

Sein Schwert pulsierte in einem
silbernen Leuchten, und Licht-streifen bewegten sich über die ganze Länge der
Klinge, wenn er mit ihr ausholte und sie mit ekstatischem Brüllen auf seinen
Kontrahenten losließ. Der lila Stein im Knauf strahlte kraftvoll, und Fulgrim
konnte sehen, wie der feurige Blick seines Gegners immer wieder auf diesen
Edelstein gelenkt wurde.

Plötzlich kam ihm ein
verwegener Gedanke, und obwohl sich gleichzeitig alles in ihm dagegen sträubte,
wusste er doch, dass dies die einzige Möglichkeit war, seinen Gegner schnell zu
besiegen. Er ging auf den flammenden Eldar-Gott zu und schleuderte abrupt sein Schwert
in die Luft.

Sofort folgte der feurige Blick
der Waffe nach oben, und die Kreatur hob den Speer, um ihn nach dem Schwert zu
werfen. Sie nahm den Arm nach hinten und wollte Schwung holen, da sprang
Fulgrim ihn an und holte zu einem gewaltigen rechten Haken ins Gesicht seines
Gegenübers aus.

Seine ganze Kraft und alle Wut
flossen in diesen Schlag, und als er traf, schrie er seinen Hass hinaus. Unter
der Wucht des Treffers gab das Metall nach, und rotes Licht explodierte aus dem
Kopf des Eldar-Monsters. Fulgrims Faust durchdrang den Helm und gelangte bis in
den flüssigen Kern des Schädels, woraufhin er vor Schmerz und Lust zugleich
aufschrie.

Die verwundete Kreatur taumelte
nach hinten, der Kopf war nur noch ein Fragment aus verbogenem Metall und
Flammen. Rotes Licht floss aus dem Helm, und die flüssigen Blutströme brannten
wie Phosphor auf der Eisenhaut. Fulgrim spürte den Schmerz, der von seiner
eigenen zertrümmerten Hand ausging, unterdrückte das Gefühl jedoch und rückte
abermals gegen die Kreatur vor, um die Arme um ihren Hals zu legen.

Die Hitze der geschmolzenen
Haut versengte sein Fleisch, doch Fulgrim war so konzentriert darauf, seinen
Widersacher zu vernichten, dass er davon keine Notiz nahm. Wolken aus rotem
Licht stiegen aus dem Gesicht des Eldar-Gottes auf, die Geräusche klangen nach
einer Manifestation des gesammelten Zorns seiner Erbauer. Bedauern und Lust
eines ganzen Lebens strömten aus dem Ding, und Fulgrim fühlte, wie die schmerzliche
Traurigkeit über die Notwendigkeit seiner Existenz aus dem sterbenden Monster
auf ihn überwechselte.

Seine Hände verfärbten sich
schwarz, als er das Leben aus seinem Gegner presste, das Metall zerbrach mit dem
Geräusch einer sterbenden Seele. Fulgrim zwang die Kreatur auf die Knie und
lachte irre, als der Schmerz seiner Verletzungen mit der grenzenlosen
Erleichterung darüber wetteiferte, dass er einem anderen Wesen mit bloßen
Händen das Leben nahm und auch noch zusehen konnte, wie dieses Leben aus den
Augen wich.

Ein ohrenbetäubendes Donnern
veranlasste Fulgrim, zum Himmel zu schauen, und er ließ die sterbende Eldar-Kreatur
los, als er sah, dass die Feuervogel über sie hinwegflog, dicht gefolgt
von einem Schwarm Stormbirds und Thunderhawks.

Fulgrim richtete den Blick
zurück auf seinen geschlagenen Widersacher, aus dem sich Licht und Lärm
ergossen wie ein nukleares Feuer, das im Herzen eines Sterns brennt. Dann
explodierte der Körper und verging in einer Welle aus heißem Eisen und
flüssigem Metall. Fulgrim wurde durch die Druckwelle dieser Explosion durch die
Luft gewirbelt. Sie war so glühend heiß, dass sie seine Rüstung und die Haut
versengte.

Die freigesetzte Energie eines
Gottes umgab ihn, und er sah einen wirbelnden Kosmos aus Sternen, den Tod einer
Rasse und die Geburt eines strahlenden neuen Gottes, eines dunklen Prinzen der
Lust und des Schmerzes.

Ein Name bildete sich aus dem
urtümlichen Lärm vergangener Zeiten heraus, der Freudengesang einer Geburt und
ein wortloser Schrei entfesselter Empfindungen steigerten sich zu einem
gewaltigen Aufschrei, der einen Namen und einen Gedanken zugleich ergab ...

Slaanesh!

Slaanesh! Slaanesh!
Slaanesh! Slaanesh! Slaanesh!
Slaanesh! Slaanesh!

Slaanesh!

Noch während der Name Form
annahm, schlug Fulgrim auf dem Grund auf und begann zu lachen, da die Emperors
Children auf feurigen Schwingen nach Tarsus kamen. Reglos lag er da, mit
gebrochenen Knochen und verbrannter Haut, aber lebendig ... o ja, und wie
lebendig er war! Er fühlte Hände, die nach ihm griffen, hörte Stimmen, die ihn
anflehten, er möge doch etwas sagen. Aber er ignorierte sie, da ihn auf einmal
ein Gefühl der Sehnsucht überkam, da ihm klarwurde, dass er unbewaffnet war.

Er stemmte sich hoch und stand
auf, und als er leicht schwankend dastand, wurste er, er war von seinen Kriegern
umgeben, auch wenn er sie weder sah noch hörte. Seine Hände pulsierten, und er
konnte das verbrannte Fleisch riechen, doch seine alleinige Aufmerksamkeit galt
dem silbernen Leuchten, das die Nacht durchdrang.

Sein Schwert steckte aufrecht
im Gras, die Klinge musste sich mit der Spitze voran in den Grund gebohrt haben,
nachdem er sie durch die Luft gewirbelt hatte. Es glänzte in der Dunkelheit, da
die silberne Klinge das Licht der Feuervogel und das der anderen Schiffe
reflektierte, die im Landeanflug waren. Fulgrims Hände zuckten, um nach dem Heft
zu greifen, doch eine schreiende Stimme in seinem Kopf flehte ihn an, es nicht
zu tun.

Er machte einen unsicheren
Schritt auf die Waffe zu und hielt die Hand nach ihr ausgestreckt, obwohl er sich
nicht daran erinnern konnte, dass sein Gehirn den Befehl dazu gegeben hatte.
Seine rußgeschwärzten und verkohlten Finger zitterten, die Armmuskeln
schmerzten, als müssten sie sich durch eine unsichtbare Barriere kämpfen. Der
Sirenengesang des Schwerts war stark, doch sein Wille ebenfalls, und das Bild
von der Geburt des finsteren Gottes ließ seine Hand einen Moment lang innehalten.

Nur durch mich wirst du
Vollkommenheit erreichen!

Die Worte gingen durch seinen
Kopf wie ein Donnerschlag, und er sah wieder die Bilder des Kampfs vor sich,
fühlte das Feuer und das Verlangen zu töten, verspürte abermals die wundersame
Erleichterung darüber, dass er eigenhändig einen Gott vernichtet hatte.

ln diesem Moment kapitulierte
auch noch der letzte Funken Widerstand, und er schloss seine Hand um das Heft.
Kraft strömte durch seinen Körper, und seine Verletzungen verheilten so
spurlos, wie es nicht einmal die stärkste Medizin hätte bewirken können.

Fulgrim stellte sich gerader
hin, seine vorübergehende Schwäche war vergessen; jede Faser seines Leibs war von
neuem Leben erfüllt. Er sah, wie die Eldar durch das schimmernde Portal die
Flucht antraten, bis nur noch der hinterhältige Runenprophet Eldrad Ulthran
verblieben war, der verloren neben dem Bogen stand.

Der Prophet schüttelte den Kopf
und trat ins Licht, das so abrupt erlosch, wie es entstanden war.

»Mein Lord«, wandte sich
Vespasian an ihn, dessen Gesicht blutverschmiert war. »Wie lauten Ihre
Befehle?«

Fulgrims Wut auf die Falschheit
dieser Nichtmenschen steigerte sich zu neuen Höhen, und während er sein Schwert
wegsteckte, drehte er sich zu seinen Kriegern um.

Er wusste, es gab nur eine
Lösung, mit der er sicherstellen konnte, dass der Verrat der Eldar für immer
gesühnt wurde.

»Wir kehren zur Stolz des
Imperators zurück«, sagte er.

»Befehlen Sie allen Schiffen,
den Abwurf von Virusbomben vorzubereiten.«

»Virusbomben?«, entgegnete
Vespasian.

»Aber doch nur der
Kriegsmeister ...«

»Tun Sie's!«, brüllte Fulgrim.
»Jetzt!«

Vespasian reagierte mit
sichtlichem Unbehagen auf diesen Befehl, nickte dann aber und drehte sich weg.

Fulgrims Blick wanderte über
den in die Schwärze der Nacht gehüllten Planeten und flüsterte: »Beim Feuer schwöre
ich, dass jede dieser Eldar-Welten brennen wird.«

TEIL VIER

Die
Schwelle

Sechzehn

Zur Rechenschaft gezogen

Narben

Ich fürchte mich vor dem
Versagen

ORMOND BRAXTON ÄRGERTE SICH,
dass man ihn so lange vor der goldenen Tür zum Quartier des Primarchen warten
ließ.

Von einem solchen Mann hatte er
eigentlich bessere Manieren erwartet, anstatt die Geduld eines hochrangigen
Gesandten der Administration Terras so auf die Probe zu stellen. Vor drei Tagen
war er an Bord der Stolz des Imperators gekommen, und derartige
Verzögerungen entsprachen eigentlich einem Verhalten, das er üblicherweise
anderen gegenüber anwandte, um seinen Rang zu unterstreichen.

Schließlich war seine Bitte um
eine Audienz genehmigt worden, und seine Untergebenen hatten ihn gebadet, bevor
Fulgrims Diener zu ihm kamen und ihn einölten, damit er zum Primarchen gebracht
werden konnte. Das Aroma dieser Öle war durchaus angenehm, für seine
asketischen Neigungen aber etwas zu intensiv.

Schweißperlen standen auf
seinem Glatzkopf und vermischten sich mit den Ölen zu beißenden Tröpfchen, die seine
Augen reizten und ihm einen trockenen Hals bereiteten.

Krieger in aufwendiger Rüstung
hielten vor der goldenen Tür zu Fulgrims Quartier Wache, und dahinter war ein
ohrenbetäubender Lärm zu hören, bei dem es sich nach Braxtons Dafürhalten um so
etwas wie Musik handeln musste zumindest das, was der Primarch als Musik
ansehen mochte. Marmorskulpturen, die aus wirren Kurven und Winkeln bestanden,
hatte man neben den Wachen platziert. Was sie verkörpern sollten, war für
Braxton ein Rätsel. Er zog seine Dienstkleidung gerade, während er die Gemälde
betrachtete, die diesen großzügigen, mit Terrazzo ausgelegten Vorraum
schmückten. Die goldenen Rahmen waren so reich verziert, dass es ans
Lächerliche grenzte, und die grellen Farben der eigentlichen Bilder machten
jede ästhetische Beurteilung schlicht unmöglich. Allerdings gestand sich
Braxton auch ohne Umschweife ein, dass sein Kunstverständnis nicht allzu weit-reichte.

Ormond Braxton hatte die
terranischen Streitkräfte bei jenen Unterhandlungen vertreten, in deren Zug ein
Großteil des Sonnensystems seinen Gehorsam erklärte. Er war Teil der an der
Iteratorenschule ausgebildeten Delegation gewesen, und er zählte Evander Tobias
und Kyril Sindermann zu seinen guten Bekannten.

Seine außergewöhnlichen
Fähigkeiten als Unterhändler und Beamter des Administrativen Korps Terras
hatten dafür gesorgt, dass er für diese Mission ausgewählt wurde, da sie
diplomatisches Geschick und Taktgefühl erforderte.

Endlich wurde die Tür zu
Fulgrims Quartier aufgerissen, und dröhnende Klänge schallten bis in den
Vorraum. Die Wachen gingen in Habtachtstellung, und Braxton baute sich zu
voller Höhe auf, als er sich darauf gefasst machte, sich zum Primarchen der
Emperors Children zu begeben.

Er wartete auf irgendein
Signal, das ihn zum Eintreten aufforderte, doch nichts geschah. Also trat er
zögerlich vor, und als die Wachen keine Anstalten machten, ihn aufzuhalten,
ging er weiter. Sein Unbehagen erfuhr noch eine Steigerung, als sich die Tür
hinter ihm von selbst schloss.

Die Musik war nach wie vor so
laut, dass sein Kopf dröhnte und eine Unterhaltung unmöglich gewesenwäre.

Dutzende Phonocaster standen im
Raum verstreut und spielten, was nach zigverschiedenen Musikstücket
gleichzeitig klang.

Allerlei abscheulich anzusehende
Gemälde hingen an den Winden und zeigten Szenen von brutaler Barbarei und von
Akten, die weit über das hinausgingen, was man noch als Pornographie hätte
bezeichnen können. Braxton fühlte sein Unbehagen ein weiteren Sprung machen,
als er aus dem großen Raum jenseits des Korridors wütende Stimmen hörte.

»Lord Fulgrim?«, rief er
vorsichtig. »Sind Sie da? Ich bin es, Administrator Ormond Braxton. Der Senat
zu Terra schickt mich zu Ihnen.«

Sofort verstummten die Stimmen,
die Musik wurde abgeschaltet.

Er sah sich um, ob er nicht
allein hier war, aber alle Räumlich-keiten, die von dem größeren Raum abzweigten,
schienen verlassen zu sein.

»Sie können eintreten«,
entgegnete eine kraftvolle, melodische Stimme irgendwo vor ihm.

Braxton folgte dem Klang und
rechnete fest damit, den Primarchen mit einem seiner loyalen Hauptleute anzutreffen,
auch wenn ihn der wütende Ton stutzigmachte, der sich eindeutig nach einem
Streit angehörthatte.

Er betrat das Quartier des
Primarchen und blieb abrupt stehen.

Fulgrim — der muskulöse Körper
konnte keinem anderen gehören — ging dort umher, nackt bis auf einen lila
Lendenschurz, und hielt ein glänzendes silbernes Schwert in den Händen. Seine
Haut wirkte wie Marmor, blass und mit dunklen Linien durch-zogen. Sein Gesicht
hatte einen besessenen Ausdruck wie bei einem Mann, der unter dem Einfluss einer
chemischen Stimulans stand.

In seinem Quartier herrschte
das Chaos.

Marmorstücke lagen überall
verstreut, die Wände wiesen tiefe Kerben auf und waren mit Farbe verschmiert. Eine
große Leinwand stand am anderen Ende des Raums, allerdings in einem solchen
Winkel, dass Braxton das Motiv darauf nicht sehen konnte.

Es roch nach verdorbenem Essen,
was nicht einmal von den parfümierten Ölen überdeckt werden konnte.

»Gesandter Braxton!«, rief
Fulgrim. »Wie schön, Sie zu sehen!«

Braxton überspielte seine
Verwunderung darüber, in welchem Zustand sich das Quartier befand und in
welchem Aufzug er vom Primarchen empfangen wurde, dennoch neigte er höflich den
Kopf.

»Es ist mir eine Ehre, Sie
aufsuchen zu dürfen, mein Lord.«

»Unsinn«, gab der zurück. »Es
war von mir unverzeihlich rücksichtslos, Sie warten zu lassen, aber in den Wochen
seit unserer Abreise aus der Perdus-Region war ich mit meinen engsten Beratern
in dringende Gespräche vertieft gewesen.«

Der Primarch überragte Braxton
bei weitem, und er spürte deutlich, dass die bloße körperliche Präsenz einschüchternd
genug war, um davon überwältigt zu werden. Trotzdem aktivierte er alle
notwendigen Reserven, um Ruhe zu bewahren und weiterreden zu können.

»Ich komme mit Nachrichten von
Terra, und ich möchte sie Ihnen gern selbst überbringen, mein Lord.«

»Ja, ja, natürlich«, sagte
Fulgrim. »Aber zuerst einmal, mein lieber Braxton, möchte ich Sie fragen, ob
ich Sie um einen Gefallen bitten dürfte.«

»Es wäre mir eine Ehre, mein
Lord«, erwiderte Braxton, während er feststellte, dass Fulgrims Hände verfärbt
waren, als wären sie mit Feuer in Berührung gekommen.

Wie heiß muss etwas sein, um
einem Primarchen diese Verletzungen zuzufügen?, wunderte er sich.

»Welcher Art soll dieser
Gefallen sein?«

Fulgrim ließ sein Schwert
kreisen und legte Braxton eine Hand auf die Schulter, um ihn zu der Leinwand zu
führen. Sein Tempo zwang seinen Besucher zu einem hastigen Laufschritt, obwohl
sein fülliger Leib solche Anstrengungen nicht gewöhnt war. Mit einem
parfümierten Taschentuch wischte er die Stirn ab, dann ließ Fulgrim ihn vor der
Leinwand anhalten. »Was sagen Sie dazu? Ist die Ähnlichkeit nicht verblüffend?«

Vor Entsetzen bekam Braxton den
Mund nicht mehr zu. Es war ein rundweg abstoßendes Porträt eines Kriegers in
Rüstung. Die Farben waren dick aufgetragen und grell, die Pinselstriche
grobschlächtig geführt. Zudem ging von dem Werk ein widerwärtiger Gestank aus.
Die riesigen Dimensionen des Gemäldes machten das Dargestellte nur noch
verheerender, denn das Motiv war kein Geringerer als der Primarch der Emperors
Children. Er war so abscheulich dargestellt worden, dass es für einen derart
ehrfurchtgebietenden Mann wie ihn einer Beleidigung und Demütigung gleichkommen
musste.

Auch wenn er kein Kunstkenner
war, konnte Braxton sehr wohl beurteilen, dass er vulgären Schund vor sich hatte,
der einen Affront gegen den Porträtierten darstellte. Er warf Fulgrim einen
Blick zu, um festzustellen, ob der sich wohl nur einen Scherz erlaubte. Doch
der Primarch schien das Gemälde ganz offen-sichtlich zu bewundern.

»Es hat Ihnen die Sprache verschlagen,
wie ich sehe«, sagte Fulgrim. »Nun, das überrascht mich nicht. Immerhin ist es
eine Arbeit von Serena d'Angelus, die erst vor kurzem fertiggestellt wurde. Es
ist eine große Ehre, dass Sie es sich schon jetzt ansehen dürfen, denn
öffentlich präsentiert wird es erst anlässlich der ersten Aufführung von Frau
Kynskas neuer Komposition Maraviglia im komplett umgebauten La Fenice.
Das wird ein unvergesslicher Abend werden, das kann ich Ihnen schon jetzt
versprechen.«

Braxton nickte nur, da er
fürchtete, wenn er jetzt etwas sagte, könnten es die falschen Worte sein. Der Schrecken
in diesem Bild war bei weitem zu viel für sein Gemüt, die Farben lösten
Übelkeit aus, da sie einfach nur primitiv waren, und der Gestank ließ ihm die Galle
hochkommen.

Er wich vor dem Bild zurück und
drückte sein Taschentuch vor den Mund, während Fulgrim ihm folgte und dabei
gemächlich sein Schwert kreisen ließ.

»Mein Lord, wenn Sie
gestatten«, sagte Braxton schließlich, als er weit genug von dem erschreckenden
Gemälde war.

»Wie? O ja, natürlich«,
entgegnete Fulgrim, als würde er nebenbei einer ganz anderen Stimme zuhören.

»Sie sagten, Sie bringen
Neuigkeiten von Terra, nicht wahr?«

Braxton riss sich zusammen.

»Ja, mein Lord, Neuigkeiten vom
Sigilliten persönlich.«

»Sieh an, was hat denn der alte
Malcador Neues zu berichten?«, fragte Fulgrim, woraufhin Braxton angesichts der
respektlosen Formulierung innerlich zusammenzuckte.

»Zunächst einmal geht es um
Lord Magnus von Prospero. Dem von allen geliebten Imperator ist zu Ohren gekommen,
dass Lord Magnus entgegen den Bestimmungen des Rats von Nikaea seine
Forschungen hinsichtlich der Mysterien des Immateriums fort-gesetzt hat, Fulgrim
nickte, während er wieder im Raum hin und her ging. »Ich wusste, er würde das
machen, aber die anderen wollten das einfach nicht einsehen. Selbst unter den
neuen Ordens-priestern war ich davon ausgegangen, dass er rückfällig werden
würde. Er liebt seine Mysterien über alles.«

»Ganz genau«, stimmte Braxton
zu. »Der Sigillite hat die Wolves von Fenris entsandt, damit sie Magnus nach Terra
bringen, wo dann der Imperator sein Urteil über ihn sprechen wird.«

Der Primarch hielt inne, drehte
sich noch einmal zu dem ekelerregenden Bild um und schüttelte den Kopf, als
würde er etwas verneinen, was ein unsichtbarer Gesprächspartner soeben gesagt
hatte. »Und was passiert dann? Wird Magnus eines Verbrechens angeklagt?«, wollte
er wissen und war mit einem Mal so wütend, als treffe den Überbringer dieser
Nachricht irgendeine Schuld.

»Das weiß ich nicht, mein
Lord«, erwiderte Braxton. »Ich kann dazu nur sagen, dass er mit Leman Russ von den
Space Wolves nach Terra zurückkehren soll.«

Fulgrim nickte, war jedoch über
diese Entwicklung garnicht glücklich.

»Sie sagten >zunächst einmal<.
Welche anderen Neuigkeiten bringen Sie noch mit?«

Braxton wusste, er musste seine
Worte mit Vorsicht wählen. Was er noch zu berichten hatte, konnte den
Primarchen noch mehr in Rage bringen. »Es geht um das Verhalten innerhalb der
Legion eines Ihrer Primarchenbrüder.«

Fulgrim blieb stehen und sah
seinen Besucher mit einem Mal interessiert an. »Betrifft das Horus' Legion?«

»Ganz richtig«, antwortete
Braxton, der seine Verwunderung überspielen musste. »Haben Sie davon gehört?«

Fulgrim schüttelte den Kopf.
»Das war nur geraten. Erzählen Sie mir, was es Neues gibt, aber seien Sie
gewarnt, dass Horus mein Bruder ist und dass ich keine Respektlosigkeit ihm
gegenüber dulden werde.«

»Selbstverständlich«,
bestätigte Braxton hastig.

»Gegenwärtig führt die 63.
Expedition Krieg gegen eine Zivilisation, die sich selbst als die Auretianische
Technokratie bezeichnet. Horus traf dort in friedlicher Absicht ein, aber die
fehlgeleiteten ...«

»Der Kriegsmeister«,
warf Fulgrim ein, und Braxton verfluchte sich für einen so gravierenden Fehler.
Er wusste doch nur zu gut, dass die Astartes alle Sterblichen verabscheuten,
die ihrem Titel nicht den nötigen Respekt entgegenbrachten.

»Ich bitte vielmals um Verzeihung«,
fuhr er höflich fort.

»Die Herrscher dieser Planeten
versuchten ein Attentat auf den Kriegsmeister zu verüben, woraufhin er ihnen zu
Recht den Krieg erklärte, um diese Welten gefügig zu machen. In dieser
Angelegenheit erhielt er Unterstützung von Lord Angron von der Siebten Legion.«
Fulgrim lachte auf. »Dann hege ich keine große Hoffnung, dass am Ende des Kriegs
von dieser Technokratie noch viel übrig sein wird.«

»Ganz sicher nicht«, pflichtete
Braxton ihm bei. »Lord Angrons ... nun, sagen wir: Exzesse ... sind dem Senat
zu Terra durchaus bekannt. Aber wir haben beunruhigende Berichte von Lord-kommandant
Hektor Varvarus erhalten, dem Befehlshaber der Armeeeinheiten innerhalb der 63.
Expedition.«

»Berichte welcher Art?«, wollte
Fulgrim wissen. Entsetzt stellte Braxton fest, dass er nicht länger in Gedanken
versunken war, sondern hellwach und völlig bei der Sache. »Berichte von einem
Massaker, das Astartes unter imperialen Zivilisten angerichtet haben sollen,
mein Lord. »Unsinn«, herrschte Fulgrim ihn an.

»Angron ist zu einigen Dingen
fähig, aber ein Massaker an Zivilisten des Imperiums dürfte nicht zu ihm
passen, finden Sie nicht auch?«

»Es sind Berichte über Lord
Angrons Verhalten während des Kriegs eingegangen, die das bestätigen.« Braxton
bemühte sich um einen sachlichen und zurückhaltenden Ton.

»Allerdings rede ich hier nicht
von Lord Angron.«

»Horus?« Fulgrims Stimme klang
heiser, und Braxton entdeckte in seinen Augen das, was er bei einem Sterblichen
als Angst bezeichnet hätte. »Was genau ist passiert?«

Erst nach einer kurzen Pause
redete Braxton weiter, denn ihm war aufgefallen, dass Fulgrim diese Aussage nicht
rundweg in Abrede stellte, wie er es gerade noch bei Angron getan hatte. »Es
scheint, dass der Kriegsmeister auf dem Planeten Davin ernsthaft verletzt wurde
und einige seiner Krieger mit Übereifer ans Werk gingen, als sie ihn auf die Rächender
Geist zurückbrachten.

»Übereifer?«, wiederholte er.

»Nennen Sie die Dinge beim
Namen, Mann!«

»Eine größere Menschenmenge
hatte sich auf dem Hangardeck des Flaggschiffs des Kriegsmeisters versammelt,
und als die Astartes zurückkehrten, erdrückten sie die Menge in ihrer großen
Eile, um das Krankendeck zu erreichen. Dabei kamen zweiund-zwanzig Menschen ums
Leben, und etliche mehr wurden verletzt.«

»Und Sie wollen Horus die
Schuld daran geben?«

»Es ist nicht meine Aufgabe,
Schuld zuzuweisen, mein Lord«, antwortete Braxton. »Ich informiere Sie nur über
die Fakten.«

Abrupt drehte sich Fulgrim zu
ihm um. Braxton merkte, wie ihm die Kontrolle über seine Blase entglitt und etwas
Warmes, Feuchtes an seinem Bein herunterlief. Der Primarch der Emperors
Children musterte ihn mit wilden Augen und hob gleichzeitig das Schwert, als wolle
er ihn damit angreifen.

»Fakten?«, knurrte Fulgrim.
»Was weiß ein alberner Schreiber wie Sie denn schon über den Krieg? Der Krieg ist
hart, schnell und grausam. Horus weiß das, und er kämpft entsprechend. Wenn
Leute so dumm sind, sich ihm dabei in den Weg zu stellen, dann müssen sie ihrer
eigenen Dummheit die Schuld geben.«

Ormond Braxton hatte während
seiner Zeit bei der Zivil-administration Terras viel Egoismus erlebt, doch noch
nie war er jemandem begegnet, der so unverhohlen arrogant und kaltblütig den
Tod von Menschenleben rechtfertigte.

»Mein Lord«, keuchte Braxton.

»Menschen sind gestorben,
getötet von den Astartes. Solche Dinge werden nicht so schnell wieder
vergessen. Die Verantwortlichen müssen zur Rechenschaft gezogen werden, sonst
sind die Ideale des Großen Kreuzzugs bedeutungslos.«

Fulgrim ließ sein Schwert
sinken, offenbar merkte er erst jetzt, dass er es in der Hand hielt. Er
schüttelte den Kopf und lächelte, seine tobende Wut hatte sich schlagartig
aufgelöst.

»Natürlich haben Sie Recht,
mein lieber Braxton. Ich entschuldige mich für mein unzivilisiertes Verhalten.
Ich leide noch sehr unter den Schmerzen meiner Verletzungen, die ich beim Kampf
mit einer nichtmenschlichen Monstrosität davongetragen habe. Daher ist mein
Temperament derzeit etwas sprunghaft.«

»Sie müssen sich nicht
entschuldigen, mein Lord«, wehrte Braxton bedächtig ab.

»Ich verstehe, dass ein brüderliches
Band Sie mit dem Kriegs-meister verbindet, und genau aus diesem Grund erhielt
ich den Auftrag, Sie aufzusuchen. Der Senat zu Terra wünscht, dass Sie nach
Aureus reisen und sich dort mit dem Kriegsmeister treffen, um sicherzustellen,
dass die Prinzipien beachtet werden, auf denen der Große Kreuzzug fußt.«

Ein verächtliches Schnauben war
Fulgrims erste Reaktion. »Dann müssen wir jetzt immer einen Blick über die
Schulter werfen, wenn wir kämpfen? Traut man uns nicht zu, dass wir einen Krieg
führen können? Ihr Zivilisten wollt, dass wir erobern und erobern, aber euch kümmert
es nicht, wie wir das erledigen, nicht wahr? Krieg ist brutal, und je brutaler
er abläuft, umso eher ist er vorüber, aber das reicht euch ja nicht. Wenn es
nach euch ginge, müssten wir den Krieg nach einem lückenhaften Regelwerk
führen, das uns von jenen Menschen auferlegt wurde, die selbst noch nie voller
Wut einen Schuss abgefeuert haben und die noch nie an der Seite ihrer Brüder
ihr Leben riskiert haben. Lassen Sie sich eines gesagt sein, Braxton. Jede
kleinliche, einschränkende Vorschrift, die ihr Zivi-listen euch ausdenkt,
bedeutet für mich, dass noch mehr meiner Krieger sterben müssen!«

Braxton war über Fulgrims
verbitterte Reaktion erstaunt, ließ sich aber nichts anmerken.

»Welche Reaktion soll ich dem
Senat zu Terra überbringen, mein Lord?«

Wieder schien sich Fulgrims Wut
im Angesicht der Vernunft in Luft aufzulösen, und der mächtige Primarch lachte
humorlos auf.

»Richten Sie aus, Meister
Braxton, dass ich meine Krieger mit der 63. Expedition zusammentreffen lassen
werde, um in Erfahrung zu bringen, wie mein Bruder Krieg führt, und dass ich
Ihnen alle Erkenntnisse mitteilen werde.«

Der Sarkasmus in seinem Tonfall
war nicht zu überhören, aber Braxton ging darüber hinweg, verbeugte sich stattdessen
und fragte: »Darf ich dann wieder gehen, mein Lord?«

Fulgrim machte eine wegwerfende
Geste. »Ja, ja, gehen Sie nur. Kehren Sie zu Ihren Höflingen und Schreibern zurück,
und sagen Sie ihnen, dass Lord Fulgrim auf ihren Wunsch eingehen wird.«

Braxton verbeugte sich
nochmals, dann verließ er den nur spärlich bekleideten Primarchen. Als er weit
genug entfernt war, wandte er ihm den Rücken zu und ging zu der goldenen Tür,
hinter der die Normalität auf ihn wartete.

Hinter ihm setzte wieder eine
lebhafte Diskussion ein, und nach kurzem Zögern wagte er einen Blick über die
Schulter, weil er wissen wollte, mit wem sich Fulgrim unterhielt. Als er sah,
dass Fulgrim allein war, lief ihm ein Schauer über den Rücken.

Der Primarch redete mit dem
abscheulichen Gemälde.

»Was machen Sie da?«, fragte
jemand hinter ihr, und sie erstarrte.

Serena drückte das Messer an
ihre Brust, während sie krampfhaft die Stimme zuzuordnen versuchte. In ihrer
Panik glaubte sie zuerst, es könnte sich um Ostian handeln, der nach ihrer
verheerenden letzten Begegnung zu ihr auf Distanz gegangen war und sie deshalb
nur noch siezte. Dann wurde die Frage wiederholt, Serena blinzelte und ließ das
Messer fallen, da ihr klar wurde, dass der Sprecher ein Astartes war — Lucius.

Ihr Atem ging schwer, das Blut
raste durch ihre Adern, während sie auf den Leichnam sah, der neben dem
unvollendeten Gemälde eines Schwertkämpfers lag. Sie konnte sich nicht an den
Namen des Toten erinnern, was eine besondere Ironie darstellte, trug sie doch
offiziell den Titel einer Memoratorin. Sie wusste nur, dass er einmal ein begabter
Komponist gewesen war. Jetzt stellte er nur noch das Rohmaterial für ihre
Arbeit dar, während sein Blut wie von Begeisterung angespornt aus der
aufgeschlitzten Kehle gepumpt wurde.

Der metallische Geruch seines
Bluts stieg ihr in die Nase, als sie auf einmal eine Hand auf ihrer Schulter
spürte. Sie drehte sich um und sah in Lucius' knabenhaftes Gesicht. Seine
Makellosigkeit war für immer verloren, da er sich die Nase bei irgendeiner
Schlacht gebrochen hatte, und danach war sie völlig schief zusammen-gewachsen.
Serena hob eine blutverschmierte Hand, um sein Gesicht zu berühren, und
bemerkte, dass sein Blick jeder ihrer Bewegungen folgte.

»Was ist hier passiert?«,
fragte Lucius und deutete auf die Leiche.

»Dieser Mann ist tot.«

»Ja«, bestätigte sie und ließ
sich zu Boden sinken.

»Ich habe ihn getötet.«

»Warum?«, wollte Lucius wissen.

Selbst in ihrer derzeitigen
Verfassung nahm Serena ein Interesse wahr, welches über das hinausging, das normalerweise
bei einer solchen Entdeckung geweckt wurde. Der noch verbliebene restliche
Verstand erfasste, wie riskant diese Situation für sie war, so dass sie abrupt
die Hände vors Gesicht schlug und laut zu weinen begann.

Sie konnte nur hoffen, dass
ihre Tränen bei ihm die Reaktion auslösten, sie zu trösten.

Lucius ließ sie weinen, und sie
schluchzte: »Er wollte mich vergewaltigen!«

»Sie vergewaltigen?«, gab er
verdutzt zurück. »Wie bitte?«

»Er wollte mir Gewalt antun,
und ich ... ich habe ihn getötet. ... Ich ... ich kämpfte mit ihm, aber er war
zu stark ... Er ... er schlug mich, und ich griff nach dem erstbesten Teil, das
ich finden konnte, um mich zu wehren ... ich muss wohl das Messer erwischt
haben, und ...«

»Und dann haben Sie ihn
getötet«, führte Lucius für sie den Satz zu Ende.

Serena sah ihn unter Tränen an
und hörte seinen anklagenden Tonfall. »Ja, dann habe ich ihn getötet.«

»Dann hat der Kerl verdient,
was er bekommen hat«, befand Lucius und zog Serena hoch. »Er wollte Ihnen etwas
antun, und Sie haben sich gewehrt, richtig?«

Sie nickte und verspürte
wohltuende Begeisterung angesichts der Tatsache, dass sie einen Mann belog, der
ihr mit einem bloßen Fingerschnippen das Genick brechen konnte.

»Ich hatte ihn im La Fenice kennengelernt,
und er sagte zu mir, er würde sich gern ein paar meiner Arbeiten ansehen«,
erklärte sie keuchend. Bereits jetzt war ihr klar, dass Lucius sie weder
festnehmen noch anderweitig für ihre Tat zur Rechenschaft ziehen würde. »Es war
dumm von mir, ich weiß, aber er schien ernsthaft interessiert zu sein. Als wir
in mein Atelier kamen.«

»Da fiel er über Sie her.«

»Richtig«, bestätigte sie.

»Und jetzt ist er tot. O Lucius,
was soll ich nur machen?«

»Keine Sorge«, beruhigte er
sie. »Davon muss niemand sonst etwas erfahren. Ich lasse ein paar Servitoren kommen,
die seine sterblichen Überreste beiseiteschaffen, und dann können Sie
vergessen, dass es jemals geschehen ist.«

Serena warf sich ihm vor
Dankbarkeit an den Hals und ließ abermals ihren Tränen freien Lauf, obwohl sie
in Wahrheit nichts als Verachtung für ihn empfand, weil er glaubte, unter
normalen Umständen könnte eine Frau ein so traumatisches Erlebnis gleich wieder
vergessen. Sie stieß sich von seinem Brustpanzer ab und hob ihr Messer auf. An
der Klinge klebte das noch warme Blut ihres Opfers, der kalte Stahl glitzerte
einladend im Licht. Ohne bewusst wahrzunehmen, was sie da eigentlich tat, zog
sie das Messer über ihre fahle Wange.

Lucius betrachtete sie
teilnahmslos und fragte: »Warum haben Sie das gemacht?«

»Damit ich nicht vergesse, was
geschehen ist.« Sie gab ihm das Messer und schob die Ärmel hoch, damit er die
zahlreichen Narben und die frischen Schnitte sehen konnte. »Schmerz ist meine
Methode, um mich an alles zu erinnern, was einmal passiert ist. Wenn ich den
Schmerz festhalte, kann ich die anderen Dinge nicht vergessen.«

Der Astartes nickte und strich
langsam mit den Fingerspitzen über seine schiefe Nase. Serena sah in ihm den
Schmerz und den verletzten Stolz darüber, dass sein makelloses Gesicht so
entstellt worden war. Ein seltsames Machtgefühl überkam sie, als würden ihre Worte
mehr bedeuten als das, was sie aussprach. Sie spürte, wie diese Macht sie
durchströmte und auf die Luft um sie herum übersprang, um den Raum zwischen ihnen
beiden mit einem ungeahnten Potenzial zu erfüllen.

»Was ist mit Ihrem Gesicht
geschehen?«, fragte sie, da sie dieses ungewöhnliche Gefühl nicht wieder
loslassen wollte.

»Ein barbarischer Mistkerl
namens Loken brach mir die Nase, als er in einem fairen Kampf falschspielte.«

»Er hat Ihnen wehgetan, nicht
wahr?« Der Klang ihrer Worte trieb honigsüß in seine Ohren. »Mehr als nur
körperlich, meine ich.«

»Ja«, erwiderte er. »Er hat
meine Vollkommenheit zerstört.«

»Sie würden ihm auch gern
wehtun, richtig?«

»Er wird bald tot sein«,
versprach er ihr.

Serena lächelte und legte ihre
Hand auf seine. »Ja, ich weiß, dass Sie dafür sorgen werden.«

Er hielt das Messer fester
umschlossen, und sie hob seine Hand widerstandslos an sein Gesicht.

»Ja«, sagte sie und nickte
verstehend. »Ihr vollkommenes Gesicht ist bereits unrettbar zerstört. Tun Sie's.«

Lucius nickte ebenfalls, und
mit einer raschen Handbewegung drückte er die Klinge tief in seine Wange, um
damit eine Linie zu ziehen. Der Schmerz ließ ihn zwar zusammenzucken, dennoch
wiederholte er diese Bewegung mit der blutigen Klinge auf der anderen Wange.

»Jetzt werden Sie diesen Loken
niemals vergessen«, sagte sie leise.

Fulgrim ging in seinem Quartier
hin und her, marschierte von einem Raum in den nächsten und dachte die ganze Zeit
über die Worte des Gesandten Braxton nach. Er hatte versucht, sein Unbehagen
angesichts der überbrachten Nachrichten zu verbergen, doch er vermutete, dass
der Mann ihn durchschaut hatte. Mit dem silbernen Schwert holte er aus und
beschrieb damit einen Kreis, wobei die Klinge die Luft zerschnitt, als würde sie
Stoff durchtrennen.

So sehr er auch versuchte, die
Worte des Runenpropheten der Eldar aus seinem Kopf zu verbannen, kamen sie
immer wieder zurück in seine Gedanken. Braxtons Nachricht, dass der Senat zu
Terra das Verhalten von Horus und Angron untersuchen wollte, untermauerte nur
seine Befürchtungen, der Prophet könnte die Wahrheit gesagt haben.

»Das kann nicht sein!«, brüllte
Fulgrim.

»Horus würde niemals dem
Imperator in den Rücken fallen!«

Bist du dir da so sicher?, fragte die Stimme, die bei
ihm gleich wieder Unruhe auslöste. Er konnte sich nicht länger vormachen, dass
es sein Gewissen war, das da zu ihm sprach. Als das Porträt in sein Quartier
gebracht worden war, hatte der ehrliche Berater in seinem Kopf den Platz
gewechselt und befand sich nun in den dick aufgetragenen Farben auf der Leinwand,
wo er das Bild so veränderte, dass es zu seinem Vokabular passte.

Fulgrim wunderte sich über
seine Fähigkeit, diese Entwicklung einfach zu akzeptieren. Jedes Mal, wenn die Abscheulichkeit
dieses Gedankens in seinem Kopf an die Oberfläche kam, wurde sie von einem
Gefühl der Erleichterung und der Anziehung verdrängt, die seine Bedenken wie
Schnee in der Frühjahrssonne dahinschmelzen ließ.

Langsam drehte er sich zu dem
großartigen Bild um, das Serena d'Angelus für ihn gemalt hatte und das es in seiner
Großartigkeit nur mit seinem Erstaunen aufnehmen konnte, wie sehr es sich in
der Zeit verändert hatte, seit es sich in seinen Räumlichkeiten befand.

Fulgrim durchquerte sein
verwüstetes Quartier und musterte das Gemälde, das ihn zeigte. Der Gigant in
seiner lila Rüstung starrte ihn von der Leinwand herab an, die Miene mit den
edlen, erhabenen Gesichtszügen ein Spiegelbild seiner selbst. Die Augen
funkelten, als würde er sich eben an einen lange vergessenen Witz erinnern, die
Mundwinkel einem Scheinheiligen entsprechend verzogen, die Stirn in Falten
gelegt, als würde er sich einen raffinierten Plan ausdenken.

Noch während er sein Gesicht
betraehtete, begann sich der Mund auf der Leinwand zu bewegen, um wieder zu ihm
zu sprechen.

Was, wenn der Nichtmensch die
Wahrheit gesagt hat? Wenn sich Horus tatsächlich vom Imperator abgewandt haben
sollte, auf welcher Seite würdest du dann stehen?

Fulgrim fühlte, wie ihm der
kalte Schweiß ausbrach — abgestoßen von dem schleichenden Horror dieses Bildes,
zugleich aber auf eine unerklärliche Weise von den Worten gefesselt, als würden
sie eine seidene, sirenengleiche Anziehung auf ihn ausüben. So sehr er auch den
Wunsch verspürte, dieses Porträt zu zerschneiden, ertrug er den Gedanken an
dessen Zerstörung nicht.

Er ist von euch allen der
würdigste,
sagte das Gemälde, wobei sich der Mund angestrengt verzog, um die Worte zu
formen.

Wenn Horus dein Imperator die
Gefolgschaft verweigert, wo wirst du dann stehen?

»Die Frage ist bedeutungslos«,
gab Fulgrim zurück.

»Dazu wird es nie kommen.«

Meinst du das?, fragte das Gemälde amüsiert.

Bereits jetzt sät Horus die
Saat für seine Rebellion.

Fulgrim presste die Lippen
zusammen und richtete die Schwertspitze auf sein Porträt. »Ich werde dir kein Wort
glauben!«, brüllte er. »Du kannst diese Dinge nicht wissen.«

Aber ich weiß sie.

»Wieso?«, fragte Fulgrim. »Du
bist nicht ich, du kannst nicht ich sein.«

Nein, stimmte sein Ebenbild ihm zu.
Ich bin nicht du. Nenn mich ... den Geist der Vollkommenheit, der dich in den
kommenden Zeiten führen wird.

»Horus will gegen den Imperator
Krieg führen?«, fragte der Primarch, der es kaum schaffte, das Undenkbare in
Worte zu fassen.

Er will es nicht, sondern es
wird ihm aufgezwungen. Der Imperator will euch alle im Stich lassen, Fulgrim.
Seine Vollkommenheit ist nichts weiter als ein Schwindel! Er hat euch alle
benutzt, damit ihr für ihn die Galaxis erobert, und nun will er durch das von
euch vergossene Blut zu einer Gottheit aufsteigen.

»Nein!«, rief Fulgrim. »Ich
werde das nicht glauben. Der Imperator ist die menschliche Intelligenz, die
über jeden Fehler und jede Unvollkommenheit erhaben ist, was für jede denkbare
Wahrheit gilt.«

Was du glaubst, ist unwichtig.
Es geschieht bereits. Große Pläne sind von schwachen Männern zwangsläufig nicht
zu durchschauen. Das, was man dem Idioten klarmachen kann, ist meine Mühe nicht
wert. Wenn Horus das einsehen kann, warum kannst du als vollkommenster aller
Primarchen das nicht?

»Weil du lügst!«, brüllte
Fulgrim und schlug mit der Faust gegen eine der grünen Marmorsäulen, die die
Kuppeldecke in seinem Quartier trugen. Der Stein wurde zum Teil zu Staub
geschlagen, der Rest landete als Trümmer und Splitter auf dem Boden.

Du vergeudest nur Zeit mit
deinem beharrlichen Leugnen, Fulgrim.

Du bist bereits unterwegs zu
deinem Bruder.

»Ich würde Horus in allem
beistehen«, keuchte er.

»Aber mich gegen den Imperator
stellen ... das geht zu weit!«

Du wirst nie wissen, was zu
weit geht, wenn du nicht noch einen Schritt weiter gehst. Ich kenne dich, Fulgrim,
und ich habe von dem verbotenen Verlangen gekostet, das du in dem entlegensten,
dunkelsten Winkel deiner Seele angekettet hast. Lieber ermordest du ein Kind in
seiner Wiege, ehe du einem spontanen Verlangen nachgehst.

»Nein«, beharrte er und legte
die blutige Hand an seine Schläfe.

»Ich werde dir nicht zuhören!«

Stell dich deiner größten
Angst, Fulgrim. Danach hat die Angst keine Macht mehr über dich, und die Angst
vor der Freiheit schrumpft und schrumpft, bis sie verschwunden ist. Dann wirst
du frei sein.

»Frei? Verrat bringt keine
Freiheit, sondern nur Verdammnis.«

Verdammnis? Nein! Es ist
unverfälschte Freiheit, alles zu erforschen, was ist und was sein kann! Horus
hat hinter den Schleier dieses sterblichen Fleischs geblickt, das du Leben
nennst, und er hat die Wahrheit über eure Existenz erfahren. Er kennt die
Geheimnisse der Älteren, und nur er kann dir helfen, Vollkommenheit zu
erlangen.

»Vollkommenheit?«, flüsterte
er.

Ja, Vollkommenheit. Der
Imperator ist unvollkommen, denn wäre er vollkommen, könnten sich solche Dinge
nicht ereignen. Vollkommenheit ist langsamer Tod. Nur der Wandel ist konstant,
das Signal für die Wiedergeburt, das Ei des Phönix, aus dem du dich erheben
wirst! Stell dir diese eine Frage: Wovor fürchtest du dich?

Fulgrim starrte auf die Augen
des Porträts, Augen, die seine eigenen waren, wäre da nicht dieses schreckliche
Wissen in ihnen zu sehen gewesen. Fulgrim kannte die Antwort auf die Frage, die
ihm sein Abbild gestellt hatte.

»Ich fürchte mich vor dem
Versagen«, erklärte er.

Das kalte Licht im Apothekarium
war grell und feindselig, und es starrte auf Marius herab, der nackt auf dem Operationstisch
lag.

Seine Gliedmaßen konnte er
nicht bewegen, da Betäubungsmittel und glänzende Stahlklammern es zu verhindern
wussten.

Das Gefühl, verwundbar zu sein,
war deutlich zu spüren, doch er hatte geschworen, die Befehle seines Primarchen
zu befolgen, ganz gleich, wie die auch lauten mochten. Außerdem hatte Lord
Eidolon ihm versichert, dass dies hier Lord Fulgrims Wunsch entsprach.

»Sind Sie bereit?«, fragte
Fabius.

Die silbern glänzenden
Stahlarme der chirurgischen Maschine des Apothekarius lauerten über ihm wie
eine metallene Spinne.

Marius versuchte zu nicken,
aber seine Muskeln gehorchten ihm nicht mehr.

»Ja, das bin ich«, antwortete
er, und selbst das kostete ihn Mühe.

»Hervorragend.« Fabius' dunkle
Augen bohrten sich in Marius und begutachteten seinen Körper, als wäre er ein
Metzger, der nach dem besten Stück Fleisch suchte, oder ein Bildhauer, der
überlegte, wo er den Meißel ansetzen sollte.

»Lordkommandant Eidolon sagte,
Sie würden mich zu etwas Besserem als zuvor machen.«

»Und das werde ich auch,
Hauptmann Vairosean«, gab Fabius grinsend zurück.

»Sie werden nicht glauben, was
ich alles kann.«

Siebzehn

Nicht gegen dein Gewissen

DIE SCHIFFE DER 63. EXPEDITION
trieben wie ein Schwarm silberner Fische über den Zwillingswelten der
Auretianischen Technokratie, die sich einen Mond teilten.

Das All über den Welten war
erfüllt von elektronischem Gezwitscher, während die Streitkräfte des
Kriegsmeisters dort unten Krieg führten. Zerschossene Kommunikationssatelliten
trieben als Trümmerfelder durch die obere Atmosphäre, und was man nicht in
seine Einzelteile zerbombt hatte, war als Meteor mit Feuerschweif längst auf
die Planetenoberfläche gestürzt.

Fulgrim beobachtete, wie die
Schiffe des Kriegsmeisters langsam über dem zweiten Planeten dahintrieben. Alle
waren mehr auf den Konflikt unter ihnen konzentriert, achteten aber kaum auf
das, was sich hinter ihnen abspielte. Lächelnd wurde ihm klar, dass er seinen
Bruder völlig unvorbereitet erwischen konnte, wenn er es schlau anstellte.

»Geschwindigkeit auf ein
Viertel reduzieren«, befahl er.

»Alle aktiven Systeme auf
passiv umschalten.«

Die Brücke der Stolz des Imperators
pulsierte vor Aktivitäten, als die Crew seine Befehle umsetzte. Sein Blick war
weiter starr auf die Anzeigen und die hololithischen Projektionen der
Erkundungs-station gerichtet, und nach jeder neuen Sensorabtastung erteilte er
weitere Befehle. Kapitän Aizel verfolgte jede Aktion des Primarchen voller
Bewunderung. Fulgrim konnte sich in etwa vorstellen, welchen bitteren Neid
jeder verspüren musste, der wusste, dass er niemals ein solches Maß an
Genialität würde erreichen können.

Die achtwöchige Reise ins
auretianische System hatte sich für Fulgrim als extreme Geduldsprobe erwiesen; jede
Ablenkung hatte ihn immer nur für kurze Zeit unterhalten können und war ihm
gleich wieder langweilig und fad geworden. Er hatte sogar auf irgendeine Art von
Katastrophe während des Warpflugs gehofft, damit er sich wenigstens für eine
Weile mit irgendetwas beschäftigen konnte, doch nichts dergleichen war
eingetreten.

Als Vorbereitung auf das
Treffen mit seinem geliebten Bruder war Fulgrims Rüstung auf Hochglanz poliert worden,
so dass die große goldene Adlerschwinge, die sich bis hoch über die linke
Schulter erhob, strahlte und funkelte. Seine Rüstung wies wieder diesen
vertrauten intensiven Lilaton auf, besetzt mit schillernden Steinen und
überzogen mit vergoldeten Gravuren, die Ränder in blitzendem Gold gehalten. Mit
silbernen Broschen wurde sein langer, schuppiger Umhang festgehalten, und
flatternde Pergamente hingen an seinen Schulterschützern.

Momentan trug er keine Waffe,
dennoch juckte es ihn ständig in den Fingern, nach seinem Schwert zu greifen, um
das beruhigende, wärmende Gefühl zu spüren, das das silberne Heft in ihm
auslöste.

Die Präsenz des Silberschwerts
fehlte ihm auch in Gestalt jener Ausstrahlung, die durch Serena d'Angelus'
Meisterwerk zu ihm sprach. Obwohl er sein Schwert Fireblade seit Monaten
nicht mehr in der Hand gehalten hatte, sehnte er sich doch nach dieser perfekt
ausgewogenen Waffe mit ihrer feurigen Klinge. Ohne eine Waffe — insbesondere
ohne die, die er aus dem Laer-Tempel mitgenommen hatte — konnte er klarer
denken, da sich keine fremden Stirnmen in seine Überlegungen mischten. Es
setzten sich auch keine abtrünnigen Ideen in seinem Kopf fest, und trotzdem
brachte er es nicht fertig, auf dieses Schwert zu verzichten.

Die auf Tarsus erlittenen
Verletzungen waren verheilt, so dass niemand auch nur vermuten konnte, wie
ernsthaft sie gewesen waren. Um an seinen Sieg über den Eldar-Gott zu erinnern,
war ein neues Mosaik geschaffen worden, das im zentralen Apothekarium der Andronius
eine Wand schmückte.

»Geben Sie den Befehl an alle
Schiffe, auf mein Zeichen hin in Angriffsformation zu gehen«, flüsterte
Fulgrim, als könnten die glitzernden Lichtpunkte vor ihm etwas mitbekommen,
wenn er zu laut redete.

»Ja, mein Lord«, erwiderte
Kapitän Aizel lächelnd.

Fulgrim erkannte die
Eifersucht, die unter dieser äußerlichen Belustigung verborgen lag. Er
konzentrierte sich wieder auf den Bildschirm und lächelte ebenfalls, als er
erkannte, dass Horus' Flotte noch immer nicht zu merken schien, wer sich von
hinten anschlich. Fulgrims 28. Expedition war fast in Feuerreichweite, und
keinem war das bislang aufgefallen.

Als ihm die Bedeutung seines
letzten Gedankens bewusst wurde, legte er die Hände auf das Kommandopult.

Er konnte die Expedition des
Kriegsmeisters vollständig ver-nichten, weil niemand dort darauf gefasst war,
einen Angreifer abzuwehren.

Seine Kriegsschiffe näherten
sich der optimalen Feuerreichweite, und wenn er dann allen Schiffen befahl, das
Feuer zu eröffnen, würde die 63. Expedition so umfassend in Trümmer geschossen,
dass an Gegenwehr nicht mehr zu denken war.

Falls Eldrad Ulthran die
Wahrheit gesagt haben sollte, konnte er die drohende Rebellion beenden, bevor
sie begonnen hatte.

»Berechnen Sie Feuerlösungen
für die Schiffe vor uns«, befahl er.

Innerhalb weniger Augenblicke
waren alle Waffensysteme auf die Flotte des Kriegsmeisters gerichtet, und Fulgrim
fuhr sich mit der Zunge über die Lippen, als ihm klarwurde, dass er tatsächlich
den Feuerbefehl geben wollte.

»Mein Lord«, sagte eine Stimme
neben ihm, und als er sich umdrehte, sah er Lordkommandant Eidolon, der ihm
sein noch in der Scheide steckendes Schwert hinhielt.

Das silberne Heft leuchtete im
schwachen Schein der Brücken-beleuchtung. Fulgrim spürte das erdrückende Gewicht,
das von der Waffe ausging und sich auf ihn legte. »Eidolon?«, fragte er.

»Sie hatten um Ihr Schwert
gebeten«, erwiderte der Lordkom-mandant. Fulgrim konnte sich nicht an einen
solchen Befehl erinnern, nickte aber und griff resignierend nach der Waffe.

Er legte sie um seine Taille,
als sei es das Natürlichste auf der Welt. Kaum hatte er die adlerförmige
Gürtelschnalle geschlossen, verzog sich der Wunsch, Horus anzugreifen, wie
Morgennebel, der vom Wind davongetragen wurde.

»Befehlen Sie allen Schiffen,
die Waffen zu präsentieren, aber nicht abzufeuern«, ordnete er an.

Kapitän Aizel gehorchte sofort,
und Fulgrim konnte beobachten, wie die Flotte vor ihnen mit einem Mal auf die
28. Expedition aufmerksam wurde. Sie setzten sich in Bewegung, um sich so zu
positionieren, dass man sie nicht in Trümmer schießen konnte.

Doch Fulgrim wusste, dass diese
hektischen Manöver ein völlig sinnloses Unterfangen waren, denn seine Schiffe
waren in perfekter Angriffsformation aufgestellt und befanden sich in idealer
Feuerreichweite.

Das Kom-System erwachte abrupt
zum Leben, als Dutzende Rufe der 63. Flotte eingingen. Fulgrim nickte, als der
Kanal zur Rächender Geist geöffnet wurde, dem Flaggschiff des
Kriegsmeisters.

»Horus, mein Bruder«, begrüßte
Fulgrim ihn.

»Wie es scheint, kann ich dir
immer noch das eine oder andere beibringen.«

Fulgrim marschierte durch den
Andockschlauch zur versiegelten Schleusentür, die zum oberen Transitdock der Rächender
Geist führte. Lordkommandant Eidolon ging neben ihm, außerdem wurde er von
Apothekarius Fabius, Saul Tarvitz und dem Schwertkämpfer Lucius begleitet. Es
irritierte ihn, dass Lucius' Gesicht von tiefen, parallel verlaufenden
Schnitten durchzogen war. Viele waren noch frisch verkrustet oder gerade erst
verheilt, und er nahm sich vor, ihn auf diese seltsamen Wunden anzu-sprechen,
sobald sie von ihrer Zusammenkunft mit der 63. Expedition zurückgekehrt waren.

Er hatte Tarvitz und Lucius
ausgewählt, weil ihm zu Ohren gekommen war, dass sie Freundschaft mit
Angehörigen der Luna Wolves geschlossen hatten. Solche Verbindungen durfte man
nie außer Acht lassen, denn man wusste nicht, ob sie sich irgendwann als
nützlich erweisen würden.

Eidolon hatte er mitgenommen,
weil er Vespasians mögliche Bemerkungen auf das unterbinden wollte, was Horus
zu den gegen ihn erhobenen Vorwürfen zu sagen hatte. Warum er sich allerdings
von Fabius begleiten ließ, war ihm nicht klar. Allerdings vermutete er, dass
der Grund dafür über kurz oder lang schon ersichtlich werden würde.

Als er sich der Schleusentür
mit dem Adlersymbol näherte, glitt die langsam nach oben, so dass warme Luft
und Licht in den Schlauch dringen konnten. Mit gelassener Miene betrat Fulgrim
das Deck der Rächender Geist.

Horus wartete bereits auf ihn.

Er trug seine prachtvolle
meergrüne Rüstung, in dessen Mitte sich ein funkelndes Bernsteinauge befand.
Die aristokratischen Gesichtszüge seines Bruders waren von ehrlicher Freude geprägt,
und Fulgrim spürte, wie sich seine Bedenken beim Anblick dieses grandiosen
Kriegers in Wohlgefallen auflösten. Der Gedanke, Horus könnte einen Verrat gegen
ihren Vater planen, war schlicht absurd. Als sie sich gegenüberstanden, war
Fulgrims Herz von Bruderliebe erfüllt.

Vier heroische Exemplare
standen hinter dem Kriegsmeister. Es konnte sich nur um jene stolzen Krieger
handeln, die sein Bruder als das Mournival bezeichnete Ratgeber, die sein
volles Vertrauen genossen. Fulgrim erkannte Ezekyle Abaddon auf Anhieb an
seiner kämpferischen Haltung, dem vertrauten Haarknoten und kriegerischen
Gebaren.

In Anbetracht der verblüffenden
Ähnlichkeit zwischen ihm und dem Primarchen konnte der Mann neben Abaddon nur
Horus Aximand sein, auch Klein Horus genannt. Die beiden übrigen Krieger kannte
er nicht, doch sie strahlten den gleichen Stolz aus, und zweifellos konnte man
auch mit ihnen durch dick und dünn gehen.

Fulgrim breitete die Arme aus,
dann umarmten sich die beiden Primarchen wie zwei Brüder, die sich seit einer
Ewigkeit nicht mehr gesehen hatten.

»Es ist schon viel zu lange
her, Horus«, sagte Fulgrim.

»Das ist wahr, mein Bruder, das
ist wirklich wahr. Mein Herz jubelt, dich wiederzusehen. Aber warum bist du
hier? Du warst doch auf einem Feldzug in der Perdus-Anomalie unterwegs.
Konntest du diese Region so schnell unterwerfen?«

»Ja, die Welten, auf die wir
gestoßen sind, haben wir unter-worfen«, antwortete Fulgrim, während sein
Gefolge die Schleuse verließ. Er bemerkte, wie erfreut das Mournival auf den
Anblick vertrauter Gesichter reagierte und wurste, er hatte die richtigen
Begleiter ausgewählt.

Er wandte sich wieder Horus zu.
»Ich glaube, du kennst bereits einige meiner Brüder — Tarvitz, Lucius und
Lordkommandant Eidolon. Aber meinem Chefapothekarius Fabius bist du noch nicht
begegnet.«

»Es ist mir eine Ehre, Sie
kennenzulernen, Lord Horus«, sagte Fabius und verbeugte sich tief.

Horus nahm diese Respektsbekundung
zufrieden zur Kenntnis und entgegnete: »Komm schon, Fulgrim. Versuch gar nicht
erst, mich hinzuhalten. Was gibt es so Wichtiges, dass du hier ohne
Vorankündigung auftauchst und der Hälfte meiner Crew eine Herzattacke
bereitest?«

Fulgrim wurde ernst. »Es gab
Berichte, Horus.«

»Berichte? Was meinst du
damit?«

»Berichte, dass nicht alles so
ist, wie es sein sollte«, erläuterte er, obwohl es ihm zuwider war, seinen
Bruder mit Dingen zu behelligen, an denen sich ein paar Schreiber und Notare gestört
hatten. »Berichte, die den Schluss nahelegen, dass man dich und deine Krieger
wegen der auf diesem Feldzug zur Anwendung gekommenen Brutalität zur
Rechenschaft ziehen will. Hat sich Angron wieder von seiner üblichen Seite
gezeigt?«

»Angron hat sich kein bisschen
geändert.«

»So schlimm?«

»Nein, ich halte ihn an der
kurzen Leine, und sein Schildträger Khârn scheint die schlimmsten Exzesse
unserer Brüder zu unterdrücken.«

»Dann bin ich ja gerade noch
rechtzeitig gekommen.«

»Verstehe«, sagte Horus. »Bist du
hier, um mich meines Postens zu entheben?«

Fulgrim zwang sich, sich das
Entsetzen darüber, dass sein Bruder überhaupt auf einen solchen Gedanken kommen
konnte, nicht anmerken zu lassen. Er überspielte seine wahren Gefühle mit
lautem Lachen. »Ich soll dich deines Postens entheben? Nein, mein Bruder, ich
bin hergekommen, damit ich anschließend zurück-kehren und den Dummköpfen auf
Terra sagen kann, dass Horus den Krieg so führt, wie er geführt werden soll,
nämlich hart, schnell und grausam.«

»Der Krieg ist grausam. Es wäre
sinnlos, daran etwas ändern zu wollen. Und je grausamer er geführt wird, desto
schneller ist er zu Ende.«

Fulgrim nickte zustimmend.
»Ganz genau, mein Bruder. Komm, es gibt viel zu bereden, denn wir leben in
eigenartigen Zeiten. Wie es scheint, hat unser Bruder Magnus sehr zum Ärger des
Imperators wieder einmal etwas angestellt. Deswegen wurde der Wolf von Fenris
losgeschickt, um ihn zurück nach Terra zu begleiten.«

»Magnus?«, wiederholte Horus
und war mit einem Mal ganz ernst. »Was hat er gemacht?«

»Lass uns unter vier Augen
darüber reden«, sagte Fulgrim, der dieser öffentlichen Bekanntgabe von derart
unschönen Vorwürfen ein Ende setzen wollte.

»Übrigens habe ich so ein
Gefühl, dass meine Untergebenen gern die Gelegenheit nutzen würden, um die
Bekanntschaft mit deinem ... wie nennst du sie noch gleich? ... Mournival
aufzufrischen.«

»Ja«, meinte Horus lächelnd.
»Sie wollen sicher gern in ihren Erinnerungen an die Zeit auf Mord schwelgen.«

Horus gab ihm ein Zeichen,
mitzukommen, und damit verließen sie das Transitdeck. Eidolon folgte Fulgrim,
während sich Abaddon und Horus Aximand dem Kriegsmeister anschlossen. Dabei
entging Fulgrim nicht der vorwurfsvolle Blick, den die Luna Wolves seinem Lordkommandanten
zuwarfen, und er fragte sich, was sich zwischen ihnen auf Mord abgespielt haben
mochte.

Auf dem Weg zu seinem Quartier
redete Horus ausschweifend über gemeinsame Erinnerungen an unschuldigere
Zeiten, als es für sie nur die einfachen Freuden des Kriegs gegeben hatte, doch
davon bekam Fulgrim nichts mit, weil er viel zu sehr in sein eigenes, privates Elend
vertieft war.

Vor einer Doppeltür aus
schlichtem, dunklem Holz endete der gemeinsame Weg, dann schickte Horus seine beiden
Vertrauten weg, während Fulgrim Eidolon den Auftrag gab, ein Auge auf Apothekarius
Fabius zu haben.

»In vieler Hinsicht ist es ein
glücklicher Umstand, dass du jetzt zu mir gekommen bist, Bruder«, erklärte Horus.

»Wieso?«, wollte Fulgrim
wissen, während der Kriegsmeister die Tür öffnete und eintrat.

Horus antwortete nicht, und
Fulgrim folgte ihm in sein Quartier, wo ein Astartes in einer Rüstung auf sie wartete,
die die Farbe von verwittertem Granit aufwies. Der Krieger war von muskulöser
Statur, sein Panzer war mit Pergamenten und komplizierten Schriftzeichen bedeckt.
Sein Schädel war rasiert, die Haut mit rechtwinkligen Tätowierungen überzogen.

»Das ist Erebus von den Word
Bearers«, stellte Horus ihm den Mann vor. »Und du hast völlig Recht.«

»Womit?«, fragte Fulgrim.

»Damit, dass es viel zu bereden
gibt.« Horus schloss die Tür.

Horus' Quartier war spartanisch
und steril eingerichtet, wenn Fulgrim es mit seinem eigenen verglich. Es fehlte
an den üppigen Dekorationen und edlen Kunstwerken. Für Fulgrim war das keine
Überraschung, da sein Bruder schon immer persönlichen Komfort gemieden hatte, um
sich den Anschein zu geben, die Entbehrungen seiner Krieger zu teilen. Durch
einen Torbogen konnte er in einen mit weißer Seide abgeteilten Nebenraum sehen,
und er musste lächeln, als er dort den ausladenden, mit Augenblickseiden
übersäten Schreibtisch entdeckte, auf dem der Astrologieband lag, den ihr Vater
Horus geschenkt hatte.

Beim Gedanken an ihren Vater
schaute Fulgrim zum Wand-gemälde, das er seit Jahrzehnten nicht mehr gesehen
hatte. Es zeigte den über allem stehenden Imperator, die Arme ausgebreitet,
über ihm die verschiedenen Sternenbilder.

»Ich kann mich noch daran
erinnern, wie das gemalt wurde«, sagte Fulgrim wehmütig.

»Das ist schon viele Jahre
her«, meinte Horus und schenkte Wein aus einer silbernen Karaffe ein, dann reichte
er seinem Bruder einen Kelch. Der Wein war so dunkelrot, dass es Fulgrim
vorkam, als blicke er in einen Ozean aus Blut. Er setzte den Kelch an die
Lippen und trank einen tiefen Schluck. Öliger Schweiß trat ihm auf die Stirn.

Fulgrim warf Erebus einen Blick
zu und verspürte eine grundlose Abneigung gegenüber dem Word Bearer, obwohl er
ihn noch nie gesehen hatte und dem Mann auch noch kein einziges Wort über die
Lippen gekommen war. In der Gesellschaft von Lorgar oder den Kriegern der XVII.
Legion hatte er sich noch nie besonders wohlgefühlt, da er ihren Enthusiasmus
als ungesund empfand.

Zudem hielt er ihr vormaliges
Bestreben, den Imperator zu einer anbetungswürdigen Figur zu erheben, als
Widerspruch zu den Grundlagen des Großen Kreuzzugs.

»Erzählen Sie mir von Lorgar«,
forderte Fulgrim den Mann auf.

»Es ist schon eine Weile her,
seit ich ihn das letzte Mal gesehen habe. Geht es ihm gut?«

»Es geht ihm gut«, gab Erebus
lächelnd zurück.

»So gut wie nie zuvor.«

Diese Antwort irritierte
Fulgrim. Er setzte sich auf die Couch, die zum Schreibtisch des Kriegsmeisters
hin ausgerichtet war. Horus schnitt mit einem glänzenden Dolch, dessen Heft
einer sich windenden Schlange glich, einen Apfel in Stücke, und Fulgrims
geschärfte Sinne nahmen eine unausgesprochene Spannung wahr.

Was Horus vorschwebte, musste
von wirklich großer Bedeutung sein. »Du hast dich wirklich gut von deinen
Verletzungen erholt«, merkte Fulgrim an, dem der verstohlene Blick zwischen dem
Kriegsmeister und Erebus nicht entgangen war. Kaum etwas war über den
Davin-Feldzug der 63. Expedition bekannt geworden — vor allem nichts über die
Tatsache, dass Horus verwundet worden war. Dessen Reaktion verriet, dass der
Runenprophet zumindest in diesem Punkt die Wahrheit gesagt hatte.

»Du hast davon gehört«, gab
Horus zurück, nahm ein Stück Apfel in den Mund und wischte sich mit dem Handrücken
über das Kinn.

»Ja«, bestätigte Fulgrim,
woraufhin sein Bruder nur mit den Schultern zuckte.

»Ich hatte versucht, diese
Informationen nicht zu den anderen Expeditionen gelangen zu lassen, weil ich
befürchtete, es könnte der allgemeinen Moral schaden. Außerdem war es nur eine
leichte Verletzung an der Schulter.«

Fulgrim konnte die Lüge
förmlich riechen. »Tatsächlich? Ich hatte gehört, dass es eine Frage von Leben
und Tod gewesen sein soll.«

Der Kriegsmeister kniff die
Augen zusammen.

»Wer hat dir das erzählt?«

»Das ist nicht so wichtig«, gab
er zurück.

»Wichtig ist nur, dass du
überlebt hast.«

»Ja, ich habe überlebt, und
jetzt bin ich stärker als je zuvor. Ich fühle mich geradezu von neuem Leben
erfüllt.«

Fulgrim hob seinen Kelch. »Dann
wollen wir für deine so schnelle Genesung Dank sagen.«

Horus trank einen Schluck, um
seine Verärgerung zu überspielen, während Fulgrim flüchtig grinsen musste. Es
bereitete ihm unglaublichen Spaß, ein so mächtiges Wesen wie den Kriegsmeister
zu ärgern.

»Also«, wechselte Horus schnell
das Thema.

»Du bist hergekommen, um mir
auf die Finger zu schauen. Wird meine Befähigung zum Kriegsmeister infrage
gestellt?«

Der Primarch der Emperors
Children schüttelte den Kopf. »Nein, mein Bruder. Allerdings gibt es manche, die
deine Methoden bei der Umsetzung des Großen Kreuzzugs infrage stellen.
Zivilisten, die Lichtjahre von den Kriegen entfernt leben, die wir in ihrem
Namen führen, wagen es zu hinterfragen, wie du Krieg führst. Und sie wollen
unsere brüderliche Verbindung ausnutzen, indem sie mich losschicken, damit ich
deine Kriegsmeute bändige.«

»Womit wohl Angron gemeint sein
dürfte, nicht wahr?«

Fulgrim nickte und trank von
dem bitteren Wein. »Es wird deiner Aufmerksamkeit nicht entgangen sein, dass er
alles andere als unauffällig agiert. Ich persönlich bin nicht davon angetan,
ihn auf Kriegsschauplätze zu schicken, auf denen er weniger als die völlige
Vernichtung des Gegners anrichten soll. Aber ich weiß auch, dass mal
Zurückhaltung, mal rohe Aggression angewendet werden muss. Ist dieser Krieg ein
Anlass für Letzteres?«

»Das ist er«, versicherte ihm
Horus. »Angrons Hände sind meinetwegen mit Blut beschmiert, und im Moment brauche
ich ihn als blutgetränkten Krieger.«

»Wieso?«

»Du erinnerst dich doch sicher
daran, wie sich Angron nach Ullanor verhielt«, erklärte Horus. »Wie ein wildes
Tier in einem Käfig wehrte er sich mit Händen und Füßen gegen meine Ernennung
zum Kriegsmeister. Jedes seiner Worte zielte darauf ab, mich in den Augen jener
zu schmähen, die sich durch meine Ernennung in ihrem Stolz beleidigt fühlten.«

»Angron denkt mit dem Schwert,
nicht mit dem Kopf«, sagte Fulgrim. »Ich weiß, dass ich mein gesamtes
diplomatisches Geschick in die Waagschale werfen musste, um den Donner in
seinem Herzen zum Verstummen zu bringen und seinen verletzten Stolz zu trösten.
Aber letztlich akzeptierte er deine Rolle. Zwar widerstrebend, wie ich zugeben
muss, aber er akzeptierte sie.«

»Widerstrebend ist für mich
nicht gut genug«, machte Horus ihm klar. »Wenn ich Kriegsmeister sein soll,
dann müssen alle meine Untergebenen mir absoluten Gehorsam entgegenbringen. Es
werden blutige Tage kommen, die diesen Gehorsam unverzichtbar machen. Ich gebe Angron,
was er haben will, ich erlaube ihm, mir seine Loyalität auf die einzige Weise
zu demonstrieren, zu der er fähig ist. Während andere ihn an eine noch kürzere
Leine legen würden, lasse ich ihm seinen Willen, soweit es nur geht.«

»Und seine Loyalität dir
gegenüber wird jetzt mit Blut neu geschmiedet«, folgerte Fulgrim.

»Ganz genau.«

»Ich glaube, das ist es, was
dem Senat zu Terra nicht behagt.«

»Ich bin der Kriegsmeister, und
ich benutze die mir zur Verfügung stehenden Werkzeuge so, wie ich es für angemessen
halte«, sagte Horus. »Unser Bruder Angron ist ungeschliffen und blutrünstig,
aber für ihn habe ich eine Rolle vorgesehen. Diese Rolle erfordert, dass er zu allererst
mir gegenüber loyal ist.«

Fulgrim beobachtete die Augen
des Kriegsmeisters und entdeckte dort eine Leidenschaft, die er seit vielen
Jahrzehnten nicht mehr bei ihm gesehen hatte. Sein Bruder sprach von
irgendwelchen Plänen und von der Tatsache, dass seine Untergebenen ihm
bedingungs-lose Loyalität entgegenbrachten. War das der Verrat, von dem der
Runenprophet gesprochen hatte?

Gewann er noch andere für seine
Sache, indem er sich Angrons Loyalität versicherte? Fulgrim warf Erebus einen verstohlenen
Blick zu und sah, wie gebannt der von den Worten des Kriegsmeisters war. Ihm
drängte sich die Frage auf, wer als Erster Anspruch auf die Loyalität des Primarchen
der Word Bearers erhob.

Geduld ... mit der Zeit wird
die Wahrheit ans Licht kommen, sagte
die Stimme in seinem Kopf. Du hast Horus immer bewundert. Vertrau ihm auch
jetzt, denn dein Schicksal ist untrennbar mit seinem verbunden.

Ihm fiel auf, dass Erebus die
Stirn runzelte, und einen Moment lang geriet er in Panik, da er sich fragte, ob
der Word Bearer diese Stimme ebenfalls vernommen hatte. Dann aber ging er über
seine Sorge hinweg und nickte Horus zu.

»Ja, ich verstehe genau, was du
meinst.«

»Gut«, sagte Horus. »Und der
Senat ist nur besorgt, weil Angron zu viel Blut vergießt?«

»Nicht nur deswegen«, erwiderte
er. »Wie ich sagte, wurde der Wolf von Fenris nach Prospero losgeschickt, um
Magnus nach Terra zurückzubringen. Zu welchem Zweck das geschieht, weiß ich
allerdings nicht.«

»Er hat Hexerei praktiziert«,
warf Erebus ein.

Fulgrim spürte die Verärgerung
wie einen Stich ins Herz. Der Krieger besaß tatsächlich die Unverfrorenheit,
einen Primarchen anzusprechen, ohne durch eine Frage dazu aufgefordert worden
zu sein.

»Wer sind Sie, dass Sie ohne
Erlaubnis Ihrer Vorgesetzten den Mund aufmachen?«, herrschte er ihn an und
wandte sich zu Horus um. »Wer ist dieser Krieger überhaupt, und erklär mir
bitte außerdem, warum er an unserer privaten Unterhaltung beteiligt ist.«

»Erebus ist für mich ein ...
ein Berater. Ein geschätzter Ratgeber und Adjutant.«

»Ist dein Mournival nicht mehr
gut genug für dich?«, fragte Fulgrim.

»Die Zeiten haben sich
geändert, mein Bruder, und zudem habe ich Pläne in Gang gesetzt, für die die
Ratschläge des Mournivals nicht geeignet sind. Dinge, in die sie derzeit nicht
eingeweiht werden können. Jeden falls nicht alle«, fügte er mit gequältem
Lächeln an.

»Was für Dinge?«, wollte
Fulgrim wissen, doch sein Bruder schüttelte den Kopf.

»Alles zu seiner Zeit, Bruder,
alles zu seiner Zeit.« Horus stand auf und kam um den Schreibtisch herum, dann
blieb er vor dem Wandgemälde des Imperators stehen. »Erzähl mir mehr über
Magnus' Vergehen.«

Fulgrim zog die Schultern hoch.
»Du weißt jetzt so viel darüber wie ich. Alles, was man mir anvertraute, habe
ich an dich weitergegeben.«

»Nichts Genaueres dazu, wie
Magnus nach Terra reisen wird? Als Gefangener oder als Bittsteller?«

»Darüber weiß ich nichts«,
musste Fulgrim zugeben. »Aber wenn man jemanden schickt, der Magnus so wenig
leiden kann, wie es beim Wolf der Fall ist, dann ist wohl nicht von einer
ehrenvollen Reise nach Terra auszugehen.«

»Allerdings nicht«, pflichtete
Horus ihm bei, und Fulgrim sah, wie ein Hauch von Erleichterung über das Gesicht
des Kriegsmeisters huschte. Hatte Magnus wie Eldrad Ulthran einen Blick in die
Zukunft werfen können und vor einem bevorstehenden Verrat warnen wollen? Falls
ja, würde sich Horus seiner annehmen müssen, bevor er Terra erreichen konnte.

Da die Angelegenheit um den
Lord von Prospero offenbar zur Zufriedenheit des Kriegsmeisters erledigt worden
war, deutete der mit einem Nicken auf das Wandgemälde. »Du hast gesagt, du
kannst dich daran erinnern, wie das gemalt wurde.«

Fulgrim nickte, und Horus fuhr
fort: »Ich erinnere mich ebenfalls noch sehr gut daran. Du und ich, wir hatten
gerade die letzten Omakkad-Prinzen auf ihrer Beobachtungswelt zu Fall gebracht,
und der Imperator beschloss, dass eines solchen Siegs gedacht werden sollte.

»Während der Imperator den
letzten Prinzen bezwang, unterlag dir ihr König, und du brachtest seinen Kopf für
das Museum der Eroberungen mit.«

»Ganz genau«, sagte Horus und
tippte mit einem Finger auf das Gemälde. »Ich tötete ihren König, und trotzdem
ist es der Imperator, der die Konstellationen der Galaxis in seinen Händen
hält. Wo sind die Wandgemälde, die zeigen, welche Ehren wir an jenem Tag
erringen konnten, mein Freund?«

»Eifersüchtig?«, zog Fulgrim
ihn amüsiert auf. »Ich wusste ja immer, wie du über dich denkst, aber ich hätte
nie erwartet, dich so eitel zu erleben.«

Horus schüttelte den Kopf.
»Nein, mein Bruder. Es hat nichts mit Eitelkeit zu tun, wenn man für seine
Taten und Leistungen anerkannt werden möchte. Wer von uns kann mehr Siege
vorweisen als ich? Wer von uns wurde zum Kriegsmeister ernannt? Nur ich wurde dafür
als würdig erachtet, aber trotzdem sind die einzigen Ehrungen, die ich
vorweisen kann, von mir selbst geschaffen.«

»Wenn der Kreuzzug vorüber ist,
wirst du für deine Leistungen schon geehrt werden«, hielt Fulgrim dagegen.

»Die Zeit bis dahin wirst du
auch noch überstehen.«

»Zeit?«, fuhr Horus ihn an.
»Zeit ist die eine Sache, die wir nicht haben. Uns mag bewusst sein, dass sich die
Galaxien am Himmel drehen, aber wir nehmen es nicht wahr, so wenig, wie wir
etwas davon bemerken, dass sich die Welt unter unseren Füßen dreht. Sterbliche können
ihr Leben führen, ohne sich über solche Dinge Gedanken machen zu müssen. Aber
durch Untätigkeit und Ignoranz werden sie nie zu Größe gelangen. Und so ist es
auch mit der Zeit, mein Bruder. Wenn wir nicht innehalten und ihr Verstreichen
messen, werden wir die Gelegenheit für den vollkommenen Ruhm verpasst haben,
bevor uns überhaupt klarwird, dass dieser Moment existiert hat.«

Die Worte des Eldar hallten in
Fulgrims Kopf nach.

Er wird seine Armeen gegen den
Imperator führen.

Horus sah ihm in die Augen, und
Fulgrim spürte, wie sich das Feuer der Zielstrebigkeit seines Bruders einem elektrischen
Strom gleich im ganzen Raum ausbreitete und die Flammen seines eigenen
zwanghaften Strebens nach Vollkommenheit anheizte. So sehr ihn auch entsetzte,
was er hier zu hören bekam, konnte er dennoch nicht leugnen, welche
Anziehungskraft der Gedanke besaß, sich seinem Bruder anzuschließen.

Er sah den stürmischen Ehrgeiz
und das Verlangen nach Macht, das Horus antrieb, und er verstand, dass sein
Bruder die Sterne so in seinem Griff haben wollte wie ihr Vater auf diesem
Wandgemälde.

Alles, was dir gesagt wurde,
ist wahr.

Fulgrim lehnte sich zurück und
trank seinen Kelch aus.

»Erzähl mir mehr über diesen
vollkommenen Ruhm.«

Horus und Erebus erzählten drei
Tage lang und berichteten Fulgrim, was der 63. Expedition auf Davin widerfahren
war: von Eugan Tembas Verrat, vom Angriff auf die abgestürzte Glorie von
Terra sowie von dem nekrotischen Befall seines Fleischs. Horus erzählte von
einer Waffe namens Anathame, die Fulgrims Apothekarii ihm brachte, nachdem er
Fabius sein Siegel übergeben hatte, damit der die Waffe vom Krankendeck der Rächender
Geist holen konnte.

Fulgrim sah, dass das Schwert
von grobschlächtiger Machart war: Die Klinge wirkte wie aus Obsidian, ein mattes
Grau, das von einem Funkeln wie bei einem Diamantfeuerstein durchzogen war.

Das Heft war aus Gold und
weitaus besser gearbeitet als die Klinge, aber im Vergleich zu Fireblade
oder zu dem Schwert aus dem Laer-Tempel stellte es immer noch eine primitive
Arbeit dar.

Dann erfuhr er von Horus die
Wahrheit über dessen Verletzung, die ihm tatsächlich den Tod gebracht hätte, wären
ihm nicht die Hingabe und Beharrlichkeit des stillen Ordens seiner Legion
gewiss gewesen. Über seine Zeit im Delphos, der riesigen Tempelanlage auf
Davin, verlor er nur wenige Worte, außer dass ihm dort die Augen für große
Wahrheiten geöffnet wurden, für die ungeheure Täuschung, die ihnen allen
vorgespielt worden war.

Bei all diesen Schilderungen
konnte sich Fulgrim eines schleich-enden Entsetzens nicht erwehren, einer
konturlosen Furcht vor den Worten, die die Grundfesten seiner eigenen
Überzeugung zu unterhöhlen versuchten. Er hatte die Warnung des Runen-propheten
der Eldar vernommen, doch bis zu diesem Moment hatte er nicht glauben wollen,
etwas Derartiges könnte wahr sein.

Er wollte die Ausführungen des
Kriegsmeisters von sich weisen und leugnen, doch sobald er den Mund aufzumachen
versuchte, drängte eine gewaltige Macht in seinem Kopf ihn dazu, er solle seine
Meinung für sich behalten und stattdessen seinem Bruder zuhören.

»Der Imperator hat uns belogen,
Fulgrim«, hörte er seinen Bruder sagen und verspürte Wut und Schmerz über diese
Worte. »Er will uns der Wildnis der Galaxis überlassen, während er selbst zur
Gottheit wird.«

Seine Muskeln mussten von
unsichtbaren Fesseln daran gehindert werden sich zu rühren, sonst wäre er ganz
sicher aufgesprungen und hätte sich auf Horus gestürzt, um ihn für seine
unverschämten Worte zusammenzuschlagen. So aber saß er nur da und fühlte, wie
seine Gliedmaßen innerlich bebten, während seine Welt in sich zusammenstürzte.
Wie konnte Horus nur so etwas sagen?

Ganz gleich, von wem er bis dahin
solche Bemerkungen zu hören bekommen hatte, sie waren bis zu diesem Augenblick
belanglos gewesen. Da er aber jetzt sehen musste, wie Horus' Lippen jedes
dieser rebellischen Worte formten, konnte er nichts anderes tun, als wie angewurzelt
auf seinem Platz sitzen zu bleiben. Horus war der Freund, dem er mehr vertraute
als jedem anderen, und vor langer Zeit hatten sie einen Blutschwur abgelegt,
einander immer nur die Wahrheit zu sagen. Mit diesem Schwur im Hinterkopf gab
es nur zwei Möglichkeiten: Entweder sein Vater hatte ihn belogen, oder aber sein
Bruder tat es jetzt gerade.

Du hast keine andere Wahl!
Schließ dich Horus an, sonst wird alles vergebens sein, wonach du je gestrebt
hast.

»Nein«, brachte er im
Flüsterton heraus, während ihm Tränen in die Augen stiegen. Insgeheim waren
seine Sinne die ganze Zeit über damit beschäftigt gewesen, sich auszumalen, wie
dieser Augenblick sich abspielen würde. Doch als es jetzt tatsächlich geschah,
war alles ganz anders.

»Doch«, gab Horus zurück und
machte eine schmerzhaft verzogene, aber entschlossene Miene. »Wir haben den
Imperator für die absolute Verkörperung der Vollkommenheit gehalten, Fulgrim,
aber wir haben uns geirrt. Er ist nicht vollkommen, er ist nur ein Mensch, und wir
haben versucht, seine Lüge nachzu-ahmen.«

»Mein Leben lang wollte ich
sein wie er«, flüsterte Fulgrim.

»Das wollten wir alle, mein
Bruder«, versicherte ihm Horus.

»Es schmerzt mich, dir diese
Dinge sagen zu müssen, aber sie müssen gesagt werden, denn die Zeit des Kriegs
rückt näher, und niemand kann das noch verhindern. Ich muss meine engsten
Brüder an meiner Seite haben, wenn die Zeit gekommen ist, um unsere Legionen
von jenen zu säubern, die uns nicht folgen werden.«

Fulgrim sah ihn durch Tränen
an. »Du irrst dich, Horus. Du musst dich einfach irren. Wie soll ein
unvollkommenes Wesen uns erschaffen haben?«

»Uns?«, wiederholte Horus. »Wir
sind nur die Werkzeuge seines Willens, um die Herrschaft über die Galaxis zu erlangen,
bevor er aufsteigt. Wenn diese Kriege beendet sind, wird er sich unserer
entledigen, da wir mit Makeln behaftet sind, entstanden aus dem Mutterleib
einer nichtgeschaffenen Nacht. Noch vor unserer Geburt hat der Imperator sich
unserer entledigt, obwohl er uns hätte retten können. Erinnerst du dich an
diesen Alptraum namens Chemos? An die Ödnis, die diese Welt darstellte, als es
dich in ihr verdammtes Hinterland verschlug? Der Schmerz, den du erlitten
hattest? Den Schmerz, den wir alle auf den Welten erleiden mussten, auf denen
wir zu Männern heranwuchsen? All das hätte vermieden werden können. Er hätte
dem Ganzen ein Ende setzen können, aber wir waren ihm so egal, dass er es
einfach geschehen ließ. Ich sah, wie es geschah, mein Bruder, ich sah alles.«

»Wie?«, keuchte Fulgrim.

»Wie willst du so etwas gesehen
haben?«

»Als ich zwischen Tod und Leben
schwebte, wurde mir eine Vision zuteil. Ob ich in die Vergangenheit blicken
konnte oder nur meine frühesten Erinnerungen geweckt wurden, weiß ich nicht.
Aber was ich sah, war so echt, wie du jetzt vor mir sitzt.«

Als Fulgrim zu verarbeiten
versuchte, was Horus ihm da erzählte, schien die graue Masse in seinem Kopf jeden
Moment zerplatzen zu wollen. »Selbst in den Momenten, da ich an allem
zweifelte, ließ mich die Gewissheit durchhalten, dass ich letzten Endes
Vollkommenheit erlangen würde«, murmelte Fulgrim.

»Der Imperator war ein
strahlendes Vorbild, dass es möglich sein würde, diesen Traum zu verwirklichen.
Dass mir das jetzt alles genommen wird ...«

»Zweifel ist kein erfreulicher
Zustand«, meinte Horns.

»Aber Gewissheit ist absurd,
wenn sie auf einer Lüge basiert.«

Fulgrims Gedanken überschlugen
sich, als er auch nur die Möglichkeit in Erwägung zog, Horus könnte mit seinen
Behauptungen Recht haben. Diese Worte machten alles zunichte, woran er immer
geglaubt und was er zu erreichen gehofft hatte.

Seine Vergangenheit war fort,
zerstört, um die Lügen seines Vaters zu nähren, und damit blieb ihm nur noch
die Zukunft.

»Der Imperator ist ein
Komödiant, der vor einem Publikum auftritt, das vor Angst nicht zu lachen
wagt«, sagte Horus. »Für ihn sind wir Werkzeuge, die er benutzt, bis sie stumpf
geworden sind, und die er dann wegwirft. Warum sonst sollte er uns und den
Kreuzzug verlassen und sich in sein Verlies auf Terra zurückziehen? Seine
Vergötterung hat bereits begonnen, und es ist an uns, sie zu stoppen.«

»Ich träumte davon, eines Tages
zu sein wie er«, hauchte Fulgrim.

»Ich wollte Schulter an
Schulter neben ihm stehen und seinen Stolz und seine Liebe für mich spüren.«

Horus trat vor, kniete sich vor
ihm hin und nahm seine Hand.

»Jeder Mann träumt, Fulgrim,
aber nicht jeder träumt das Gleiche. Diejenigen, die nachts in den verstaubten
Winkeln ihres Verstands träumen, wachen am Tag auf und stellen fest, dass es
nur Nichtigkeit war. Bei Männern wie uns, die am Tag träumen, sind es Träume von
Hoffnungen, von Verbesserungen, von Veränder-ungen. Vielleicht waren wir einst
nur Waffen gewesen, Krieger, die sich mit nichts anderem auskannten als mit der
Kunst des Tötens, aber wir haben uns weiterentwickelt, mein Bruder! Wir sind
jetzt so viel mehr, doch das nimmt der Imperator nicht wahr. Stattdessen will
er seine größte Schöpfung der Finsternis eines feindseligen Universums
überlassen. Ich weiß, dass es so kommen wird, Fulgrim, denn mir wurden nicht
einfach nur diese Weisheiten zuteil. Ich fand diese Dinge selbst heraus,
nachdem ich eine Reise unternommen hatte, die mir niemand hätte abnehmen oder
ersparen können.«

»Ich kann mir das nicht
anhören, Horus!«, rief Fulgrim und sprang auf, da mit einem Mal die Lähmung von
ihm abfiel, die ihn wie reglos hatte dasitzen lassen. Er ging zum Wandgemälde
und brüllte: »Du hast keine Ahnung, was du da von mir verlangst!«

»Ganz im Gegenteil«, erwiderte
sein Bruder und folgte ihm.

»Ich weiß sogar ganz genau, was
ich von dir verlange. Ich bitte dich, auf meiner Seite zu sein, um unser
Geburtsrecht zu ver-teidigen. Durch unsere Eroberungen und unser Blut ist dies
rechtmäßig unsere Galaxis, aber sie soll habgierigen Politikern überlassen
werden. Ich weiß, du hast das mit angesehen, und es muss dein Blut ebenso in Wallung
bringen wie meines. Wo waren diese Zivilisten, als unsere Krieger zu Tausenden starben?
Wo waren sie, als wir die Galaxis durchquerten, um den versprengten Gruppen der
Menschheit Erleuchtung zu bringen? Ich sage dir, wo sie waren. Sie saßen in
ihren düsteren, verstaubten Sälen und verfassten Schmähschriften wie diese
hier!«

Horus beugte sich über seinen
Schreibtisch, griff nach einer Handvoll Papiere und drückte sie Fulgrim in die Hand.

»Was ist das?«, fragte der.

»Das sind Lügen«, antwortete
der Kriegsmeister. »Sie nennen es die Lectitio Divinitatus, und sie
verbreitet sich wie ein Virus in der gesamten Flotte. Es ist ein Kult, der den
Imperator unverhohlen als Gottheit verehrt und anbetet! Kannst du dir so was
vorstellen? Nach allem, was wir getan haben, um das Licht der Wissenschaft und
Vernunft zu diesen jämmerlichen Sterblichen zu bringen, erfinden sie einen
falschen Gott, damit der sie führt.«

»Einen Gott?«

»Ja, Fulgrim, einen Gott«,
bekräftigte Horus, dessen Wut in einen Gewaltausbruch überging. Brüllend
traktierte er mit den Fäusten das Wandgemälde, wobei sein Panzerhandschuh auf
das Gesicht des Imperators schlug, bis Putz und Mauerwerk herausbrachen und
sich auf dem Boden sammelten. Steinbrocken fielen auf den Metallboden, und
Fulgrim ließ die Papiere los, die mitten in den Trümmern landeten.

Fulgrim stieß einen Schrei aus,
denn seine Welt war genauso zerschmettert worden wie dieses Wandgemälde. Man
hatte ihm seine Liebe zum Imperator aus der Brust gerissen und als etwas
Schmutziges, Nutzloses entlarvt.

Horus kam zu ihm und legte die
Hände um sein Gesicht, um ihm mit einem fast schon fanatischen Blick in die
Augen zu sehen.

»Ich brauche dich, mein
Bruder«, flehte er Fulgrim an.

»Ich kann das nicht allein
schaffen, aber du darfst nicht gegen dein Gewissen handeln. Mein Bruder, mein
Phönix, meine Hoffnung — finde deinen Weg durch die Dunkelheit. Entstehe neu
aus der Asche und erhebe dich!«

Fulgrim hielt dem Blick seines
Bruders stand.

»Was soll ich für dich tun?«

Achtzehn

Deep Orbital

Ausrottung

Getrennte Wege

DAS FLUGDECK VON DEEP ORBITAL
DS191 war ein Durch-einander aus verdrehtem Metall und Flammen. Bereits vor
einer Weile hatten die Grünhäute die im Orbit befindliche
Verteidigungsplattform besetzt, und schon jetzt waren deutliche Spuren ihrer
ungewöhnlichen Technologie zu erkennen, die immer weiter um sich griff. Riesige
Eisenstatuen von Behemoths mit Fangzähnen kauerten inmitten von Trümmerbergen, und
Maschinen, die nach grobschlächtigen Kampffliegern aussahen, lagen verstreut
und zerbrochen auf dem Deck.

Solomon suchte Deckung vor dem
Kugelhagel, der vom anderen Ende des Decks aus dem Schutz einer Barrikade auf
ihn abgefeuert wurde, die von den Grünhäuten zusammengestückelt worden war — es
war die einzig zutreffende Bezeichnung, denn von einer Konstruktion konnte man
nicht reden.

Hunderte brüllende
Nichtmenschen hatten wild drauflosgefeuert und mit riesigen Äxten gefuchtelt,
als die dreißig Krieger der Zweiten auf dem Flugdeck angekommen waren und ihre
Thunderhawks verlassen hatten. Im Rahmen des Angriffs der Emperors Children hatten
Raketen Löcher in die Hülle der Orbitalstation gerissen, weil man erreichen
wollte, dass die Luft explosionsartig aus dem Flugdeck entwich, damit Solomons Astartes
diesen mutmaßlich nicht besetzten Abschnitt mühelos einnehmen konnten. Alles
war ohne irgendwelche Probleme verlaufen, bis die Löcher von einer Flut aus
Trümmerstücken verstopft worden waren und Hunderte brüllender Grünhäute aus den
Wracks ihrer Jagdmaschinen quollen, um ohne jeden Verstand anzugreifen. Schüsse
wurden abgefeuert, Raketen schossen zwischen den Astartes hindurch, und
einfache Sprengladungen gingen hoch, während die vorrückenden Emperors Children
mit Granaten beworfen wurden.

»Wer die Grünhäute als
Primitive bezeichnet hat, kann nie gegen sie gekämpft haben«, rief Gaius
Caphen, als ganz in der Nähe die nächste Sprengladung hochging, Metallsplitter
umherflogen und dichter schwarzer Rauch waberte.

Solomon musste ihm zustimmen,
zumal er mehrmals gegen die Grünhäute gekämpft hatte. Wie es schien, gab es
kein System in der ganzen Galaxis, das von einem Befall durch diese Schädlinge
verschont geblieben war.

»Irgendein Hinweis, wo unsere
Verstärkung bleibt?«, fragte er.

»Noch nicht«, antwortete
Caphen. »Wir sollten zusätzliche Trupps von der Ersten und der Dritten
bekommen, aber bislang tut sich nichts.«

Eine Rakete prallte von der
Barrikade ab, hinter der sich Solomon versteckt hielt, stieg in Richtung Decke auf,
wo sie dann in einer Wolke aus Flammen und Rauch explodierte.

Brennende Trümmerstücke
regneten auf sie herab.

»Keine Sorge«, rief Solomon.
»Julius und Marius werden uns nicht im Stich lassen.«

Zumindest sollten sie das
besser nicht,
dachte er mürrisch, während er sich ausmalte, wie sie vom Gegner überrannt
wurden. Durch die unerwartete Gegenwehr saßen er und seine Krieger auf dem
Flugdeck in der Falle, wenn es ihnen nicht gelang, an Hunderten von schreienden
feindlichen Kämpfern vorbeizukommen. Bei jedem anderen Widersacher hätte
Solomon darüber kein zweites Mal nachdenken müssen, doch die Grünhäute waren
brutale Monster, fast so stark wie ein Astartes-Krieger.

Ihr Zentralnervensystem war so
primitiv, dass sie enorm viel einstecken konnten, ehe sie endlich zu Boden
gingen.

Grünhäute waren einem Astartes
in keiner Weise ebenbürtig, aber sie waren so aggressiv, dass sie damit alle anderen
Defizite aufwiegen konnten. Außerdem kamen sie in so großer Zahl, dass ein Sieg
gegen sie recht un wahrscheinlich erschien.

Das Callinedes-System war eine
Ansammlung imperialer Welten, die von den Grünhäuten bedroht wurden, und eine
Befreiung jener Planeten, die sie sich bereits einverleibt hatten, war nur
möglich, wenn man zuvor die Orbitalstationen einnahm.

Dies war die erste Phase einer
Rettungsaktion für das Callinedes-System, bei der die Emperors Children erneut
mit den Iron Hands zusammenarbeiteten, indem sie gemeinsam die feindlichen
Stellungen auf Callinedes IV angriffen.

Solomon wagte einen kurzen
Blick über die schützende Barrikade aus rauchendem Metall, während die Grünhäute
im Schutz der Wracks lauerten und immer wieder Schüsse abgaben. Er war mit
ihrer Sprache nicht vertraut (er wusste nicht mal, ob sie über etwas verfügten,
das man als Sprache bezeichnen konnte), doch der Krieger in ihm erkannte den
barbarischen Ton einer Kriegssprache.

Es war nicht zu überhören, dass
der Anführer der Grünhäute die anderen auf eine Attacke vorbereitete, so
fremdartig diese Laute auch klangen. Stammesfetische und geschnitzte Pfähle,
verziert mit grausigen Trophäen, wippten hinter der Barriere aus rostigem
Metall hin und her, und Solomon wusste, dass das Gefecht ihres Lebens auf sie
wartete.

»Kommt schon, verdammt
nochmal«, flüsterte er.

Ohne Verstärkung durch Julius
und Marius oder zumindest durch einen würde er den Rückzug zum Schiff befehlen und
damit seine Niederlage eingestehen müssen, was seinem Kriegerkodex überhaupt
nicht zusagte. »Schon irgendwas gehört?«

»Noch nichts«, zischte Caphen
ihm zu.

»Die kommen nicht, oder?«

»Die werden noch kommen«,
versicherte Salomon ihm, als der brüllende Singsang ihrer Gegner auf einmal lauter
wurde. Dazu erklangen das Scheppern von Metall und schwere Schritte.

Gaius Caphen und Solomon sahen
sich an, verständigten sich wortlos und erhoben sich dann mit feuerbereitem
Bolter im Anschlag.

»Sieht so aus, als würden sie
durch die Mitte vorrücken«, stellte Caphen fest.

»Diese Bastarde!«, brüllte
Solomon. »Das ist mein Plan! Zweite, Feuer frei!«

Ein Hagel aus Bolter-Geschossen
jagte den Grünhäuten entgegen, deren vorderste Reihe durch eine Serie von
Explosionen niedergemäht wurde. Scharfe, heftige Detonationen hallten von den
Metallwänden des Flugdecks wider, als die Astartes Salve um Salve auf den vorrückenden
Feind abfeuerten. Doch es war egal, wie viele Gegner tödlich getroffen zu Boden
sanken, denn es schien die Überlebenden nur zu einem noch wilderen Vormarsch
anzuspornen.

Die Nichtmenschen glichen einer
Woge aus grünem Fleisch, rostiger Panzerung und ramponiertem Leder. Augen, so
rot wie die Glut in einem Hochofen, funkelten vor wilder Intelligenz, und wie ungestüme
Bestien stießen sie ihre abscheulichen Kriegsrufe aus.

Aus der Hüfte feuerten sie aus lärmenden
Waffen auf sie, andere fuchtelten mit langen Klingen, die mit Sägezähnen
versehen waren und von rußenden Motoren angetrieben wurden. Manche trugen eine
Rüstung, die von dicken Lederbändern zusammengehalten wurde, andere hatten
einfach Nägel in ihre dicke Haut gejagt, damit die Panzerplatten hielten. Ein
paar trugen große Helme mit langen Hörnern und Pelzbesatz.

Eine hünenhafte Grünhaut in
keuchender, mechanischer Exo-Rüstung führte den Vormarsch an, während Bolter-Geschosse
funkensprühend von ihr abprallten. Solomon erkannte das Wabern eines
schützenden Energiefelds, das den Anführer umgab, und rätselte, wie es möglich
war, dass eine solch primitive Rasse über eine derart hoch entwickelte
Technologie verfügte.

Die Bolter der Zweiten
richteten unter den Nichtmenschen ein regelrechtes Blutbad an. Es regnete
stinkendes rotes Blut, tiefe Krater wurden mit jedem Treffer in das grüne
Fleisch gerissen, und immer wieder riss eine Detonation eine Gliedmaße von
einem der Leiber.

»Schwerter bereithalten!«, rief
Solomon, als ihm klarwurde, dass sich die Grünhäute von diesem brutalen Geschosshagel
nicht aufhalten lassen würden.

Als sich der erste grünhäutige
Krieger seinen Weg durch die rostigen Trümmer bahnte und sich nicht mal die
Mühe machte, sie zu umrunden, legte er seinen Bolter zur Seite und zog Schwert
und Pistole. Solomon wich einem Hieb aus, der ihn hätte entzweischlagen können,
und holte beidhändig mit dem Schwert aus, um seinen Gegner am Hals zu treffen.
Es gelang. Die Klinge fraß sich eine Handbreit tief in den Hals, doch die
Grünhaut fiel deswegen nicht etwa tot um, sondern begann lauthals zu brüllen
und schlug Solomon brutal zu Boden.

Solomon rollte sich zur Seite,
um dem Tritt auszuweichen, der ihm zweifellos den Schädel zerschmettert hätte,
und holte aus.

Diesmal traf er den Knöchel der
Bestie und durchtrennte ihn, so dass das Ding zusammen brach was es aber nicht
davon abhielt, weiter nach ihm zu schlagen. Solomon rappelte sich auf, drückte
der Grünhaut einen Stiefel auf den Hals und jagte ihr dann zwei
Bolter-Projektile in den Schädel.

Gaius Caphen kämpfte ebenfalls
gegen eine Grünhaut, die ihn um einen ganzen Kopf überragte und mit einer
Motoraxt nach seinem Kopf zielte. Solomon schoss ihr ins Gesicht und duckte
sich sofort, als er von einem weiteren Nichtmenschen angefallen wurde.

Der Kampf verlor jegliche
Struktur, da jeder Krieger seine eigene, persönliche Schlacht austrug. Auch
Geschick und Kampffertigkeit traten in den Hintergrund es zählte nur noch,
irgendwie zu überleben und den Feind zu töten.

So durfte es nicht zu Ende
gehen. Ein Leben voll Ruhm und Ehre konnte nicht durch eine Handvoll Grünhäute ausgelöscht
werden.

Solomon hatte an der Seite einiger
der größten Helden des Imperiums gekämpft, und er würde nicht zulassen, dass er
im Kampf mit einem so schändlichen Feind wie diesem sein Leben ließ.

Dummerweise, dachte er
ironisch, schienen sich die Grünhäute nicht dafür zu interessieren, was er wollte
oder nicht.

Wo in Terras Namen blieben nur
Julius und Marius?

Er sah, wie einige seiner
Krieger von einer Meute heulender Nichtmenschen zu Boden gerissen wurden und
wie eine röhrende Kettenaxt ihre MK-IV-Panzerung durchbohrte. Ein weiterer
seiner Männer wurde fast in zwei Hälften gerissen, als ihn aus nächster Nähe
eine Salve aus einer monströsen Rotationskanone traf. Eine Grünhaut trug diese
Waffe mit einer solchen Leichtigkeit unter dem Arm, als würde sie so viel
wiegen wie eine Pistole.

Noch während er diese Tragödie
mitverfolgte, die sich vor seinen Augen abspielte, traf ihn eine rostige Axt an
der Brust, so dass er nach hinten geschleudert wurde. Seine Rüstung zerbrach
unter der Wucht des Aufpralls, und er musste Blut husten, während er in den
Schlund des Anführers blickte, der sein mit Fangzähnen bewehrtes Maul
aufgerissen hatte und ihn anknurrte. Die zischende, keuchende Rüstung ließ den
Nichtmenschen noch stämmiger wirken, als er es ohnehin war. Seine Muskeln
wurden durch riesige Kolben und tosende Gebläse unterstützt.

Solomon konnte sich gerade noch
zur Seite rollen und der Axt ausweichen, die auf ihn zugeschossen kam. Vor
Schmerz schrie er auf, als sich die beim vorangegangenen Treffer zersplitterten
Knochen in sein Fleisch bohrten. Für einen Moment war er wie gelähmt, doch noch
während er auf den nächsten, zweifellos tödlichen Schlag wartete, hörte er
massives Bolter-Feuer und das helle Surren von hundert Kettenschwertern.

Die Grünhaut vor ihm hob den
Kopf, und Solomon ließ sich diese Gelegenheit nicht entgehen: Er feuerte seine
Waffe in ihr Gesicht ab. Der Schädel mit den dicken Knochen wurde durch eine
rasche Abfolge kleiner Explosionen in eine blutige Masse verwandelt.

Durch das metallene Exo-Skelett
wurde verhindert, dass die Grünhaut zu Boden sinken konnte, doch mit einem Mal
geriet die feindliche Streitmacht in Panik. Die soeben eingetroffenen
zusätzlichen Emperors Children griffen in den Kampf ein und feuerten aus
nächster Nähe auf die Gegner oder trennten mit ihren Schwertern Gliedmaßen und
Köpfe ab.

Nach wenigen Augenblicken war
der Kampf beendet, da die Grünhäute zu immer kleineren Gruppen
zusammenschrumpften, als die Verstärkung sie gnadenlos unter Beschuss nahm.
Solomon verfolgte ihre Vernichtung mit kühler Bewunderung, da er schon seit
einer Weile nicht mehr ein so präzises, perfektes Töten zu sehen bekommen
hatte.

Gaius Caphen war
blutverschmiert und lädiert, aber er lebte noch und kam zu Solomon, um ihm
hochzuhelfen. Trotz seiner gebroch-enen Rippen brachte der ein Lächeln zustande.

»Ich sagte doch, Julius und
Marius würden uns nicht im Stich lassen«, bemerkte er zu Gaius.

Der schüttelte den Kopf und
deutete auf die Verstärkung, die sich ihnen näherte. »Von denen ist aber keiner
gekommen.«

Verwundert sah sich Solomon um,
da nahm der ihnen am nächsten stehende Krieger den Helm ab.

»Ich hörte, Sie können Hilfe
gebrauchen, und da dachte ich, wir schauen mal vorbei«, sagte Saul Tarvitz. Hinter
ihm konnte Solomon den markanten Gang des Schwertkämpfers Lucius ausmachen.

»Was ist mit der Dritten und
der Ersten?«, fauchte er.

Die Erkenntnis, von seinen
Schlachtenbrüdern im Stich gelassen worden zu sein, schmerzte ihn mehr als jede
Wunde.

Tarvitz zuckte entschuldigend
mit den Schultern. »Keine Ahnung. Wir waren gerade auf dem Weg zum Kontrollzentrum,
da hörten wir Ihre Anforderung, Verstärkung zu schicken.«

»Gut, dass wir reagiert haben«,
sagte Lucius und verzog amüsiert sein narbiges Gesicht. »Sieht so aus, als hätten
Sie Hilfe dringend nötig gehabt.«

Solomon verspürte den Wunsch,
dem arroganten Bastard einen Fausthieb zu verpassen, hielt sich aber zurück.

Der Schwertkämpfer hatte Recht.
Ohne ihre Hilfe wären er und seine Krieger vom Feind niedergemetzelt worden.

»Ich danke Ihnen, Hauptmann
Tarvitz«, erwiderte er und ignorierte Lucius einfach.

Tarvitz verbeugte sich. »Es war
mir eine Ehre, Hauptmann Demeter, aber bedauerlicherweise müssen wir uns jetzt
schon wieder auf den Weg machen, da unser eigentliches Ziel immer noch auf uns
wartet.«

»Ja«, sagte Solomon.

»Gehen Sie ruhig, und erfüllen Sie
die Legion mit Stolz.«

Tarvitz reagierte mit einem
knappen, zackigen Salut und drehte sich um. Während er seinen Helm aufsetzte, gab
er seinen Leuten die nächsten Befehle. Lucius deutete eine spöttische
Verbeugung an und salutierte mit seinem Kettenschwert, dann folgte er dem
anderen Hauptmann.

Julius und Marius waren nicht
erschienen.

»Wo sind Sie?«, flüsterte
Solomon, aber niemand antwortete ihm.

»Mein Lord!«, rief Vespasian,
während er in Fulgrims Quartier geeilt kam. Der Lordkommandant trug seine Gefechtsrüstung,
die so gründlich poliert war, dass sich alles in ihr spiegelte. Sein Gesicht
war gerötet, und mit ausholenden Schritten bewegte er sich durch das Chaos aus
Marmorbrocken und halb bemalten Lein-wänden, um zu seinem Primarchen zu
gelangen, der nachdenklich vor zwei Statuen saß, die die Hauptleute von zwei Kompanien
darstellten.

Fulgrim schaute ihn an, als er
sich ihm näherte, und wieder einmal wurde Vespasian die Veränderung bewusst,
die der Mann seit dem Abschied von der 63. Expedition durchgemacht hatte.

Die vierwöchige Reise ins Callinedes-System
war eine der merkwürdigsten Phasen gewesen, an die sich Vespasian erinnern
konnte. Sein Primarch war mürrisch und verschlossen, die Seele der Legion war
in Aufruhr. Nur ein Blinder konnte nicht bemerken, dass es mit der Moral der
Legion immer weiter bergab ging, je mehr Chemikalien Apothekarius Fabius in den
Blutkreislauf der Krieger pumpte. Da diese Vorgehensweise von Fulgrim und
Eidolon gebilligt worden war, fanden sich nur wenige Hauptleute, die dem Abgleiten
in eine dekadente Arroganz zu widerstehen bereit waren.

Nur ein paar von Vespasians
Kompanien hielten weiter an den Idealen fest, auf denen diese Legion gründete,
und er wusste nicht, wie er diesen Verfall aufhalten sollte. Da die Befehle
unmittelbar von Fulgrim und Eidolon kamen, erlaubte die strikte Kommando-struktur
nur wenig Spielraum, die Anweisungen in die eine oder andere Richtung
großzügiger auszulegen.

Vespasian hatte um eine Audienz
bei Fulgrim gegeben, seit sie mit Ziel Callinedes-System aufgebrochen waren.
Obwohl sein Dienstgrad eigentlich ein sofortiges Treffen hätte nach sich ziehen
sollen, waren seine Bitten immer wieder abgeschlagen worden.

Als er sich schließlich die
hololithischen Aufzeichnungen der Kämpfe angesehen und festgestellt hatte, dass
Solomon Demeters Kompanie ohne zwingenden Grund allein hatte weiterkämpfen
müssen, war er zu dem Schluss gekommen, die Sache selbst in die Hand zu nehmen.

»Vespasian?«, fragte Fulgrim,
dessen blasses Gesicht von Leben erfüllt wurde, als er die beiden Statuen
anschaute.

»Wie kommt die Schlacht voran?«

Er zügelte sein Temperament und
zwang sich zur Ruhe.

»Die Schlacht wird bald
gewonnen sein, mein Lord, aber ...«

»Gut«, unterbrach ihn der
Primarch. Vespasian sah, dass nun-mehr drei Schwerter vor ihm lagen. Fireblade
zeigte mit der Spitze auf das Bildnis von Marius Vairosean, das verdammte
silberne Schwert der Laer war auf Julius Kaesoron gerichtet. Eine Waffe mit
glitzernder grauer Klinge und goldenem Heft lag in einem Haufen Marmorstücke
zwischen den beiden Büsten, und Vespasian konnte an den Überresten erkennen, dass
es sich um das Bildnis von Solomon Demeter handelte. »Mein Lord«, hakte
Vespasian nach.

»Wieso wurden die Hauptleute
Vairosean und Kaesoron nicht als Verstärkung zu Hauptmann Demeter geschickt?
Ohne das Ein-greifen von Tarvitz und Lucius wären Solomon und seine Männer
jetzt tot.«

»Tarvitz und Lucius haben
Hauptmann Demeter gerettet?«, fragte Fulgrim, der zu Vespasians Entsetzen einen
Anflug von Verärgerung erkennen ließ. »Wie ... tapfer von ihnen.«

»Das hätten sie aber eigentlich
nicht tun müssen«, wandte der Lordkommandant ein. »Julius und Marius sollten
die Zweite unterstützen, aber sie wurden zurückgehalten, und ich möchte den
Grund dafür erfahren.«

»Stellen Sie meine Befehle
infrage, Vespasian?«, konterte Fulgrim.

»Ich führe den Willen des
Kriegsmeisters aus. Wollen Sie es wagen zu behaupten, Sie wüssten besser als
er, wie mit diesem Gegner zu verfahren ist?«

Vespasian war einen Moment lang
sprachlos, da er kaum glauben konnte, was er da hörte. »Bei allem nötigen
Respekt, mein Lord, aber der Kriegsmeister ist nicht hier. Wie kann er dann
wissen, wie wir am besten mit den Grünhäuten verfahren sollen?«

Fulgrim lächelte und hob das
graue Schwert aus den Überresten von Solomons Statue. »Er weiß, dass es in dieser
Schlacht gar nicht um die Grünhäute geht.«

»Und um wen geht es dann? Das
würde ich wirklich gern wissen.«

»Es geht darum, ein
schreckliches Unrecht aus der Welt zu schaffen, das uns angetan wurde. Und es geht
darum, unsere Reihen von denen zu säubern, die nicht die Kraft besitzen, das zu
tun, was getan werden muss. Der Kriegsmeister begibt sich ins Isstvan-System,
wo die Abrechnung stattfinden wird.«

»Ins Isstvan-System?«,
wiederholte Vespasian. »Das verstehe ich nicht.«

»Weil wir dort den Rubikon
überschreiten werden, mein lieber Vespasian«, sagte der Primarch mit
emotionsgeladener, erstickter Stimme. »Dort werden wir die ersten Schritte auf
dem neuen Pfad unternehmen, den der Kriegsmeister für uns schmiedet. Einem
Pfad, der zur Begründung einer neuen und ruhmreichen Ordnung der Vollkommenheit
und Wunder führen wird.«

Vespasian versuchte, Fulgrims
heruntergerasselte Worte und wirre Formulierungen zu begreifen. Sein Blick
zuckte zum Schwert, das Fulgrim in der Hand hielt, und nahm eine fürchterliche
Bedrohung wahr, die von der Klinge ausging. Es kam ihm so vor, als sei diese
Waffe ein Lebewesen, das seinen Tod wollte. Er schüttelte diesen
abergläubischen Unsinn ab und entgegnete: »Darf ich offen sprechen, mein Lord?«

»Immer, Vespasian«, bestätigte
Fulgrim. »Sie müssen immer offen sprechen, denn wo bleibt das Vergnügen darüber,
dass wir uns ausdrücken können, wenn wir uns in unserer Freiheit einschränken?
Sagen Sie, haben Sie schon einmal von Cornelius Blayke gehört, einem Philosophen
von der Alten Erde?«

»Nein, mein Lord, aber ...«

»Oh, Sie müssen ihn unbedingt
lesen, Vespasian«, redete er weiter und führte ihn zu einer großen Leinwand am
entlegenen Ende seines Quartiers. »Julius hat mich mit seiner Arbeit vertraut
gemacht, und ich kann kaum begreifen, wie ich es so lange ohne Blaykes
Weisheiten aushalten konnte. Evander Tobias hat auch eine hohe Meinung von ihm,
obwohl er ein alter Mann ist und dadurch keinen Nutzen mehr aus jenen
Verzückungen ziehen kann, die sich in Blaykes Werk finden.«

»Mein Lord, bitte!«

Fulgrim hob eine Hand. Sie
hatten die Leinwand erreicht, und der Primarch drehte ihn dorthin um. »Leise, Vespasian,
ich möchte Ihnen etwas zeigen.«

Vespasian vergaß alles, als er
das entsetzliche Bild vor sich sah, das seinen verzerrten und lüstern
dreinblickenden Primarchen zeigte, dessen Haut über den hervorstechenden
Knochen spannte und der den Mund in Erwartung unmittelbar bevorstehender Gewalt
und Schändung verzogen hatte. Die Rüstung dieser Gestalt war eine abscheuliche
Parodie auf die stolze und ehrenvolle MK-IV-Panzerung. Jede Oberfläche war mit
bizarren Symbolen über-zogen, die sich auf der Leinwand zu winden schienen, als
hätte man die zahlreichen dicken Schichten stinkender Farbe auf eine Schicht lebender
Würmer aufgetragen.

Es waren jedoch die Augen, die
am intensivsten das Böse ausstrahlten. Sie brannten in einem Licht geheimen
Wissens und kündeten von Dingen, die im Namen von Erfahrungen vollzogen wurden,
die seine Seele bereits versengen würden, wenn er nur einen Bruchteil davon
wüsste. Nichts war für diese Erscheinung zu bösartig, nichts zu abscheulich, um
es nicht mit offenen Armen zu empfangen, keine Praktik zu widerwärtig, um sich
ihr nicht hinzugeben.

Während er die Augen ansah,
erfassten sie ihn, und er konnte spüren, wie das lepröse Gesicht auf dieser
Leinwand seine Seele Schicht um Schicht aufschlug, um nach der Finsternis in
ihm zu suchen, damit es sie an die Oberfläche holen und hegen konnte.

Das Gefühl, missbraucht worden
zu sein, war unerträglich. Er sank auf die Knie, während er mit sich rang, den
Blick von der brennenden Grausamkeit dieses Gemäldes ebenso abzuwenden wie von
der Leere, die hinter den Augen existierte. In den sich drehenden Sternen in
diesen Augen sah er die Geburt und den Tod von Universen und auch die
Sinnlosigkeit seiner schwachen Rasse, sich jeder ihrer Launen zu verweigern.

Die Lippen des Porträts
verzogen sich in ihrem starren Grinsen.

Gib dich mir hin, schien das Bild zu sagen.
Zeig mir deine geheimsten Wünsche.

Vespasian spürte, wie jeder
Winkel seines Seins nach Düsternis und Trotz, nach Verbitterung und Abscheu durchsucht
wurde.

Doch seine Seele setzte zu
einem Höhenflug an, als er die wachsende Verärgerung des Eindringlings
bemerkte, der nichts fand, worin er sich hätte verbeißen können. Je wütender
das Ding wurde, umso stärker wurde er selbst. Er wandte den Blick von dem Bild
ab, das angesichts der Reinheit seines Verlangens nur noch zorniger wurde. Er
wollte nach seinem Schwert greifen, um diese Schöpfung des Bösen zu zerstören,
doch der monströse Wille des Gemäldes hatte Vespasians Körper in seine Gewalt
gebracht, so dass er sich nicht rühren konnte.

Er trägt nichts in sich, erklärte das entsetzliche
Bild voller Abscheu.

Er ist nutzlos. Töte ihn.

»Vespasian«, hörte er Fulgrim
sagen, doch ein Gefühl ließ ihn ahnen, dass der Primarch nicht mit ihm, sondern
mit dem Schwert redete.

Vergeblich versuchte er sich
umzudrehen, als er einen Stich spürte, der von der Schwertspitze herrühren
musste, die ihm in den Nacken gedrückt wurde. Er wollte schreien, wollte
Fulgrim vor dem warnen, was er gesehen hatte, doch seine Kehle war so
zugeschnürt, als hätte jemand einen eisernen Ring um seinen Hals gelegt und ihn
zugezogen. Jeder Muskel seines Körpers wurde von dem abscheulichen Porträt
kontrolliert.

»Energie ist eine ewige
Freude«, flüsterte Fulgrim. »Und wer begehrt, aber nicht handelt, züchtet die
Pest heran. Sie hätten meine rechte Hand sein können, Vespasian. Aber Sie haben
gezeigt, dass Sie die Pest in den Reihen der Emperors Children sind. Sie müssen
herausgeschnitten werden.«

Vespasian spürte, wie der Druck
des Schwerts stärker wurde, wie die Spitze die Haut durchdrang, so dass warmes
Blut in seinen Rücken lief.

»Tun Sie das nicht«, brachte er
heraus.

Fulgrim nahm von seinen Worten
keine Notiz, sondern schob die Klinge durch Vespasians Wirbelsäule bis nach
unten in die Brusthöhle, wo das Heft gegen sein Genick drückte.

Die Diener der Legion hatten
die toten Grünhäute von den Frachtdecks der Orbitalstation weggebracht, damit sich
ein Teil der Callinedes-Streitmacht dort versammeln und den Worten ihres
geliebten Primarchen lauschen konnte. Fulgrim folgte einer Reihe von Herolden,
die unter den jungen Männern ausgewählt worden waren, die bald ihre Ausbildung
zu den Emperors Children abschließen würden. Die Trompeter verteilten sich vor
ihm und spielten eine schallende Fanfare, um sein Eintreffen anzukündigen.

Unter den versammelten Kriegern
machte sich tosender Applaus breit, als sie ihn willkommen hießen.

Der Primarch der Emperors
Children wusste, welch strahlendes Bild er in seiner Gefechtsrüstung abgab. Sein
bleiches Gesicht war von der vollen, albinoartig weißen Mähne umrahmt, und am
Gürtel trug er das Schwert mit dem goldenen Heft, mit dem er Vespasian getötet
hatte. Er brannte darauf, die brüderliche Verbundenheit zu demonstrieren, die
zwischen ihm und dem Kriegsmeister bestand.

Lordkommandant Eidolon,
Apothekarius Fabius und Ordens-priester Charmosian standen als die
Senioroffiziere seines engsten Kreises an seiner Seite. Sie hatten eine
maßgebliche Rolle dabei gespielt, die Klarheit von Horus' Vision unter den
Kriegern der Emperors Children zu verbreiten. Der gewaltige Cybot des Alteren
Rylanor begleitete ihn ebenfalls, wenngleich mehr aus Tradition, weniger aus
Loyalität zur neuen Vision der Legion.

Fulgrim wartete dankbar, bis
der Applaus abebbte, erst dann setzte er zum Reden an. Seine dunklen Augen blieben
immer bei denjenigen hängen, von denen er wusste, sie würden ihm folgen,
während er die anderen einfach keines Blickes würdigte.

»Meine Brüder«, rief er mit
melodisch klingender Stimme. »Am heutigen Tag habt ihr den verfluchten
Grünhäuten gezeigt, was es bedeutet, wenn man sich den Emperors Children in den
Weg stellt!«

Wieder setzte Applaus auf dem
Frachtdeck ein, doch diesmal redete Fulgrim weiter und übertönte die
Geräuschkulisse mühelos.

»Lordkommandant Eidolon hat
euch alle zu einer Waffe geschmiedet, der die Grünhäute nichts entgegenzusetzen
haben. Vollkommenheit, Stärke, Entschlossenheit — das sind die Eigenschaften,
die dieser Legion einen Vorteil verschaffen, und ihr alle habt heute gezeigt,
dass ihr sie besitzt. Diese Orbitalstation untersteht wieder der Kontrolle
durch das Imperium, so wie auch alle anderen, die von den Grünhäuten in der irrigen
Hoffnung besetzt wurden, sie könnten so unsere Invasion abwehren. Die Zeit ist
gekommen, um den Krieg zu den Grünhäuten zu bringen und das Callinedes-System
von ihnen zu befreien! Mein Primarchen-bruder Ferrus Manus von den Iron Hands
und ich werden gemeinsam dafür sorgen, dass nicht ein einziger Nichtmensch auf
dem Grund und Boden steht, der auf dem Großen Kreuzzug für das Imperium
beansprucht worden ist.«

Fulgrim konnte die
erwartungsvolle Anspannung förmlich spüren. Alle wollten seine nächsten Worte
hören, die für die einen den Tod und für andere Ruhm bedeuteten. Die Legion
wartete auf seine Befehle, und nur den wenigsten war bewusst, welche Tragweite
sie haben würden und wie sehr das Schicksal der ganzen Galaxis auf dem Spiel
stehen sollte.

»Die meisten von euch, meine
Brüder, werden nicht dort sein«, fuhr er fort.

Lähmende Enttäuschung machte
sich auf dem gesamten Deck breit, und als die ersten Protestrufe laut wurden,
musste er sich daran hindern, laut zu lachen, bedeuteten seine Befehle doch für
viele das Todesurteil.

Er hob die Hände, um dem
Wehklagen ein Ende zu setzen. »Ich werde eine kleine Streitmacht anführen, die sich
bei Callinedes IV mit Ferrus Manus und seinen Iron Hands zusammenschließen
wird. Der Rest der Legion macht sich auf den Weg ins Isstvan-System, wo die 63.
Expedition des Kriegsmeisters wartet. So lauten die Befehle des Kriegsmeisters
und eures Primarchen. Lord-kommandant Eidolon wird euch nach Isstvan führen, und
er wird mich als Befehlshaber vertreten, bis ich mich euch wieder anschließen
kann.« Er gab Eidolon ein Zeichen.

»Kommandant, wenn ich Sie
bitten darf.«

Eidolon nickte und sagte: »Der
Kriegsmeister hat uns gerufen, damit wir wieder einmal seiner Legion im Kampf beistehen.
Ihm sind unsere Fähigkeiten bewusst, und wir freuen uns über diese Gelegenheit,
unsere Überlegenheit unter Beweis zu stellen. Wir sollen eine Rebellion im
Isstvan-System beenden, aber wir werden nicht allein sein. Neben seiner eigenen
Legion hat der Kriegsmeister auch die Death Guard und World Eaters zu sich befohlen.«

Erschrecktes Gemurmel machte
sich breit.

»Wie ich sehe«, redete Eidolon
amüsiert weiter, »erinnern sich einige von euch daran, wie sie an der Seite
unserer Astartes-Brüder gekämpft haben. Wir alle wissen, zu welch düsterer und
kunstloser Angelegenheit der Krieg in den Händen solcher Männer wird. Daher
sage ich, dies ist die ideale Gelegenheit, dem Kriegsmeister zu zeigen, wie die
vom Imperator Auserwählten kämpfen.«

Die Legion jubelte wieder, und
in Fulgrims Belustigung mischte sich Trauer, denn ohne Vespasians Verbohrtheit wären
viele dieser Krieger eine gute Verstärkung für den neuen Kreuzzug des
Kriegsmeisters gewesen.

Welche neuen Höhen der
Vollkommenheit hätten mit solchen Kriegern errungen werden können? Vespasians Einstellung,
seinen Männern Fabius' Chemikalien ebenso wie dessen chirurgische Eingriffe zur
Steigerung der körperlichen Fähigkeiten zu verweigern, war für seine Krieger
das Todesurteil gewesen, das der Kriegsmeister mit seiner Falle auf Isstvan III
vollstrecken würde.

Ihm wurde bewusst, dass er sich
schon viel früher von Vespasian hätte trennen sollen, und die Mischung aus
Schuld gefühlen und Begeisterung über den anstehenden Tod dieser Männer, den er
in Gang gesetzt hatte, bildete einen kräftigen Cocktail aus intensiven
Empfindungen.

»Der Kriegsmeister bittet um
unser umgehendes Erscheinen«, rief Eidolon, um den Jubel zu übertönen. »Obwohl
Isstvan nicht sehr weit entfernt ist, haben sich die Bedingungen im Warp weiter
verschlechtert, weshalb Eile geboten ist. Der Schlachtkreuzer Andronius
wird sich in vier Stunden auf den Weg begeben. Wenn wir dort eintreffen, werden
wir Botschafter für unsere Legion sein, und wenn die Schlacht geschlagen ist,
wird der Kriegsmeister exzellente Kriegsführung erlebt haben.«

Eidolon salutierte, und Fulgrim
fiel in den Applaus der Krieger ein, ehe er sich abwandte und das Deck verließ.
Jetzt musste er den zweiten Teil des Versprechens einlösen, das er dem
Kriegsmeister gegeben hatte.

Jetzt musste er Ferrus Manus
davon überzeugen, sich Horus' Sache anzuschließen.

Neunzehn

Die Fehleinschätzung

DAS HÄMMERN UND DRÖHNEN ferner
Schmieden schallte durch das Anvilarium der Eiserne Faust, aber Gabriel Santar,
Erster Hauptmannn der Iron Hands, nahm davon kaum etwas wahr. Die Morlock-Terminatoren
standen am Rand des Saals verteilt und hielten Wache, wobei die Stärksten von
ihnen den Zugang zur Eisernen Schmiede bewachten, dem Allerheiligsten des
Primarchen. In die Rauchwolken gehüllt, die wie Geister über das Deck zogen,
erinnerten die furchteinflößenden Gesichter der Morlocks Santar an rachsüchtige
Jäger, die über jene gefrorene Tundra auf Medusa zogen, der sie ihren Namen
verdankten.

Sein Herz schlug im Takt mit
den gewaltigen Hämmern tief unter ihm, und der Gedanke daran, sich abermals in
der Gegenwart von zwei der mächtigsten Wesen der Galaxis zu befinden, erfüllte
ihn mit Stolz, Ehrgefühl und — wenn er ganz ehrlich war - mit erhebliche
Besorgnis.

Ferrus Manus stand neben ihm,
er trug seine Prachtvolle, schwarz glänzende Gefechtsrüstung und dazu eine
glitzernden Ketten-umhang, der wie gesponnenes Silber strahlte. Der hohe Kragen
aus dunklem Eisen verdeckt seine untere Gesichtshälfte, doch Santar kannte
seinen Primarchen gut genug, um zu wissen, dass der in Erwartung des Wiedersehens
mit seinem Bruder lächelt.

»Es wird mein Herz mit Stolz
erfüllen, wieder mit Fulgrim zusammenzutreffen«, erklärte Ferrus, woraufhin
Santar seinem Primarchen einen Seitenblick zuwarf. Er hatte einen Anflug von
Sorge in seiner Stimme vernommen, die seinen eigenen Empfindungen entsprach.

»Mein Lord?«, fragte er.
»Stimmt irgendetwas nicht?«

Ferrus Manus richtete seine
unerbittlichen Augen auf Santar.

»Eigentlich nicht, mein Freund,
aber Sie waren dabei, als wir uns nach dem Sieg über die Diasporex von den
Emperors Children trennten, und Sie wissen, dass unsere Legionen nicht so
auseinandergingen, wie es für Waffenbrüder angemessen ist.«

Santar nickte und dachte zurück
an die Zeremonie auf dem oberen Hangardeck der Stolz des Imperators. Diese
Verabschiedung hatte an Bord von Fulgrims Flaggschiff stattgefunden. Die Eiserne
Faust hatte erhebliche Schäden erlitten, als sie die Diasporex-Kreuzer
abfing, die sich der Feuervogel näherten, und der Primarch der Emperors
Children hatte das Schiff für eine Zeremonie von solchen Dimensionen als
ungeeignet erklärt.

Obwohl der Kapitän und die Crew
des Schiffs darüber erzürnt waren, hatte Ferrus Manus über die Worte seines
Bruders nur gelacht und sich einverstanden erklärt, stattdessen auf die Stolz
des Imperators zu kommen.

Von den Morlocks umgeben waren
Ferrus Manus und Santar durch die Reihen der Phoenix Guard in ihren kunstvoll
verzierten Rüstungen geschritten, um zum Phönix zu gelangen, der sie mit seinen
Hauptleuten erwartete. Der Weg war ihm wie ein Spießrutenlauf vorbei an seinen
ärgsten Feinden vorgekommen und nicht, als handele es sich um die Prätorianer
seines Bruders.

Aus Santars Sicht war die
Zeremonie mit unpassender Eile beendet worden, wobei die verabschiedende Umarmung
der beiden Brüder auffallend distanziert, aber keineswegs freudig gewirkt
hatte. Ferrus Manus musste den Wandel in Fulgrims Verhalten ebenfalls bemerkt
haben, sagte auf dem Rückweg zur Eiserne Faust jedoch nichts dazu.
Lediglich die verbissene Miene, die er zur Schau stellte, während die 28.
Expedition in den Mahlstrom des Warp wechselte, war ein Indiz dafür gewesen,
dass ihn das unterkühlte Benehmen seines Bruders schmerzte.

»Glauben Sie, Fulgrim ist immer
noch über das verärgert, was sich bei Carollis' Stern abgespielt hat?«

Als Ferrus nicht sofort
antwortete, wusste Santar, dass dem Primarchen genau dieser Punkt zu schaffen
machte. »Wir haben ihn und seine kostbare Feuervogel davor bewahrt, in
Stücke geschossen zu werden«, redete Santar weiter.

»Fulgrim sollte dafür dankbar
sein.«

Amüsiert gab Ferrus zurück:
»Dann kennen Sie meinen Bruder nicht. Allein die Tatsache, dass er gerettet werden
musste, ist für ihn etwas völlig Unvorstellbares, weil es den Schluss zulässt,
dass sein Handeln unvollkommen war. Achten Sie darauf, in seiner Gegenwart auf
keinen Fall darauf zu sprechen zu kommen, Gabriel. Das ist mein Ernst.«

Santar schüttelte den Kopf und
verzog verächtlich den Mund.

»Was für eine überhebliche
Truppe. Haben Sie bemerkt, wie mich deren Erster Hauptmann von Kopf bis Fuß musterte,
als wir zum ersten Mal auf die Stolz des Imperators kamen? Man musste
nicht der alte Cistor sein, um die herablassende Art zu bemerken, mit der sie einen
behandelten. Sie halten sich für etwas Besseres, das steht jedem von ihnen ins
Gesicht geschrieben.«

Ferrus Manus drehte sich zu ihm
um, seine silbernen Augen bohrten sich in Santars, und in ihren eisigen Tiefen
war unter-drückte Wut zu erkennen. Santar wusste, er war zu weit gegangen, und
er verfluchte das Feuer in seinem Inneren, das so heftig loderte, weil man
seine Legion beleidigt hatte.

»Ich bitte um Verzeihung,
Lord«, sagte er hastig. »Ich habe mich im Ton vergriffen.«

So schnell Ferrus' Zorn erwacht
war, verschwand er auch wieder, und als er sich zu Santar vorbeugte, flüsterte
der: »Ja, das haben Sie. Aber Sie haben Ihr Herz sprechen lassen, und das ist
es, was ich an Ihnen so schätze. Es stimmt, dass dieses Treffen unerwartet
kommt, weil ich nicht darum gebeten habe, dass die Emperors Children uns
unterstützen. Die 52. Expedition benötigt keine Hilfe, um die Grünhäute zu
besiegen.«

»Und warum sind wir dann
hier?«, fragte Santar.

»Das weiß ich auch nicht, aber
ich freue mich über die Gelegenheit, meinen Bruder wiederzusehen und kitten zu
können, was beim letzten Mal möglicherweise zerschlagen wurde.«

»Vielleicht empfindet er auch
so und kommt her, um sich mit Ihnen zu versöhnen.«

»Das bezweifle ich«, gab Ferrus
Manus zurück.

»Es ist nicht Fulgrims Art,
einen Fehler einzugestehen.«

Die großen schwarzen Portale
des Anvilariums öffneten sich, und Fulgrim kam ihnen entgegen. Er trug einen wallenden,
mit Pelz gesäumten Umhang, der in den heißen Luftströmen von den Schmieden
unter ihnen hinter ihm her flatterte. Einen Moment lang blieb er an der
Schwelle zum Saal stehen, da er wusste, wenn er diese Linie überschritt, setzte
er den ersten Fuß auf einen Weg, der ihn für immer von seinem ihm am engsten
verbundenen Bruder trennen würde. Er entdeckte Ferrus Manus, der von seinem
Ersten Hauptmann und Chefastropathen begleitet wurde. Entlang der Saalwände standen
seine Morlocks Wache.

Julius Kaesoron in seiner
grandiosen Terminator-Rüstung und zehn Mann seiner Phoenix Guard waren bei ihm,
um die Bedeutung dieses Treffens zu unterstreichen. Als Fulgrim den richtigen
Moment für gekommen hielt, trat er hinaus in die trockene Hitze des Anvilariums
und marschierte bis zu seinem Primarchenbruder. Julius blieb dabei an seiner
Seite, während sich die Phoenix Guard zwischen den Morlocks an den Saalrändern
aufstellte, so dass jeder der Terminatoren in seiner stahlgrauen Rüstung einen
Krieger in Lila und Gold an seiner Seite hatte.

Der Kriegsmeister hatte bereits
begonnen, die anderen Primarchen für seine Sache zu gewinnen, und Fulgrim hatte
ihm versprochen, ihm Ferrus Manus zu bringen, ohne dass ein einziger Schuss fallen
würde. Durch ihre gemeinsame Vergangenheit und die enge brüderliche Bindung
wusste Fulgrim, dass Ferrus Manus gar nicht anders konnte, als zu erkennen,
dass sie damit den richtigen und gerechten Weg einschlugen. Der Schleier der
Lügen war von Fulgrims Augen genommen worden, und nun würde er dafür sorgen,
dass auch sein Bruder diese Lügen durchschaute.

»Ferrus«, sagte er und breitete
die Arme aus.

»Es erfreut mein Herz, dich
wiederzusehen.«

Ferrus Manus umarmte ihn, und
Fulgrim spürte, wie die Liebe zu seinem Bruder ihn erfüllte, als der mit seinen
silbernen Händen auf den mit Pelz besetzten Umhang klopfte.

»Es ist eine unerwartete
Freude, mein Bruder«, gab Ferrus zurück, trat einen Schritt zurück und musterte
ihn von oben bis unten.

»Was führt dich ins Callinedes System?
Verfolgen wir den Feind nicht so beherzt, wie es dem Kriegsmeister recht wäre?«

»Ganz im Gegenteil«, beteuerte
Fulgrim. »Der Kriegsmeister lässt seine Grüße ausrichten und hat mich gebeten,
dich für die Schnelligkeit zu loben, mit der du deine Eroberungen durchführst.«

Er verkniff sich ein Lächeln,
als er sah, welch großer Stolz in den Augen der Krieger der Iron Hands
aufblitzte. Natürlich hatte der Kriegsmeister nichts dergleichen verlauten
lassen, doch ein wenig Schmeichelei konnte nicht falsch sein, wenn sie einer
guten Sache diente.

»Habt ihr das gehört, meine
Brüder?«, rief Ferrus Manus den anderen zu. »Der Kriegsmeister lobt uns! Ruhm
der Zehnten Legion!«

»Ruhm der Zehnten Legion!«,
wiederholten die Iron Hands, und fast hätte Fulgrim gelacht, so primitiv war diese
Zurschaustellung ihrer Freude. Diesen einfältigen Kriegern konnte er zeigen,
was wahre Freude bedeutete, doch dafür war später noch Zeit genug.

Ferrus klopfte mit einer
silbernen Hand auf Fulgrims Schulter und sagte: »Aber genug davon, Bruder. Was führt
dich noch her, außer die Grüße des Kriegsmeisters zu überbringen?«

Lächelnd legte er seine Hand
auf den goldenen Knauf von Fireblade. Er hatte es als unhöflich
angesehen, Ferrus gegen-überzutreten, ohne das Schwert zu tragen, das von
seinem Bruder geschmiedet worden war. Dennoch spürte er deutlich, wie sehr ihm
seine silberne Klinge fehlte. Ferrus bemerkte die Geste und griff hinter sich, um
Forgebreaker hervorzuholen, den von Fulgrim geschaffenen Streithammer.

Die beiden Primarchen lächelten
sich an, und erneut wurde deutlich, wie nahe sie sich standen.

»Du hast Recht, Ferrus, es gibt
noch mehr, worüber ich mit dir reden möchte. Aber das ist einzig für deine Ohren
bestimmt«, bestätigte Fulgrim.

»Es geht um die Zukunft des Großen
Kreuzzugs.«

Abrupt wurde Ferrus ernst und
nickte.

»Dann sollten wir uns in der
Eisernen Schmiede unterhalten.«

Marius stand stocksteif auf der
Brücke der Stolz des Imperators und verspürte ein Kribbeln, während er
auf dem Bildschirm den Klotz aus Stahl und Bronze beobachtete, der den Namen Eiserne
Faust trug. Das Schiff war ein hässliches Ding, die Hülle hatte man nach
der Schlacht bei Carollis' Stern weder ausgebessert noch neu lackiert. Welche
Legion würde schon in einem Schiff reisen wollen, das gar nicht zum Ruhm der
Krieger passte, die es beförderte? Und was für ein Anführer war das, der nicht
den Stolz besaß, seine Flotte herauszuputzen, damit sie die Vollkommenheit
jener Legion zur Schau stellte, die sie repräsentierte?

Er fühlte Wut in sich
aufsteigen und musste mit sich ringen, um sie zu unterdrücken, da er bereits
merkte, wie er das Messing-geländer rings um die Kommandokanzel zu zermalmen
drohte. Seine Verärgerung stimulierte das neu verdrahtete Lustzentrum in seinem
Gehirn, und nur mit allergrößter Willenskraft gelang es ihm, Ruhe zu bewahren.

Sein Primarch hatte ihm äußerst
präzise Anweisungen gegeben, die für alle an Bord der Eiserne Faust über
Leben und Tod entscheiden konnten. Sollte er versäumen, seiner Pflicht nachzu-kommen,
würde das sogar für sie alle den Tod bedeuten.

Fulgrim hatte speziell ihn für
diese Aufgabe ausgewählt, da er wusste, dass kein anderer der Emperors Children
so bedingungslos zuverlässig war wie Marius.

Er würde weder zögern noch mit seinem
Gewissen hadern, wenn es darauf ankam, das zu tun, was getan werden musste.

Seit er bei Apothekarius Fabius
unter dem Messer gelegen hatte, kam es Marius vor, als sei seine Haut ein Gefängnis
für das Universum an Gefühlen, die im Fleisch und in den Knochen seines Körpers
brodelten. Jede Empfindung brachte ekstatische Freude mit sich, jeder Schmerz
bedeutete ein lustvolles Zucken. Julius hatte ihn in den Lehren von Cornelius
Blayke unterwiesen, und er hatte dieses Wissen an die Männer seiner Kompanie weiter-gegeben.
Jeder seiner Offiziere und etliche der kämpfenden Astartes waren auf die Andronius
geschickt worden, um sie chemisch und chirurgisch zu verbessern. Die Nachfrage
nach Fabius' Fähigkeiten war so groß gewesen, dass er ein komplett neues Chirurgenteam
ins Leben hatte rufen müssen, um die Nachfrage der Legion nach physischen
Verbesserungen befriedigen zu können.

Durch den Überraschungsangriff
auf Deep Orbital DS191 hatten die Iron Hands sie mit offenen Armen empfangen
und die Bruderschaftseide erneuert, die inmitten der Überreste der
Diasporex-Flotte abgelegt worden waren. Die vorgelagerten Schiffe der lron
Hands hatten sie passieren lassen, und ganz diskret und ohne Provokation
trieben die Stolz des Imperators und ihre Es-kortschiffe inmitten der
52. Expeditionsflotte.

Mit einem einzigen Befehl
konnte er den lron Hands verheerende Verluste zufügen, ein Gedanke, der ihm den
Schweiß ausbrechen und alle Nervenenden kribbeln ließ.

Wenn Fulgrims Mission von
Erfolg gekrönt war, würden solch drastische Maßnahmen nicht notwendig werden.

Doch zu seinem eigenen
Erstaunen wurde Marius bewusst, dass er insgeheim hoffte, sein Primarch würde
es nicht schaffen.

In der Eisernen Schmiede
bewahrte Ferrus Manus seine kostbar-sten Schätze und seine persönlichen Kreationen
auf. Die schimmernden Wände waren aus glattem, glasartigem Basalt, an ihnen
hingen alle möglichen wundersamen Waffen, Rüstungen und Maschinen, die der
Primarch mit seinen silbernen Händen geschaffen hatte. Ein großer Amboss aus
Eisen und Gold stand mitten in der Schmiede, jenem privatesten Quartier, zu dem
Ferrus Manus außer seinen Primarchenbrüdern absolut niemandem Zutritt gewährte.
Fulgrim selbst war erst einmal hier gewesen.

Vulkan von der XVIII. Legion
hatte die Schmiede einmal zu einem magischen Ort erklärt und dabei mit der Sprache
der Älteren die in ihr enthaltene Pracht beschrieben. Zu Ehren von Ferrus'
Fertig-keiten hatte Fulgrim ihm ein Firedrake-Banner überreicht, das jetzt gleich
neben einer wunderlichen Waffe mit einem von oben einzuführenden Magazin und
einem perforierten Lauf in der Form eines fauchenden Drachens hing. Die Konstruktion
aus Messing und Silber stellte die erlesenste Handarbeit dar, die Fulgrim je
unter die Augen gekommen war, und er blieb davor stehen, um sich die Linien und
Kurven anzusehen. Sie waren so wunderschön, dass man dem Objekt mit der
Bezeichnung Waffe nicht gerecht geworden wäre, handelte es sich doch zugleich
auch um ein Kunstwerk.

»Die habe ich vor zweihundert
Jahren für Vulkan angefertigt«, erklärte Ferrus.

»Bevor er seine Legion in die Mordant
Stars führte.«

»Und warum ist sie immer noch
hier?«

»Du weißt, wie Vulkan ist. Er
liebt es, Metall zu bearbeiten, und er traut keiner Waffe über den Weg, die nicht
durch Hammerschläge entstanden ist oder das Feuer der Schmiede in ihrem Herzen
trägt.«

Ferrus hob seine schimmernden,
quecksilbernen Hände und ergänzte: »Ich glaube, ihm gefiel es nicht, dass ich
Metall ohne Glut und ohne Hammer formen kann. Vor einem Jahrhundert gab er sie
mir zurück und erklärte, sie solle hier bei ihrem Erschaffer bleiben. Ich nehme
an, der Aberglaube von Nocturne ist nicht so vergessen, wie es unser Bruder
gern glauben würde.«

Fulgrim wollte nach der Waffe
greifen, krümmte aber die Finger zur Faust, bevor er das warme Metall berühren
konnte. Eine solch vollkommene Waffe anzufassen, ohne sie auch abzufeuern, wäre
grundverkehrt.

»Ich verstehe ja, dass eine
attraktiv gestaltete Waffe einen gewissen Reiz besitzt, aber so viel
künstlerische Energie auf ein Objekt zu verwenden, das zum Töten bestimmt ist,
erscheint mir ... extravagant«, sagte Fulgrim.

»Findest du?«, gab Ferrus
zurück, griff nach Forgebreaker und deutete damit auf das Schwert Fireblade,
das Fulgrim an seinem Gürtel trug. »Und was haben wir dann im Ural gemacht?«

Fulgrim zog sein Schwert und
drehte es in seinen Händen, so dass sich das Licht darin brach und in der Schmiede
reflektierte.

»Das war ein Wettkampf«, sagte
Fulgrim. »Damals kannte ich dich noch nicht, und ich wollte mich nicht von dir
übertrumpfen lassen.«

Ferrus zog seine Kreise durch
die Eiserne Schmiede und zeigte mit dem Streithammer auf die grandiosen Kreationen,
die er erschaffen hatte. »Es gibt keinen Grund, warum Waffen, Maschinen oder
Werkzeuge hässlich sein müssen«, betonte er. »Hässlichkeit ist ein Maßstab für
Unvollkommenheit, das solltest doch gerade du zu schätzen wissen.«

»Dann musst du vollkommen
unvollkommen sein«, konterte Fulgrim, dessen Lächeln der Bemerkung jegliche
Boshaftigkeit nahm.

»Das Schönsein überlasse ich
dir und Sanguinius, Bruder. Ich konzentriere mich lieber aufs Kämpfen. Und jetzt
sag schon, weshalb du hier bist. Erst erzählst du mir etwas von der Zukunft des
Großen Kreuzzugs, und jetzt willst du mit mir über Waffen und alte Zeiten reden.
Was ist los?«

Fulgrim versteifte sich, denn plötzlich
war er nervös. Er hatte gehofft, das Thema auf einem Umweg ansprechen zu
können, um zunächst einmal die Position seines Bruders auszuloten und herauszufinden,
wie groß dessen Bereitschaft war, sich ihrer Sache freiwillig anzuschließen.

Aber in der typisch medusischen
Art wollte Ferrus Manus ohne Umschweife wissen, welcher Anlass ihn hergeführt
hatte.

Wie kunstlos und plump.

»Wann hast du den Imperator das
letzte Mal gesehen?«, fragte Fulgrim.

»Den Imperator? Was hat der mit
deinem Besuch zu tun?«

»Sei so gut und beantworte
meine Frage. Wann war das?«

»Vor langer Zeit«, räumte
Ferrus ein. »Orina Septimus. Auf der kristallenen Landspitze über den
Säureozeanen.«

»Ich sah ihn zuletzt auf
Ullanor bei der Amtseinführung des Kriegsmeisters«, erwiderte Fulgrim und
näherte sich dem großen Amboss, um mit den Fingern über das Metall zu
streichen. »Ich habe geweint, als er uns sagte, er glaube, die Zeit sei
gekommen, die Kreuzzüge seinen Söhnen zu überlassen, während er nach Terra
zurückkehren wolle, um sich einer noch höheren Berufung zu widmen.«

»Der Große Triumph«, fügte
Ferrus traurig an. »Ich befand mich auf einem Feldzug im Kaelor-Nebel und war
zu weit weg, um persönlich teilnehmen zu können. Dass ich mich nicht von
unserem Vater verabschieden konnte, ist etwas, das ich wirklich bedauere.«

»Ich war dort«, sagte Fulgrim
mit erstickter Stimme. »Ich stand zusammen mit Horus und Dorn auf dem Podium,
als der Imperator uns anvertraute, er werde sich zurückziehen. Es war der
zweitschlimmste Augenblick meines Lebens. Wir flehten ihn an, er solle doch bei
uns bleiben und das vollenden, was er begonnen hatte. Aber er wandte sich von
uns ab. Er wollte uns nicht einmal sagen, welchem anderen Werk er sich widmen
würde. Wir erfuhren nur, wenn er nicht nach Terra zurückkehrte, würde alles,
was wir errungen hatten, zerfallen und es würden nur Ruinen zurückbleiben.«

Ferrus Manus sah ihn mit
zusammengekniffenen Augen an.

»Du sagst das, als hätte er uns
im Stich gelassen.«

»So kam es uns auch vor«,
beteuerte Fulgrim verbittert.

»Und so kommt es uns noch immer
vor.«

»Du hast selbst gesagt, dass
unser Vater nach Terra zurückkehrte, um all das zu bewahren, was wir errungen
und wofür wir geblutet haben. Glaubst du wirklich, er hätte den letzten Sieg
des Kreuzzugs nicht miterleben wollen?«

»Ich weiß nicht«, gab Fulgrim
wütend zurück. »Er hätte bei uns bleiben können. Was hätten denn schon ein paar
Jahre mehr ausgemacht? Was konnte so wichtig sein, dass er uns ausgerechnet in
jenem Moment verlassen musste?«

Ferrus kam auf ihn zu, und
Fulgrim sah das Spiegelbild seines Schmerzes und seines Zorns in den silbernen Augen
seines Bruders. Er sah den Verrat an allem, wofür er und die Emperors Children
in den letzten zweihundert Jahren gekämpft hatten.

»Ich verstehe nicht, was du
damit andeuten willst, Fulgrim«, sagte Ferrus ratlos, doch plötzlich wurde ihm
eine Äußerung seines Primarchenbruders bewusst, die ihm zuvor nicht aufgefallen
war.

»Was sollte das heißen, dass
dies der zweitschlimmste Augenblick deines Lebens war? Was könnte noch schlimmer
sein als das?«

Fulgrim atmete tief durch. Er
wusste, der Moment war gekommen, um geradeheraus zu sagen, was er sagen wollte.
»Was noch schlimmer sein könnte? Das, was Horus mir enthüllte. Die Wahrheit
darüber, dass der Imperator uns verraten hat und plant, sich unserer zu
entledigen, während er nach Göttlichkeit strebt«, brachte Fulgrim heraus und
genoss die Mischung aus Entsetzen, Verwunderung und Zorn, die das Mienenspiel
seines Bruders erkennen ließ.

»Fulgrim?«, schrie Ferrus.

»Was in Terras Namen ist los
mit dir? Uns verraten? Göttlichkeit? Was redest du denn da?«

Mit ein paar schnellen
Schritten war Fulgrim bei ihm und redete voll Inbrunst weiter: »Horus hat die
Wahrheit gesehen, mein Bruder. Der Imperator hat uns im Stich gelassen, und in diesem
Moment plant er seine Vergöttlichung. Er hat uns alle belogen, Ferrus. Wir waren
für ihn nur die Werkzeuge, um die Galaxis zurückzuerobern, damit er seinen
Aufstieg in Angriff nehmen kann! Das vollkommene Wesen, als das er sich ausgab,
war nichts weiter als eine dreckige Lüge.«

Ferrus stieß ihn weg, sein
schroffes Gesicht war bleich und von Grauen geprägt. Da er wusste, dass er
jetzt nicht nachlassen durfte, redete Fulgrim weiter auf ihn ein: »Andere haben
diese Wahrheit bereits erkannt und schließen sich Horus an. Wir werden
zuschlagen, bevor der Imperator auch nur ahnen kann, dass wir seine Absichten
durchschaut haben. Horus wird die Galaxis im Namen derer beanspruchen, deren
Blut bei ihrer Eroberung vergossen wurde!« Fulgrim wollte fast lachen, so leicht
kamen ihm diese Worte über die Lippen. Die Begeisterung, sich endlich alles von
der Seele reden zu können, war fast nicht auszuhalten. Sein Atem ging
angestrengt, und er war sich nicht sicher, ob das Donnern, das er hören konnte,
vom Blut verursacht wurde, das durch seinen Schädel jagte, oder ob es sich nur
um das ferne Schlagen der Hämmer handelte.

Ferrus Manus schüttelte den
Kopf, und Fulgrim erschrak, als er sah, dass die Wut bei seinem Bruder die Oberhand
zu gewinnen begann. »Ist das die neue Richtung für den Kreuzzug, von der du
sprachst?«

»Ja!«, rief er. »Es wird ein
ruhmreiches Zeitalter der Vollkommenheit werden, mein Bruder. Was wir gewonnen
haben, wird bereits an unvollkommene Sterbliche weggeben, die das nicht zu
schätzen wissen. Was wir mit unserem Blut und unseren Tränen errungen haben, wird
wieder uns gehören. Kannst du das nicht erkennen?«

»Das Einzige, was ich erkenne,
ist Verrat, Fulgrim!«, brüllte Ferrus Manus. »Du redest nicht davon, das für uns
zu beanspruchen, was wir gewonnen haben. Vielmehr redest du davon, alles zu
verraten, wofür wir stehen! «

»Mein Bruder«, redete er
eindringlich auf Ferrus ein. »Bitte! Du musst mich anhören. Das Mechanicum hat dem
Kriegsmeister schon seine Loyalität erklärt, und viele unserer Brüder ebenfalls!
Ein Krieg kommt, der die Galaxis in Flammen hüllen wird. Und wenn er vorbei
ist, wird es keine Gnade für die geben, die sich auf die falsche Seite gestellt
haben.« Er sah, wie das Gesicht seines Bruders wieder Farbe annahm, allerdings
ein tiefes Rot, das er nur zu gut kannte. »Ferrus, ich bitte dich um unserer
Bruderschaft willen, schließ dich uns an!«

»Bruderschaft?«, fauchte Ferrus
ihn an. »Unsere Bruderschaft starb, als du dich zum Verrat entschlossen hast!«

Fulgrim wandte sich von ihm ab,
als er den mörderischen Ausdruck in den silbernen Augen bemerkte. »Lorgar und
Angron sind bereit zuzuschlagen, und Mortarion wird bald zu uns stoßen. Du
musst dich uns anschließen, sonst wirst du vernichtet.«

»Nein«, knurrte Ferrus und
legte Forgebreaker auf seine Schulter.

»Du bist derjenige, der
vernichtet wird.«

»Ferrus, nicht!«, flehte
Fulgrim ihn an. »Denk darüber nach. Wäre ich zu dir gekommen, wenn ich nicht
restlos davon überzeugt wäre, dass es der richtige Weg ist?«

»Ich weiß nicht, was mit dir
passiert ist, Fulgrim, aber das ist Verrat, und für Verräter gibt es nur ein
Schicksal.«

»Dann ... dann willst du mich
also töten?«

Ferrus zögerte, und Fulgrim
sah, wie er verzweifelt die Schultern sinken ließ.

»Ich bin dein Ehrenbruder,
darauf habe ich einen Eid geleistet, und jetzt schwöre ich dir, dass ich dich
nicht belüge«, redete Fulgrim eindringlich weiter, da er hoffte, noch eine
Chance zu haben, seinen Bruder von einem überhasteten Handeln abzu-bringen.

»Dass du nicht lügst, weiß
ich«, entgegnete Ferrus betrübt.

»Deswegen musst du ja auch
sterben.«

Fulgrim riss sein Schwert hoch,
als Ferrus Manus atemberaubend schnell mit dem Hammer nach seinem Kopf schlug.
Beide Waffen trafen mit solcher Gewalt aufeinander, dass Fulgrim die
Erschütterungen bis in die Tiefen seiner Seele spüren konnte.

Flammen schossen aus seiner
Klinge, und um Ferrus' Streithammer zuckten Blitze. Die beiden Primarchen
standen da, als wären ihre Waffen miteinander verschmolzen, so sehr presste
Fulgrim sein feuriges Schwert auf Ferrus' Hammer, der ihn mit aller Kraft
abwehrte.

Gleißendes Licht und tosender
Lärm erfüllten die Eiserne Schmiede, als die unvorstellbaren Kräfte entfesselt
wurden, die bei der Erschaffung der beiden Waffen gebändigt worden waren.

Ferrus kam aus der Deckung hervor
und rammte seine Faust in Fulgrims Gesicht. Die Wucht des Treffers war groß
genug, um den Helm der taktischen Cybot-Rüstung zu zertrümmern, aber er genügte
bei weitem nicht, um das Fleisch des Primarchen zu verletzen. Im Gegenzug
rammte Fulgrim den Kopf in das Gesicht seines Bruders, drehte sich abrupt um die
eigene Achse und schlug mit seiner rotglühenden Klinge nach Ferrus' Hals.

Das Schwert traf dessen hohen
Kragen und glitt ab, ohne auch nur einen Kratzer auf dem schwarzen Panzer zu
hinterlassen. Ferrus wirbelte seinerseits zur Seite, ehe Fulgrim ihn nochmals
treffen konnte, und ließ einhändig den Streithammer kreisen, um seinen Kontrahenten
auf Abstand zu halten. Die beiden Krieger tänzelten umeinander herum, und jeder
von ihnen wusste, wie todbringend der andere sein konnte. Schließlich hatten
sie jahrzehntelang Seite an Seite gekämpft. Fulgrim sah Tränen in den Augen
seines Bruders, und die Mischung aus Trauer und Freude, die dieser Anblick bei ihm
auslöste, weckte den Wunsch, seine Waffe zur Seite zu werfen und seinen Bruder
in die Arme zu schließen und an sich zu drücken, um ihn an dieser erstaunlichen
Erfahrung teilhaben zu lassen.

»Es ist sinnlos, Ferrus«, sagte
er. »In diesem Augenblick bereitet der Kriegsmeister längst alles vor, um bei Isstvan
III seine Reihen von den Schwachen zu säubern.«

»Wovon redest du, Verräter?«,
wollte Ferrus wissen.

Fulgrim lachte auf. »Die
Streitkräfte von vier Legionen werden gegen Isstvan III zum Einsatz kommen, aber
nur die Männer werden auf den Planeten geschickt, die nicht für den
Kriegsmeister und dessen Pläne gewonnen werden können. In Kürze werden sie alle
tot sein, wenn die Virusbomben ihr Werk vollbracht haben.«

»Das Lebensfresser-Virus?«,
flüsterte Ferrus mit solchem Ent-setzen, dass es für Fulgrim eine wahre Freude war,
ihm in die Augen zu sehen. »Thron, Fulgrim! Wie kannst du nur ein solches
Morden gutheißen?«

Irres Gelächter stieg in
Fulgrim auf, und er ging wieder zum Angriff über, indem er das flammende
Schwert in einem feurigen Bogen auf seinen Widersacher herabfahren ließ.
Abermals konnte der mit seinem Hammer den Schlag abwehren, doch seine Waffe war
nicht für langwierige Duelle geeignet, so dass Fulgrim die Klinge über den
Griff des Hammers gleiten lassen konnte, um nach Ferrus' Gesicht zu stechen.

Die brennende Spitze fuhr über
seine Wange und verfärbte die Haut so schwarz, dass sie zur Rüstung passte. Ferrus
schrie auf, als die von ihm selbst geschmiedete Waffe ihm eine tiefe Wunde
zufügte. Für den Bruchteil einer Sekunde taumelte er geblendet nach hinten.

Sofort machte Fulgrim einen
Schritt auf ihn zu und rammte ihm wiederholt die Faust ins Gesicht, bis er die Knochen
splittern hörte.

Ferrus wurde von den Treffern nach
hinten geworfen, seine untere Gesichtshälfte war blutüberströmt. Beim Anblick
von Ferrus' Schmerz jubelte Fulgrim innerlich vor lustvoller Freude.

Er stimulierte jeden seiner
Sinne.

Ferrus war einen Moment lang
wie benommen, was Fulgrim ausnutzte, um sich ihm zu nähern und mit dem Schwert
nach seinem Hals auszuholen. Die Klinge jagte auf Ferrus zu, doch anstatt den
Schlag mit seinem Hammer abzuwehren, warf er den zu Boden und drehte sich der
Klinge entgegen, um sie mit seinen silbernen Händen zu packen.

Fulgrim schrie vor Schmerzen
auf, als der Aufprall auf dieses unerwartete Hindernis in seine Arme fuhr. Er versuchte
seine Waffe freizuziehen, doch Ferrus hielt sie so fest, dass sie sich nicht
von der Stelle rührte. Der Chromstahl seiner Hände wirbelte, als würden sie
sich von fest zu flüssig verändern. Fulgrim wollte seinen Augen nicht trauen,
als das Metall seines Schwerts flüssig zu werden schien, während das Feuer aus
der Klinge um Ferrus' Hände zuckte.

Ferrus schlug die Augen auf, in
denen sich die Flammen des Schwerts spiegelten.

»Ich habe diese Klinge
geschmiedet«, zischte er, »und ich kann sie auch zerbrechen.« Kaum waren diese
Worte über seine Lippen gekommen, da explodierte Fireblade auch schon in
einem Feuerball aus geschmolzenem Metall. Beide Primarchen wurden von der Wucht
der Explosion fortgeschleudert, auf Rüstung und Haut brannten weißglühende
Metallklumpen.

Fulgrim rollte sich zur Seite
und sah Sterne blinken. In den Händen hielt er lediglich das Heft, vom Rest des
Schwerts war nur noch ein schwelender Klumpen übrig. Der Anblick der zerstörten
Klinge durchdrang den roten Dunst der Gefühle, der ihn antrieb, und ließ ihn
begreifen, dass das Schwert vernichtet war.

Ferrus war für ihn gestorben
und würde lieber sein Leben lassen, anstatt sich der neuen galaktischen Ordnung
des Kriegsmeisters anzuschließen. Er hatte gehofft, es würde nicht dazu kommen,
doch jetzt war klar, dass dieses Drama nur ein Ende nehmen konnte.

Ferrus lag benommen da, seine
Hände glühten vom Zorn der Zerstörung der Fireblade. Während sein Bruder
vor Schmerz über die angerichtete Verwüstung stöhnte, stand Fulgrim auf und
griff nach Ferrus' Hammer, in dessen Erschaffung er sein Herz und seine Seele
hatte einfließen lassen. Diese Waffe hatte er mit seiner eigenen Hände Arbeit
geschaffen, doch jetzt kam es ihm vor, als liege diese Zeit unendlich weit
hinter ihm.

Der Hammer fühlte sich gut an,
und er legte ihn mühelos über die Schulter, während er sich triumphierend über
seinen nach wie vor am Boden liegenden Bruder beugte. Ferrus stützte sich auf
die Ellbogen und sah ihn mit blutigen Augen an. »Du solltest mich besser töten,
denn wenn du es nicht tust, werde ich dir dein Leben nehmen.«

Fulgrim nickte und hob Forgebreaker
hoch über den Kopf, um den tödlichen Hieb zu führen.

Der gewaltige Streithammer in
seinen Händen zitterte, doch er wusste, dass es nicht am enormen Gewicht lag,
sondern an der Erkenntnis, was er zu tun im Begriff war. Die Finsternis in
seinen Augen traf auf das lodernde Silber in denen seines Bruders, und mit
einem Mal geriet seine Entschlossenheit ins Wanken, diesen Mord tatsächlich zu
begehen.

Er ließ den Hammer sinken und
sagte: »Du bist mein Bruder, Ferrus. Ich wäre mit dir bis in den Tod gegangen.
Warum konntest du nicht das Gleiche für mich tun?«

»Du bist nicht mein Bruder«,
spie Ferrus ihm entgegen.

Fulgrim musste schwer schlucken,
als er die Kraft aufzubringen versuchte zu tun, was getan werden musste.

Er hörte eine weit entfernte
Stimme, die ihn anschrie, er solle Ferrus Manus endlich erschlagen, doch die
Erinnerungen an die wunderbare Freundschaft, die er mit seinem Bruder geteilt hatte,
waren stärker als diese Stimme.

»Ich werde immer dein Bruder
sein«, sagte Fulgrim und bewegte den Hammer so nach oben, dass er Ferrus am
Kiefer traf. Dessen Kopf wurde nach hinten geschleudert, und Ferrus sackte
ohnmächtig zu Boden kein Sterblicher hätte einen solchen Treffer überleben können.

Die Stimme in seinem Kopf
schrie ihn aus weiter Ferne noch immer an, er solle seinen Bruder töten, aber Fulgrim
ignorierte sie und wandte sich ab. Mit dem Streithammer in der Hand begab er
sich zu der Tür, die ins Anvilarium führte.

Ferrus Manus lag reglos auf dem
Boden, aber er lebte noch.

Die Doppeltür zur Eisernen
Schmiede wurde geöffnet, und Julius sah Fulgrim mit dem monströsen Streithammer
Forgebreaker in der Hand nach draußen kommen. Gabriel Santar sah die
Waffe ebenfalls, begriff aber nicht schnell genug, was es hieß, dass Fulgrim
sie bei sich trug. Da drehte sich Julius um und rief »Phönix!«

Sofort holten die Krieger der
Phoenix Guard mit den knisternden Klingen ihrer goldenen Hellebarden aus und
enthaupteten mit einer erschreckenden Gleichzeitigkeit die jeweils neben ihnen
stehenden Morlocks. Zehn Köpfe fielen polternd zu Boden, und Julius lächelte
zufrieden, als sich Gabriel Santar und der Astropath verwirrt und entsetzt zu
ihm umdrehten. Die Phoenix Guard zog die Schlinge um das Zentrum des Anvilariums
enger, die blut-verschmierten Waffen hielten die Männer vor sich, als seien sie
Henker.

»Im Namen der Avernii, was tun
Sie da?«, rief Santar, als die Doppeltür zur Eisernen Schmiede mit einem dumpfen
Knall hinter Fulgrim zufiel. Julius sah dem Ersten Hauptmann der Iron Hands an,
dass der zu gern nach seiner Waffe gegriffen hätte, aber er tat es nicht, da er
wurste, er würde sein Todesurteil unterschreiben.

»Wo ist Ferrus Manus?«, wollte
Santar wissen, doch Fulgrim brachte ihn mit einem Kopfschütteln und einem gespielt
mitleidigen Lächeln zum Schweigen.

»Er lebt, Gabriel«, antwortete
er dann. Julius musste sich zurückhalten, damit man ihm seine Verwunderung nicht
anmerken konnte. »Er wollte nicht auf mich hören, und dafür werden Sie nun alle
bezahlen. Julius ...«

Lächelnd drehte sich Julius zu
Santar um, dabei glitten von Blitzen umzuckte Krallen aus den Panzerhandschuhen
seiner Terminator-Rüstung. Obwohl Santar klar war, was als Nächstes geschehen
würde, konnte er nicht mehr reagieren, denn schon im nächsten Augenblick bohrten
sich die elektrisierten Klingen durch die Rüstung in seine Brusthöhle. Dann
trieb Julius die Krallen nach unten, bis von der Brust bis zur Hüfte ein
blutiger Regen aus der zerfetzten Panzerung hervorspritzte.

Der Erste Hauptmann der Iron
Hands brach zusammen, da alles Blut aus seinem Körper ausströmte, während
Julius den Geruch von Fleisch genoss, das durch Elektrizität zum Schmoren
gebracht worden war.

Fulgrim nickte anerkennend und öffnete
einen Kanal zur Stolz des Imperators.

»Marius«, sagte er.

»Wir kehren jetzt auf die Feuervogel
zurück, und wir könnten etwas gebrauchen, das die Schiffe der 52. Expedition
auf Trab hält. Sie dürfen das Feuer eröffnen.«

Zwanzig

Eine schwierige Reise

Isstvan III

Vollkommenes Scheitern

DUNKLE STRÖME UND WIRBELNDE
FARBEN, die jenseits der Tore zum Empyrean unbekannt waren, umgaben die Stolz
des Imperators und ihre Eskortschiffe, als sie sich den Weg durch den Warp
bahnten. Fulgrims Schlachtschiff trug frische Kampfspuren, doch so unvollkommen
die Schiffshülle damit auch sein mochte, hatte sie von ihrer Pracht nichts
eingebüßt. Die Waffen der Flotte der Iron Hands hatten zwar Spuren auf dem bis
dahin so makellosen Rumpf hinterlassen, aber alle diese Schüsse waren in einem
sinnlosen, trotzigen Aufbäumen abgegeben worden, da die von Fulgrims Schiffen abgefeuerten
Breitseiten die andere Flotte völlig unvorbereitet erwischt hatten.

Das Gefecht war von kurzer
Dauer und sehr einseitig abgelaufen, und obwohl die Stolz des Imperators
nur von wenigen kleineren Schiffen begleitet wurde, hatten sie ihre einstigen
Verbündeten so sehr überrumpelt, dass die zu keiner nennenswerten Gegenwehr
mehr in der Lage gewesen waren.

Zu Marius Vairoseans großer Enttäuschung
hatte Fulgrim den Angriff für beendet erklärt, noch bevor die Zerstörung der Eiserne
Faust abgeschlossen werden konnte. Stattdessen hatten die Schiffe der
Emperors Children die Zehnte Legion kampf- und manövrierunfähig zurückgelassen
und den Sprung ins Immaterium vorgenommen, um wieder mit den Streitkräften des
Kriegsmeisters zusammenzutreffen. Anfangs war der Flug mit Ziel Isstvan III so
glatt verlaufen wie erhofft, aber nach nicht einmal einer Woche zogen im Warp
Stürme von beängstigender Heftigkeit auf, unwirkliche Tsunamis, die gegen die
Schiffe der 28. Expedition schlugen und eines von ihnen sogar zerstörten, bevor
es den wenigen überlebenden Navigatoren gelang, sich durch diese Stürme zu
kämpfen und die Flotte in relative Sicherheit zu bringen.

Augenblicke vor dem ersten
brutalen Mahlstrom hallten entsetzliche Schmerzens- und Angstschreie durch die
Räume der astropathischen Chöre an Bord der Stolz des Imperators. Die
Alarmsirenen gellten los, und durch die Gewalt der entfesselten psionischen
Kräfte wurde eine komplette Kanzel vom Schiff weggerissen. Violette Blitze
zuckten über dem Rumpf, bevor Nullfelder und Integritätsfelder aktiviert werden
konnten, um den Hüllenriss zu verschließen. Hunderte Telepathen kamen ums
Leben, und diejenigen, die es überlebten, waren nur noch ein Haufen brabbelnder
Idioten. Bevor sie eliminiert wurden, berichteten diejenigen, die sich noch
irgendwie mitteilen konnten, von verheerenden entfesselten Kräften, die die
ganze Galaxis zu verändern drohten, von einer Welt, die von einem ungeheuren,
schleichenden Tod verzehrt wurden, von Feuern, die bis in den Himmel reichten,
und von Milliarden Leben, die binnen Sekunden ausgelöscht wurden. Nur Fulgrim
und seine engsten Vertrauten verstanden, was in Wahrheit hinter diesen Kräften
steckte, und die Freude, mit der diese Nachrichten aufgenommen wurden, führte
den Wahnsinn in neue Abgründe. Die Emperors Children genossen die
Zielstrebigkeit des Kriegsmeisters mit einem Eifer, der mittlerweile überall in
der Legion Verbreitung gefunden hatte.

Während das Gelage der Astartes
andauerte, erreichten die Vorbereitungen für Bequa Kynskas Maraviglia neue
wundersame und dekadente Höhen, da mit jeder weiteren Probe neue und
unerwartete Freuden entdeckt wurden, die noch in diese Arbeit einfließen
konnten. Coraline Aseneca stand Abend für Abend auf der Bühne, um ihre Stimme
zu trainieren, damit sie die Töne traf, die im Laer-Tempel aufgenommen worden
waren. Bequas Symphonie, mit der diesen Klänge in musikalischer Form Leben
eingehaucht wurde, steigerte sich leidenschaftlich. Auf der Suche nach etwas,
das die Töne möglichst originalgetreu wiedergeben konnte, baute sie neue,
fremdartige Musikinstrumente, die genauso neue und fremdartige Klänge
produzierten. Sie waren so extrem anders, dass sie mehr an Waffen denn an
Instrumente erinnerten: überdimensionierte Hörner, die wie Raketen aussahen,
und Saiteninstrumente mit Hälsen, die an Gewehrläufe erinnerten.

Das La Fenice entwickelte
sich zu einem magischen Ort der Musik und der Kunst, an dem die Memoratoren am
Dekor und an den Verzierungen arbeiteten und sich dabei selbst übertrafen, um
eine Arena zu erschaffen, die einer Aufführung der Maraviglia wirklich
würdig war.

Fulgrim verbrachte viel Zeit im
La Fenice, um den Künstlern und Bildhauern mit seinen Ratschlägen zur Seite
zu stehen. Sie lösten allesamt hektische Kreativitätsschübe aus, da man jeden
seiner Vorschläge sofort in die Tat umsetzte.

Von Isstvan III trafen nur
bruchstückhafte Informationen ein, doch nach einer Weile kristallisierte sich heraus,
dass beim ersten Schlag des Kriegsmeisters nicht alle ausgelöscht worden waren,
deren Loyalität nach wie vor dem Imperator galt. Anstatt dies aber als
Rückschlag zu werten, schien der Kriegsmeister es als Gelegenheit zu nutzen,
mit noch mehr Energie zum Abschluss zu führen, was mit dem Krieg gegen die
Bruderschaft der Auretianischen Technokratie begonnen hatte.

Krieger der World Eaters, Death
Guard und Sons of Horus kämpften in den vom Feuer überrannten Ruinen einer
ermordeten Welt, um die Narren zu jagen und zu vernichten, die dem Irrglauben
erlegen waren, sie könnten sich dem Willen des Kriegsmeisters widersetzen.

Sogar jetzt, so erklärte
Fulgrim, machten sich Ordenspriester Charmosian und Lordkommandant Eidolon um
das Lob des Kriegsmeisters verdient, da sie die Perfektion zur Schau stellten,
mit der ihre geliebte Legion ins Gefecht zog. Sobald das Töten auf Isstvan III
ein Ende hatte, hätte die Spreu von Horus' Streitmacht getrennt werden sollen,
um wie eine geschärfte Klinge auf das Herz eines korrupten Imperiums zu zeigen.

Doch wie es schien, würde sich
das Wiedersehen von Fulgrim und Horus verzögern.

Nach dem Tod der meisten
Astropathen erwies sich eine Kommunikation mit der 63. Expedition als
ausgesprochen schwierig, da es durch den zerschmetterten Verstand derer, die
überlebt hatten, kaum noch möglich war, präzise Informationen zwischen beiden
Flotten auszutauschen. Die Navigatoren konnten keinen Kurs bestimmen, der durch
jene Bereiche des Warp führte, die nicht von den verheerenden Stürmen
heimgesucht wurden, weshalb sie davon ausgingen, dass es mindestens zwei Monate
dauern würde, Isstvan III zu erreichen.

Fulgrim reagierte wütend auf
diese Verzögerungen, doch selbst ein Wesen, das so mächtig war wie ein
Primarch, konnte nicht die Stürme im Immaterium zum Verstummen bringen. Da ihm
nichts anderes zu tun blieb als abzuwarten, vertiefte er sich weiter in die Schriften
von Cornelius Blayke und stieß dabei auf eine Passage, die sich wie ein
Eiszapfen in sein Herz bohrte.

Er riss die Seite aus dem Buch
und verbrannte sie, doch die Worte verfolgten ihn beharrlich, während sie weiter
die Finsternis des Warps durchquerten: »Der Phönix ist ein Engel, das
Schlagen seiner Schwingen ist wie Donnerhall. Und dieser Donner ist die
furchterregende Note, die diesen Umsturz ankündigt, Und das Tosen der
anstürmenden Wellen, die das Paradies zerstören werden.«

Die Skulptur war fast
fertiggestellt. Was vor vielen Monaten als ein glänzender weißer Quader aus den
Steinbrüchen von Proconnesus auf der anatolischen Halbinsel begonnen hatte, war
nun ein riesiges, majestätisches Ebenbild des Imperators. Ostians Atelier war
so gut wie aufgeräumt, nur winzige Marmorsplitter und Staub waren noch auf dem
Fußboden verteilt, wurde doch die letzte Phase auf der Reise seiner Statue mit
immer feineren Raspeln und Feilen zurückgelegt.

Man sagte, der Zweck einer
Reise sei nicht der, am Ziel anzukommen, sondern die Erfahrungen auf dem Weg
dorthin auszukosten. Ostian hatte dieses Motto nie verstanden, vielmehr glaubte
er daran, dass allein das Resultat etwas darüber aussagte, ob diese Reise die
Mühe wert gewesen war.

Jeder andere hätte die Statue
schon vor einer Weile für fertig erklärt, doch Ostian war vor langer Zeit
bewusst geworden, dass sich erst in diesen letzten Phasen das finden ließ, was
eine Statue mit Leben erfüllen konnte. Auf diesem letzten Stück des Wegs stieß
ein wahrer Künstler auf den genialen Clou, der aus einer Steinfigur ein
Kunstwerk machte.

Ob es sich dabei um eine letzte
Unvollkommenheit handelte oder um das Erfassen der Zerbrechlichkeit des Lebens,
wusste Ostian nicht, und er wollte es auch nicht wissen.

Er fürchtete, wenn er sein Talent
zu gründlich unter die Lupe nahm, würde er danach nicht mehr in der Lage sein,
dieses Talent anzuwenden.

In den Monaten seit ihrer Reise
ins Callinedes-System (einem völlig sinnlosen Unterfangen, hatte die 28.
Expedition dort gerade einmal eine Woche verbracht und nur ein Gefecht
ausgetragen, soweit er das beurteilen konnte) hatte er sein Atelier kaum noch
verlassen und sich lediglich zum Unterdeck begeben, wo er etwas zu essen bekam.
Aus dem La Fenice war ein Ort der Unzüchtigkeit geworden, wo Leute, die
es besser hätten wissen sollen, zu viel tranken und aßen und jedem anderen
fleischlichen Verlangen nachgingen, ohne sich um die anderen Leute zu kümmern,
denen an einem zivilisierteren Verhalten gelegen war.

Beim letzten Besuch des La
Fenice hatte es ihn schockiert und abgestoßen, wie die Kunstwerke und
Statuen dem Theater einen düsteren Ausdruck verliehen, seit sich der Primarch
selbst um die Details der Renovierungsarbeiten kümmerte. Wilde, orgiastische
Zusammenkünfte ähnlich den Ausschweifungen im alten Römischen Reich waren
inzwischen an der Tagesordnung, so dass sich Ostian entschied, diesen Ort
lieber zu meiden, anstatt sich bei jedem Besuch zu entrüsten.

Das eine Mal, das er gezwungen
gewesen war, einen Fuß in das Theater zu setzen, hatte er sich bei einem Drink
mit Leopold Cadmus unterhalten, einem Mann, der wie fast alle Memoratoren, die
nicht nach Laeran hatten reisen dürfen, mittlerweile offenbar die 28.
Expedition verlassen hatte. Dabei war ihm Fulgrim aufgefallen, wie er Serena
d'Angelus Anweisungen gab, die letzte Hand an das Deckengemälde legte. Das Bild
hatte monströse Dimensionen, und Gegenstand war eine abscheuliche Mischung aus
sich windenden Schlangen und Menschen, die sich unvorstell-baren Exzessen
hingaben.

Serena warf ihm bei dieser
Gelegenheit einen flüchtigen Blick zu, und ihn überkam Scham, als er daran dachte,
wie grob er bei seinem letzten Besuch in ihrem Atelier mit ihr umgesprungen
war.

Ihre Blicke begegneten sich,
dabei entdeckte er in ihren Augen eine so schmerzliche Verzweiflung, dass er am
liebsten geweint hätte, als es ihm später wieder einfiel.

Als hätte Fulgrim seine
Anwesenheit bemerkt, drehte er sich zu ihm um, doch sein Aussehen ließ Ostian
vor Schreck erstarren. Öle in leuchtenden Farben waren um seine Augen verteilt,
sein silbernes Haar hatte er zu lächerlich straffen Zöpfen hochge-bunden.
Feine, an Tätowierungen erinnernde Linien überzogen seine Wagen, und seine lila
Robe ließ viel blasse Haut unbedeckt, so dass unglaublich viele frische
Verletzungen ebenso sichtbar waren wie silberne Ringe und Stifte, die er in
sein Fleisch getrieben hatte.

Ostian war von Fulgrims dunklen
Augen wie gebannt gewesen, da der Wahnsinn, den er bei ihm zuvor bei einem
Besuch in seinem Quartier beobachtet hatte, um ein Vielfaches gesteigert worden
war. Die Erinnerung daran bescherte ihm jetzt noch Gänsehaut, und er wandte
seine Aufmerksamkeit lieber wieder dem Marmor zu.

Vielleicht hatten es die
Memoratoren richtig gemacht, die die 28. Expedition offenbar verlassen hatten,
um anderswo ihr Glück zu versuchen — auch wenn sich in seinem Hinterkopf die
Sorge hielt, es könnte einen anderen, finsteren Grund dafür geben, dass die
Stimmen verstummt waren, die nicht der Mehrheit nach dem Mund hatten reden
wollen.

Allein der Gedanke an einen
solchen Verdacht genügte Ostian, um sich vorzunehmen, die Versetzung zu einer
anderen Expedition zu beantragen, sobald er gefunden hatte, was seine Statue
mit Leben erfüllen würde. Die 28. Expedition begann ihm sauer aufzustoßen.

»Je eher ich von hier
verschwinde, desto besser«, flüsterte er.

Auch wenn er davon nichts
wissen konnte, war Ostian Delafour genau der gleichen Meinung wie Solomon
Demeter, der den Blick über die ausgebombten Ruinen der Choralstadt und des
Kantorenpalasts schweifen ließ. Die vom Feuer geschwärzte, menschenleere
Landschaft erstreckte sich vor ihm, so weit das Auge blicken konnte, und bot
eine Vision der Hölle, wie er sie sich schlimmer nicht hätte ausmalen können.
Dies war einmal eine wunderschöne Welt gewesen. Die nunmehr ausgelöschte Vollkom-menheit
ihrer Architektur stand im krassen Gegensatz zu der in vergoldeten Palästen
losgetretenen Rebellion und dem Verrat, der sich dann in den rußgeschwärzten
Überresten abgespielt hatte.

Eine dunkle Wolke hatte seit
dem Kampf um die Orbitalstation im Callinedes-System über Solomons Kopf geschwebt.
Nun aber war ihm auf erschreckende Weise klar, warum von Julius und Marius
keine Antwort auf seine Bitte um Verstärkung gekommen war. Seit jenem Gefecht
hatte er keinen seiner Brüder mehr gesehen, und nur wenige Stunden später war
er zusammen mit der Zweiten ins Isstvan-System geschickt worden, um dort mit
drei anderen Legionen zusammenzutreffen, die gemeinsam eine Rebellion auf
Isstvan III niederschlagen sollten.

Das Herz dieser Rebellion war
auf eine Stadt aus poliertem Granit und hohen Türmen aus Glas und Stahl
konzentriert gewesen, die als die Choralstadt bekannt war. Ihr korrupter
Gouverneur Vardus Praal war unter den Einfluss der Kriegssänger geraten, jener
abtrünnigen Psioniker, die angeblich vor über einem Jahrzehnt von der Legion
der Raven Guard ausgelöscht worden sein sollten.

Bei der ersten Angriffswelle
auf die Choralstadt waren viele von Solomons Bedenken weggespült worden, da er
Wut und Schmerz im Kampf gegen den Feind ausleben konnte. Er war sogar zu der
Überzeugung gelangt, dass es keinerlei Grund zur Besorgnis gab.

Doch dann war Saul Tarvitz zu
ihm gekommen, um ihn von einem unglaublichen Verrat und einem bevorstehenden
Angriff zu berichten.

Viele hatten Tarvitz' Warnung
voller Verachtung in den Wind geschlagen, doch Solomon war sofort klar gewesen,
dass sie kein Hirngespinst war, und er hatte dafür gekämpft, seinen Brüdern den
Ernst der Lage vor Augen zu führen. Als die wahren Dimensionen dieses Verrats
deutlich wurden, hatten die Sons of Horus, die World Eaters und die Emperors
Children versucht, sich in Sicherheit zu bringen, bevor das tödliche Virenbombardement
einsetzte, das diese Welt zu ihrem Grab machen sollte.

Voller Entsetzen hatte Solomon
die ersten Lichtstreifen am Himmel gesehen, denen Detonationen folgten, durch
die das todbringende Virus weiträumig in der Atmosphäre verteilt wurde.

Die Schreie der sterbenden Stadt
verfolgten ihn jetzt noch, und er konnte sich nicht einmal ansatzweise
vorstellen, was in den Köpfen derjenigen vorgegangen war, die mit ansehen
mussten, wie das Lebensfresser-Virus das Fleisch ihrer Nächsten verzehrte und
sie zu Klumpen aus verrotteter, toter Materie reduzierte. Solomon wusste, wie
todbringend das Virus war, das innerhalb weniger Stunden den ganzen Planeten in
eine Leichenhalle verwandelte.

Dann war der Feuersturm
gekommen und hatte alles zu Asche verbrannt, was noch von den vormaligen
Bewohnern dieser Welt übrig geblieben war. Als er an den unterirdischen Bunker
dachte, in dem er und Gaius Caphen Zuflucht vor dem Virenbom-bardement gesucht hatten,
bis der Feuersturm über sie hinweg-gefegt war, kniff er die Augen zu. Das
Fauchen der Flammen hatte an einen Drachen aus einer alten Legende erinnert, der
gekommen war, um ihn zu vertilgen.

Er erinnerte sich noch lebhaft
an den Schmerz, als die Hitze seine Rüstung schmelzen ließ und seine Haut
verbrannte.

Unter Trümmern gefangen hatten
sie um Hilfe gerufen, doch es war niemand gekommen, so dass sich Solomon nach
einer Weile fragte, ob außer ihnen überhaupt jemand den Verrat durch den
Kriegsmeister überlebt hatte. Am dritten Tag war Gaius Caphen seinen schweren
Verletzungen erlegen, gerade als sich die Sonne einen Weg in ihr Gefängnis
bahnte.

Schließlich war Solomon von
einem Krieger der Sons of Horus gefunden worden, einem gewissen Nero Vipus. Er
konnte kaum noch durchatmen, aber er klammerte sich mit der Verbissenheit eines
Mannes an sein Leben, der unbedingt die Verräter für ihre Tat bezahlen lassen
wollte.

Der erste Monat der Kämpfe, die
sich dem fehlgeschlagenen Virenbombardement anschlossen, war in einem Strudel
aus Schmerzen und Alpträumen an ihm vorbeigezogen, während er zwischen Leben
und Tod schwebte. Dann war Saul Tarvitz zu ihm gekommen und hatte ihm
versprochen, die Verräter zur Rechenschaft zu ziehen.

Das ehrgeizige Lodern in den
Augen den jungen Kriegers zu sehen, hatte Salomon mit neuem Lebenswillen
erfüllt, und seine anschließende Genesung war einem Wunder gleichgekommen. Ein
Apothekarius namens Vaddon hatte sich zwischen der Behandlung der Verwundeten
Zeit genommen, ihn von der Schwelle zum Tod zurückzuholen. Während der Krieg
weitertobte, hatte Salomon seine Kraft wiedererlangt, bis er schließlich wieder
kämpfen konnte.

In dem er sich die Rüstung
eines Toten aneignete, erstand Solomon einem Phönix gleich wieder auf, als die
meisten ihn bereits abgeschrieben hatten. Mit aller Verbissenheit und
Tapferkeit, für die er schon zuvor bekannt gewesen war, kämpfte er Seite an
Seite mit den anderen. Saul Tarvitz bot ihm prompt an, ihm das Kommando zu
übertragen, doch das lehnte er ab. Er wusste, dass die überlebenden Krieger
quer durch alle Legionen in Tarvitz ihren Anführer sahen. Es wäre unsinnig
gewesen, dessen Position zu unterhöhlen, zumal ihr heroischer Widerstand gegen
den begangenen Verrat ohne hin fast am Ende war.

Die immensen Streitkräfte des
Kriegsmeisters hatten sie ins Herz des Palasts zurückweichen lassen, und die besten
Krieger der Sons of Horus waren dabei in den Kampf geschickt worden. Solomon
wusste, das Ende konnte nicht mehr fern sein, und er wollte Tarvitz nicht der
Ehre berauben, das letzte Gefecht zu leiten.

Zu Solomons Verwunderung hatte
sich nicht nur Tarvitz als jemand erwiesen, der in dieser Verzweiflungsschlacht
über sich hinausgewachsen war. Auch der Schwertkämpfer Lucius hatte wahre
Wunder gewirkt, indem er vor aller Augen den Ordens-priester Charmosian in
einem Duell auf einem Land Raider enthauptete.

So erfreulich es auch war, all
diese Krieger zu beobachten, wie sie sich von ihrer besten Seite zeigten, konnte
das doch kaum den Schmerz über Caphens Tod und die Abscheu über den Verrat
durch seine einstigen Schlachtenbrüder lindern. Wie hatte es nur dazu kommen
können, dass Krieger, die einst Schulter an Schulter standen, um das Reich des
Imperators zu formen, sich auf einmal bis zum Tod bekämpften?

Was war geschehen?

Es war ihm unbegreiflich, und
dieser Schmerz und die Rat-losigkeit konnten nicht durch den Tod der Feinde verdrängt
werden. Der Traum einer Galaxis für die ganze Menschheit wurde durch diesen
Verrat zum Tode verurteilt, und die goldene Zukunft, die eigentlich vor ihnen
liegen sollte, entglitt ihnen zusehends.

Solomon betrauerte die
trostlose Düsternis, die stattdessen als die neue Zukunft auf den Ambossen von
Isstvan III geschmiedet wurde. Er konnte nur hoffen, dass diejenigen, die ihnen
nachfolgen würden, ihnen verzeihen würden, dass sie es so weit hatten kommen
lassen.

Er klammerte sich an die
Hoffnung, dass die Zukunft diese Krieger als die Helden in Erinnerung behalten würde,
die sie waren. Vor allem aber hoffte er, dass Nathaniel Garro mit der Eisenstein
dieser Falle entkam und den Imperator vom Verrat des Kriegsmeisters in Kenntnis
setzen konnte. Tarvitz hatte von seinem Ehrenbruder erzählt, wie der die
Fregatte in seine Gewalt bekommen und geschworen hatte, mit den loyalen
Legionen zurückzukehren und Horus vernichtend zu schlagen.

Diese Hoffnung, dieser winzige
Funke Hoffnung auf Rettung hatte die Krieger veranlasst, die Ruinen des Kantorenpalasts
weiterhin zu verteidigen, obwohl Logik und Vernunft längst eine Kapitulation
verlangten. Solomon liebte und bewunderte jeden dieser Krieger dafür, dass sie
sich weiter so heldenhaft verhielten.

Das ferne Donnern eines
Bombardements trieb aus dem Westen der Stadt herüber, wo sich die versprengten
Überreste der Death Guard mit einem fast ununterbrochenen Beschuss durch die
Verräter konfrontiert sahen.

Solomon humpelte durch den östlichen
Flügel des Palasts, wo die einst so gewaltigen Säulengänge nur noch eine Reihe
von leeren Sälen mit Mosaikböden bildeten, da man alles Mobiliar her-ausgeholt
hatte, um anderswo damit Barrikaden zu errichten.

Die Kuppeldächer dieser Räume
waren wie durch ein Wunder unversehrt geblieben, obwohl sie seit Monaten
beschossen wurden, während die rußgeschwärzten Wände und die verkohlten Fresken
auf unendlich traurige Weise daran erinnerten, dass dies einmal eine imperiale
Welt gewesen war. Auf einmal hörte er ungewohnte Geräusche, zunächst noch
schwach und weit entfernt, so dass sie durch das ständige Knistern der Flammen
und unablässige Dröhnen von Explosionen kaum zu hören waren.

Dann jedoch war das helle
Aufeinandertreffen von Klingen wesentlich deutlicher zu vernehmen als das
dumpfe Kriegs-getümmel. Sofort ging Solomon schneller, da ihm klarwurde, dass
die östlichen Zugänge zum Tempel angegriffen werden mussten.

Er lief, so schnell es seine
Verletzungen zuließen, auch wenn der Schmerz seines verbrannten Fleischs bei
jedem Schritt eine Qual war. Der Kampflärm wurde durchdringender, und nun
konnte er deutlich hören, dass dort mit Schwertern gekämpft wurde — allerdings
nur mit Schwertern, denn es wurde weder geschossen, noch kam es zu Explosionen.

Die Geräusche kamen von vorn.
Solomon hastete in einen hell erleuchteten Kuppelsaal, wo die Klingen der dort
kämpfenden Krieger das Sonnenlicht reflektierten. Hauptmann Lucius befehligte
diesen Sektor mit rund dreißig Kriegern, und Solomon entdeckte den Schwertkämpfer
in der Mitte eines tosenden Kampfs.

Leichen bedeckten den Fußboden,
und ein ganzer Schwarm Emperors Children umgab Lucius, der um sein Leben
kämpfte.

»Lucius!«, rief Solomon, hob
sein Schwert und eilte dem Mann zu Hilfe.

Stahl blitzte auf, und dann
ging ein Krieger zu Boden, der vom Hals bis zu den Lenden von Lucius' Waffe durchtrennt
worden war.

»Sie brechen durch, Solomon!«,
rief Lucius ihm erheitert zu und köpfte den nächsten Angreifer, als der ihm zu
nahe kam.

»Solange ich noch einen Finger
rühren kann, haben sie nicht gewonnen!«, gab Solomon zurück und schlug nach
einem Krieger in seiner unmittelbaren Nähe. Sein Hieb schickte den Verräter in
einem Durcheinander aus Blut und zerschmetterter Rüstung zu Boden.

»Tötet sie alle!«, brüllte Lucius.

»Du wagst es, mir mit einem
Bericht über dein Versagen unter die Augen zu treten?«, rief Horus so laut,
dass die Brücke der Rächender Geist erzitterte, und verzog wutentbrannt
das Gesicht.

Fulgrim lächelte, als er
beobachtete, wie der Kriegsmeister versuchte, seinen rasenden Zorn unter
Kontrolle zu bringen. Die Rächender Geist hatte sich sehr verändert,
seit Fulgrim das letzte Mal im Allerheiligsten des Kriegsmeisters zu Besuch
gewesen war.

Was zuvor noch hell und
weitläufig gestaltet war, hatte nun wesentlich dunklere Züge angenommen.

»Begreifst du eigentlich, was
ich hier zu erklären versuche?«, redete Horus weiter. »Was ich bei Isstvan
begonnen habe, wird die ganze Galaxis erfassen, und wenn nicht alles genau nach
Plan verläuft, wird der Imperator ihn durchkreuzen.«

Fulgrim gestattete sich ein
wunderbar unbekümmertes Lächeln, da die Begeisterung über die Ankunft bei Isstvan
III und das Ausmaß des Gemetzels auf dieser Welt dort unten seinen maßlosen
Appetit anregten. Obwohl die Stolz des Imperators erst vor kurzem
eingetroffen war, hatte Fulgrim großen Wert darauf gelegt, so tadellos wie
immer vor den Kriegsmeister zu treten. Seine Rüstung war mit neuen Lagen Lila
und Gold versehen worden, die durch zahlreiche Schnörkel und allerlei Schmuck
ergänzt wurden. Sein langes weißes Haar trug er zusammengebunden, und auf
seinen fahlen Wangen waren die Grundlagen für Tätowierungen zu erkennen, die
Serena d'Angelus für ihn entworfen hatte.

»Ferrus Manus ist ein Dummkopf,
der einfach nicht zuhören wollte«, erwiderte Fulgrim. »Selbst als ich ihm von
der Entscheidung des Mechanicums berichtete ...«

»Du hast mir geschworen, du
könntest ihn umstimmen! Die Iron Hands spielen eine gewichtige Rolle in meinem
Plan. Ich hatte das Vorgehen auf Isstvan III in dem sicheren Glauben geplant,
du würdest mir Ferrus Manus bringen. Und nun muss ich erfahren, dass ich mich
mit noch einem Feind mehr herumplagen soll. Viele unserer Astartes werden
deswegen sterben müssen, Fulgrim!«

»Was hätte ich denn tun sollen,
Kriegsmeister?«, gab Fulgrim immer noch lächelnd zurück und achtete darauf,
einen leicht spöttischen Tonfall zu wahren.

»Sein Wille war stärker als
erwartet.«

»Oder du hattest bloß eine
überzogene Vorstellung von deinen Fähigkeiten.«

»Hättest du gewollt, dass ich
unseren Bruder umbringe, Kriegsmeister?«, fragte Fulgrim und hoffte, Horus würde
so etwas nicht von ihm verlangen, obwohl er wusste, es war das, was er
insgeheim sehr wohl hören wollte.

»Denn wenn du das willst, werde
ich es tun.«

»Vielleicht will ich das«, gab
Horus ungerührt zurück. »Es wäre besser, weil er dann nicht mehr freie Hand
hätte, um unsere Pläne zu durchkreuzen. So aber kann er mit dem Imperator oder
einem der anderen Primarchen reden und sie uns auf den Hals hetzen, bevor wir
für unseren entscheidenden Schlag gerüstet sind.«

»Wenn du dann mit mir fertig
bist, würde ich gern zu meiner Legion zurückkehren«, sagte Fulgrim und wandte sich
mit genau kalkuliertem Schwung von Horus ab, damit der sich noch mehr ärgerte.
Seine Erwartung wurde nicht enttäuscht.

»Nein, das wirst du nicht«,
hielt der Kriegsmeister ihn zurück.

»Ich habe eine andere Aufgabe
für dich. Ich schicke dich nach Isstvan V. Nach allem, was geschehen ist, wird
der Imperator wahrscheinlich früher als erwartet reagieren, und darauf müssen
wir gefasst sein. Begib dich mit einigen der Emperors Children zu den dortigen
Festungen der Nichtmenschen und bereite alles für die letzte Phase der
Operation Isstvan vor.«

Fulgrim zuckte zusammen, da
allein der Gedanke an eine solch niedere Arbeit ihn abstieß, und drehte sich zu
seinem Bruder um.

Das angenehme Gefühl, seinen Bruder
mit seinem Verhalten bis aufs Blut zu reizen, war verflogen; zurück blieb nur
Leere. »Du willst mich zu deinem Kastellan machen? Zu einem Hausmeister, der
dein Heim für deinen großen Auftritt vorbereitet? Warum schickst du nicht
Perturabo hin? Das dürfte eher etwas nach seinem Geschmack sein.«

»Perturabo hat seine eigene
Rolle zu spielen«, gab Horus zurück.

»Derzeit trifft er alle
Vorbereitungen, um seine Heimatwelt in meinem Namen in Schutt und Asche zu
legen. Wir werden bald mehr von unserem verbitterten Bruder zu hören bekommen,
da kannst du sicher sein.«

»Dann lass Mortarion diese
Aufgabe erledigen«, spie Fulgrim aus.

»Seine dreckigen Infanteristen
werden jede Gelegenheit genießen, sich für dich die Hände schmutzig zu machen!
Meine Legion war vom Imperator auserkoren worden, als er es noch verdiente,
dass wir seine Befehle befolgten. Ich bin der ruhmreichste seiner Helden, und
ich bin auf diesem neuen Kreuzzug deine rechte Hand. Das ist ... das ist ein
Verrat an den Prinzipien, die mich zu der Überzeugung brachten, mich dir anzuschließen,
Horus.«

»Verrat?«, wiederholte Horus in
tiefem, bedrohlichem Tonfall.

»Ein ziemlich harter Begriff,
Fulgrim. Verrat ist das, was der Imperator uns antat, als er der Galaxis den Rücken
kehrte, um für sich nach Göttlichkeit zu suchen, während er die Eroberungen
unseres Kreuzzugs Schreiberlingen und Bürokraten überließ. Ist das wirklich
das, was du mir auf der Brücke meines eigenen Schiffs unterstellen willst?«

Fulgrim wich vor ihm zurück und
spürte, wie seine eigene Wut nachließ, als Horus' Zorn ihn traf. Gleichzeitig
ergötzte er sich an den prickelnden Gefühlen, die diese Konfrontation bei ihm
auslöste. »Vielleicht will ich das, Horus. Vielleicht muss dir jemand die
Wahrheit ins Gesicht sagen, nachdem dein kostbares Mournival nicht mehr
existiert.«

»Das Schwert«, sagte Horus und
deutete auf die Waffe, die Fulgrim bei ihrer letzten Begegnung von ihm erhalten
hatte. »Ich gab dir diese Klinge als Symbol meines Vertrauens, Fulgrim. Nur wir
kennen die wahre Macht, die darin verborgen liegt. Durch diese Waffe wäre ich fast
ums Leben gekommen, und dennoch verschenkte ich sie. Glaubst du, ich würde sie
jemandem geben, dem ich nicht vertraue?«

»Nein, Kriegsmeister«,
antwortete Fulgrim.

»Ganz genau. Die
Isstvan-V-Phase meines Plans ist die entscheidendste«, fuhr Horus fort, und
Fulgrim spürte, wie das überlegene diplomatische Geschick des Kriegsmeisters
zum Vor-schein kam, mit dem die gefährliche Glut seines Egos entfacht werden
konnte. »Sie ist sogar viel entscheidender als das, was sich gleich unter uns abspielt.
Ich kann niemandem so sehr vertrauen wie dir. Du musst dich nach Isstvan V
begeben, mein Bruder. Von deinem Erfolg hängt alles ab.«

Fulgrim ließ das angespannte
Knistern zwischen ihnen noch ein paar beängstigende Sekunden lang brodeln, dann
begann er zu lachen.

»Und jetzt schmeichelst du mir
und hoffst, mein Ego wird mich dazu bewegen, deine Befehle zu befolgen.«

»Habe ich damit Erfolg?«,
fragte Horus.

»Ja«, gestand er. »Also gut,
der Wille des Kriegsmeisters soll geschehen. Ich mache mich auf den Weg nach Isstvan
V.«

»Eidolon wird die Emperors
Children befehligen, bis wir zu euch stoßen«, sagte Horus.

»Er wird die Gelegenheit auskosten,
seine Fähigkeiten unter Beweis zu stellen.«

»Jetzt geh, Fulgrim«, forderte
Horus. »Ich habe zu tun.«

Fulgrim drehte sich um und
verließ die Brücke. Sein Atem ging flach und stockend, als er sich das
gewalttätige Potenzial der Beinahe-Konfrontation wieder durch den Kopf gehen
ließ. Er erlaubte sich, seine Sinne von der Erinnerung an den Zorn seines
Bruders stimulieren zu lassen.

Es war ein wunderbares Gefühl,
und er malte sich aus, welche noch größeren und eindringlicheren Freuden ihn
erwarteten, wenn die Isstvan-V-Phase des Plans in die Tat umgesetzt wurde: so
viel Entsetzen, so viel Tod, so viel Vergnügen.

Solomon trieb seine brüllende
Klinge durch den Brustpanzer des Kriegers vor ihm und drehte sie brutal herum, während
sie sich durch Keramit, Fleisch und Knochen fraß. Blut spritzte aus der
grässlichen Wunde, und der Verräter sackte leblos auf den Kachelboden. Unter
Schmerzen drehte er sich um und wollte sich dem nächsten Widersacher widmen,
doch außer Lucius stand dort niemand mehr. Dessen vernarbtes Gesicht war vom
Eifer des Gefechts gerötet. Solomon ließ seinen Blick weiter schweifen, ob es
tatsächlich keinen überlebenden Gegner mehr gab, der sich noch auf sie stürzen
konnte. Erst dann ließ er seine Waffe sinken und erlaubte sich, all die Schmerzen
wahrzunehmen, die von seinen zahlreichen Verletzungen ausgingen.

Blut tropfte von seinem
Schwert, dessen surrende Zähne allmählich langsamer wurden. Er atmete tief
durch, als er sah, wie dicht sie davorgestanden hatten, vorn Feind überrannt zu
werden.

Das Geschick, mit dem sich der Schwertkämpfer
seiner Gegner entledigt hatte, grenzte an ein Wunder, und Solomon wusste nun,
dass Lucius' Ruf als der gefährlichste Killer der Legion mehr als
gerechtfertigt war.

»Wir haben es geschafft«,
keuchte er, war sich jedoch bewusst, wie teuer sie diesen Sieg erkauft hatten.
Alle Krieger unter Lucius' Kommando waren tot, und während sich Solomon das
Blutbad anschaute, überkam ihn entsetzliche Traurigkeit, da erst jetzt deutlich
wurde, dass es eigentlich unmöglich war, die Verräter von den Loyalisten zu
unterscheiden.

Aber hätte das Schicksal es
zugelassen, dass auch er sich gegen seine Brüder wenden sollte?

»Wir haben es tatsächlich
geschafft, Hauptmann Demeter«, stimmte Lucius zu. »Ohne Sie wäre es mir nicht gelungen.«

Bei dem überheblichen Tonfall
hob Solomon abrupt den Kopf, verkniff sich aber eine giftige Erwiderung. Stattdessen
schüttelte er angesichts dieses Undanks nur den Kopf. »Seltsam, dass sie nur
mit so wenigen Leuten kamen«, sagte er und kniete sich neben den Krieger, den er
zuletzt getötet hatte. »Was wollten sie damit erreichen?«

»Nichts«, meinte Lucius, der
mit einem Stück Stoff das Blut von seiner Klinge wischte. »Noch nicht
jedenfalls.«

»Wie meinen Sie das?«, wollte
Solomon wissen, der Lucius' schwammige Antworten als immer ermüdender empfand.
Der Schwertkämpfer lächelte ihn an, erwiderte aber nichts, woraufhin sich
Solomon abwandte und die Leichen betrachtete, die den Gestank von versengtem
Fleisch und Knochen verbreiteten.

»Keine Sorge, Solomon«, sagte
Lucius schließlich. »Sie werden bald alles verstehen.«

Das überhebliche Leuchten in
den Augen des Schwertkämpfers reizte Solomon mehr, als er zuzugeben bereit war.
Auf einmal kam ihm ein entsetzlicher Gedanke, der fast zu ungeheuerlich war.

Er sah sich wieder im
Kuppelsaal um und zählte hastig die Toten, die reglos auf dem mit Kratern
übersäten Boden lagen. Lucius hatte die Reste von vier Trupps zugeteilt
bekommen, um diesen Teil des Palasts zu verteidigen, also ungefähr dreißig
Mann.

»O nein«, flüsterte Solomon,
als er um die dreißig Leichen zählte.

Sein Blick wanderte über die
ramponierten Brustpanzer, die geschwärzten Gesichter, und erst da wurde ihm
klar, dass diese Männer nicht erst kurz zuvor auf den Planeten gebracht worden
waren. Sie hatten sich die ganze Zeit über hier aufgehalten. Diese toten
Krieger waren gar keine Verräter gewesen.

»Das waren Loyalisten«, hauchte
er entsetzt.

»Leider haben Sie Recht«, sagte
Lucius. »Ich werde mich wieder der Legion anschließen. Der Preis dafür besteht
darin, Eidolon und seinen Kriegern einen Weg in den Palast zu öffnen. Es war
wirklich ein Glücksfall, dass Sie herkamen, um mir zu helfen, Hauptmann
Demeter. Ich weiß nicht, ob ich sie sonst alle hätte töten können, bevor der
Lordkommandant hier eintrifft.«

Solomon hatte das Gefühl, die
ganze Welt um ihn herum stürzte ein, während er begriff, was er angerichtet
hatte. Er sank auf die Knie, vor Entsetzen und Schmerz liefen ihm Tränen übers
Gesicht.

»Nein! Was haben Sie da getan,
Lucius?«, rief er.

»Sie haben unseren Untergang
besiegelt!«

Lachend gab Lucius zurück: »Der
ist längst besiegelt, Solomon. Ich habe das Ganze nur ein wenig beschleunigt.«

Solomon warf sein Schwert
voller Abscheu zur Seite. Er war ein Mörder, keinen Deut besser als die
Verräter vor dem Palast, und sein Zorn auf Lucius durchfuhr ihn so heiß wie ein
Lavastrom. »Sie haben mir meine Ehre genommen«, fauchte er, stand auf und
drehte sich zu dem Schwertkämpfer um. »Sie war alles, was ich noch besaß.«

Lucius stand direkt vor ihm und
strahlte immer noch auf diese arrogante, freche Art. »Und wie ist das?«, frag te
er amüsiert.

Solomon sprang ihn an und legte
ihm die Hände um den Hals.

Hass und Trauer erfüllten ihn
mit neuer Kraft, die er brauchte, um diesen Dieb seiner Ehre mit bloßen Händen
zu erwürgen.

Ein schrecklicher Schmerz fraß
sich plötzlich durch seinen Körper und bewegte sich hinauf zu seiner Brust. Er
schrie laut auf und sank nach hinten, nicht länger in der Lage, Lucius die
Kehle zuzudrücken. Sein Blick fiel auf die glühende Klinge des Schwertkämpfers,
die aus seinem Brustpanzer ragte. Der Gestank von schmorendem Fleisch und
schmelzendem Keramit stieg ihm in die Nase, während Lucius dem Schwert noch
einen Stoß versetzte, um es ihm vollständig durch den Leib zu treiben.

Solomons Kräfte schwanden
schlagartig, und die Schmerzen aller seit dem Feuersturm davongetragenen Verletzungen
stürzten hundertmal schlimmer auf ihn ein, so dass alle Nervenenden vor Pein
ohrenbetäubend aufschrien.

Er sank auf die Knie. Blut und
Lebenskraft strömten wie ein Sturzbach aus seinem Leib. Er griff nach Lucius' Arm
und rang mit sich, seine ganze Konzentration auf das Gesicht seines Kontra-henten
zu richten, während der Tod ihn bereits zu sich zu holen versuchte.

»Sie ... werden ... nicht ...
gewinnen ...«, keuchte er so angestrengt, dass jedes Wort, wie ein kleiner
Triumph erschien.

Lucius zuckte mit den
Schultern. »Vielleicht doch, vielleicht nicht. Auf jeden Fall werden Sie nicht
mehr lange genug unter uns weilen, um es noch mitzuerleben.«

Solomon fiel wie in Zeitlupe
nach hinten, er fühlte, wie ein Lufthauch sein Gesicht umspielte, und dann spürte
er den Knall, mit dem sein Hinterkopf auf dem Boden aufschlug. Sein Blick
wanderte zu dem Riss in der Kuppel, durch den er den blauen Himmel sehen konnte.

Er lächelte, als die
Schmerzmittel seiner Rüstung vergeblich versuchten, sein Leiden zu lindern.
Sein Blick war starr auf den kleinen Fleck grenzenlosen Himmel gerichtet, und
es kam ihm vor, als könnte er durch die Atmosphäre hindurchblicken, wo Horus'
Flotte im All kreiste.

Mit einer Klarheit, die ihm zu
Lebzeiten verwehrt geblieben war, sah Solomon, wohin der schreckliche Verrat
des Kriegsmeisters unweigerlich führen musste. Er sah den Schrecken und den
langwierigen Krieg, der zweifellos folgen musste. Tränen liefen ihm über die
Wangen, doch er weinte nicht um sein eigenes Ende, sondern um die Milliarden
Lebewesen, die eine Ewigkeit würden leiden müssen, weil ein einziger Mann
seinem verheerenden Ehrgeiz freien Lauf ließ.

Lucius entfernte sich von ihm,
da er sich nicht mal die Mühe machen wollte, die letzten Augenblicke seines Opfers
mitzu-erleben. Solomon war froh, dass er seine Ruhe hatte. Sein Atem ging
langsamer, seine Augenlider flatterten, und mit jedem Atemzug wurde der Himmel
über ihm etwas dunkler.

Das Licht starb mit ihm, dachte
er, als würde die Welt seiner gedenken, indem sie einen Vorhang vor den Tag zog,
um ihn ehrenvoll in die letzte Dunkelheit zu geleiten.

Als eine letzte Träne zu Boden
fiel, schloss Solomon die Augen.

TEIL FÜNF

Der
letzte Phönix

Einundzwanzig

Vergeltung

Der Preis der Isolation

Der Verschwender

Liebe bis in den Tod

DIE EISERNE SCHMIEDE war zu
Ferrus Manus' Zuflucht geworden, seit sein einstiger Bruder diesen
ungeheuerlichen Verrat zu ihm gebracht hatte. Die glänzenden Wände wiesen Risse
auf, da der Schmerz des Primarchen ihn dazu veranlasste, seinem Zorn auf diesen
Verrat Ausdruck zu verleihen, indem er die Dinge zerstörte, die ihm wichtig
waren. Gabriel Santar stieg über Waffen und Rüstungen, die auf dem Boden
verteilt lagen, vieles davon so verdreht und verzerrt, als wäre es mit einem lodernden
Feuer in Berührung gekommen. Er brachte eine Datentafel mit Nachrichten von
Terra mit, und er hoffte, damit seinen Primarchen aus jener von Wut genährten
Depression zu holen, von der er befallen worden war, nachdem der Verräter
versucht hatte, die Iron Hands in die schändlichen Pläne des Kriegsmeisters einzubeziehen.

Mit vereinten Kräften hatten
sie alle unermüdlich daran gearbeitet, um die bei Fulgrims Überraschungsangriff
massiv beschädigten Schiffe der 52. Expedition zu reparieren. Nach unfassbar
kurzer Zeit war die Flotte tatsächlich so weit wiederhergestellt, dass sie sich
auf den Weg nach Terra machen konnte, um den Imperator vor dem Verrat des
Kriegsmeisters zu warnen.

Dieser Absicht war dann aber
ein erheblicher Dämpfer gefolgt, denn die Navigatoren und Astropathen meldeten,
dass sie nicht in der Lage seien, den Warp zu durchqueren. Gewaltige Stürme
tobten in den Tiefen des Immateriums, die jeden Kontakt zu Terra unmöglich
machten. In den Warp zu wechseln, solange dort derartige Zustände herrschten,
wäre einem Selbstmordkommando gleichgekommen. Dennoch hatte Gabriel Santar fast
bis zur Erschöpfung beschwichtigend auf Ferrus Manus einreden müssen, um dessen
unermessliche Wut zu durchdringen und ihn davon zu überzeugen, erst das Ende
dieser unberechenbaren Stürme abzuwarten.

Hundert Astropathen waren bei
den Versuchen gestorben, das brodelnde Miasma aus rasenden Warpstürmen zu
durchdringen, aber auch wenn ihre heldenhafte Aufopferung ihren Namen einen
Platz an der Eisernen Säule sicherte, waren die Bemühungen doch vergebens gewesen.
Es ließ sich kein Kontakt zur Erde herstellen.

Wochenlang bediente sich die
52. Expedition des konventionellen Plasma-Antriebs, während man hoffte, dass die
Warpstürme endlich nachließen. Es schien jedoch, als wollte das Immaterium
nichts von ihnen wissen, da die Navigatoren einfach keine Möglichkeit sahen,
wie sie eine Reise durch den Warp lebend überstehen sollten.

Ferrus Manus hatte an Bord der Eiserne
Faust ausgiebig getobt und sich über die Ungerechtigkeit ausgelassen, dass
sie den Verrat zwar überlebt hatten, nun aber durch so etwas Banales wie einen
Warpsturm daran gehindert wurden, den Imperator zu warnen.

Als der Astropath Cistor dann
meldete, seine überlebenden Choristen würden zumindest schwache Nachrichten
auffangen, die zwischen den Sternen umherirrten, war diese Neuigkeit mit großer
Freude aufgenommen worden bis sie entziffert worden waren.

Überall im Imperium tobte
Krieg. Auf zahllosen Welten erhoben sich aufsässige Schufte gegen ihre loyalen
Führer. Viele imperiale Befehlshaber hatten sich auf Horus' Seite geschlagen
und forderten ein Ende der Herrschaft des Imperators. Etliche dieser Verräter
hatten Angriffe gegen Nachbarsysteme gestartet, die dem Imperium weiterhin die
Treue hielten, und die Woge des Kriegs drohte die ganze Galaxis zu überspülen.
Horus hatte sein korruptes Netz sehr weit gespannt, und es bedurfte Helden von
der Art, wie sie seinerzeit das Imperium aufgebaut hatten, um jetzt doch noch
den Traum des Imperators von einer einigen Galaxis zu verwirklichen.

Sogar das Mechanicum war in die
Rebellion hineingezogen worden, da beide Seiten um die Kontrolle über die
großen Schmieden auf dem Mars rangen. Die Fabriken, die die Astartes-Rüstungen
produzierten, waren dabei besonders heftig umkämpft.

Die loyalen Diener des
Imperators schrien derweil verzweifelt um Hilfe, da ihre Feinde alte
Waffentechnologien zum Einsatz brachten, die seit langem als geächtet galten.

Schlimmer noch war die
Tatsache, dass die Angriffe von Nicht-menschen auf von Menschen regierte Welten
in alarmierendem Ausmaß zunahmen. Die Grünhäute wüteten am südlichen
galaktischen Rand, die wilden Horden von Kalardun legten die erst seit kurzem
unterworfenen Welten in der Region der Stürme in Schutt und Asche, und die
üblen Aasfresser von Carnus V machten sich über die Neun Vektoren her. Während
sich die Menschen gegenseitig an den Kragen gingen, nutzten zahllose
Xeno-Rassen die Gunst der Stunde und erhoben sich, um sich zu nehmen, was nach
dem Krieg noch blieb.

Der Primarch der Iron Hands
stand über den Amboss im Mittelpunkt der Schmiede gebeugt. Flackerndes blaues Licht
zuckte um seine leuchtenden silbernen Hände, während er an einem länglichen
Stück Metall arbeitete. Seine Verletzungen waren schnell verheilt, doch sein Kiefer
schmerzte noch immer dort, wo sein heimtückischer Bruder ihn mit dem
gestohlenen Forgebreaker getroffen hatte. Es war sogar verboten, den
Namen des Verräters auszusprechen, und Santar hatte seinen Primarchen noch nie
so zornig erlebt.

Santar wusste, er konnte von
Glück reden, dass er noch lebte, hatte der Erste Hauptmann der Emperors Children
doch Herz, Lunge und Magen schwer verletzt. Nur das rechtzeitige Eingreifen der
Apothekarii und das Verlangen, an Julius Kaesoron blutige Rache zu üben, hatten
ihn lange genug am Leben erhalten, damit das verletzte Fleisch gegen bionische
Komponenten ausgetauscht werden konnte.

Der finster dreinblickende
Astropath Cistor folgte ihm. Er trug sein cremefarbenes und schwarzes Gewand, und
mit einer Hand hielt er seinen Kupferstab so fest umschlossen, dass die Knöchel
weiß hervortraten. Seinem hageren Gesicht war im flackernden Feuerschein der
Schmiede keine Regung anzusehen, aber selbst Santar, der für psychische
Schwingungen so gut wie unem-pfänglich war, konnte die Besorgnis dieses Mannes spüren.

Ferrus Manus sah auf, als die
beiden sich ihm näherten.

Seine Miene war wie eine Maske,
die nichts als kalte Wut zeigte.

Die Zugangsbeschränkungen zur
Eisernen Schmiede waren in Vergessenheit geraten, denn solche kleinlichen
Vorschriften und Verbote erschienen im Angesicht einer das ganze Imperium
betreffenden Krise sinnlos.

»Und?«, brummte Ferrus. »Warum
stören Sie mich?«

Santar gestattete sich ein
schwaches Lächeln. »Ich bringe Ihnen eine Nachricht von Rogal Dorn.«

»Von Dorn?«, rief Ferrus. Das
Feuer in seinen Händen wurde schwächer, und sein Gesicht zeigte neu erwachtes,
wildes Interesse.

Er legte das glühende Stück
Metall auf den Amboss.

»Ich dachte, der astropathische
Chor kann noch nicht bis Terra vordringen.«

»Bis vor ein paar Stunden war
das auch nicht möglich«, bestätigte Cistor und trat vor, um sich neben Santar
zu stellen.

»Die Warpstürme, die in den
letzten Wochen all unsere Be-mühungen vereitelt haben, Kontakt zu Terra
herzustellen, sind mit einem Mal spurlos verschwunden. Meine Choristen haben
äußerst dringende Kommuniqués von Lord Dorn empfangen.«

»Das sind wahrhaftig gute
Neuigkeiten, Cistor!«, rief Ferrus.

»Mein Kompliment an Ihren Stab!
Jetzt reden Sie schon, Gabriel, reden Sie! Was hat Dorn zu berichten?«

»Mein Lord, wenn ich zuvor noch
etwas anmerken dürfte?«, warf Cistor ein, bevor Santar etwas sagen konnte.

»Die plötzliche Ruhe im Warp
stimmt mich skeptisch.«

»Skeptisch, Cistor?«, fragte
Ferrus.

»Wieso denn? Das muss doch eine
gute Entwicklung sein.«

»Das bleibt abzuwarten, mein
Lord. Meiner Ansicht nach hat eine Macht von außen in das Geschehen im Warp
eingegriffen und dadurch unsere Bemühungen unterstützt, einen Weg hindurch-zufinden
und Nachrichten durch die Leere des Alls zu schicken.«

»Warum sollte das etwas
Schlechtes sein, Cistor?«, wunderte sich Santar.

»Könnte es nicht sein, dass der
Imperator dafür gesorgt hat?«

»Das ist möglich«, räumte
Cistor ein, »aber es ist nur eine Möglichkeit von vielen. Ich käme meinen
Pflichten nicht nach, würde ich versäumen, darauf hinzuweisen, dass unter
Umständen sogar unser Feind für diese plötzliche Ruhe auf der See der Seelen
verantwortlich ist.«

»Ich habe Ihre Bedenken zur
Kenntnis genommen, Astropath«, ging Ferrus ungehalten dazwischen.

»Würde mir jetzt einer von
Ihnen sagen, was Dorn mitgeteilt hat, bevor ich es aus Ihnen herausprügeln
muss?«

Rasch hielt Santar ihm die Datentafel
hin.

»Der Held des Imperators teilt
uns seine Pläne mit, wie Horus vernichtet werden kann.«

Ferrus riss ihm die Tafel aus
der Hand, während Santar weiter-redete. »Wie es scheint, beschränkt sich der Verrat
auf die Legionen, die mit ihm bei Isstvan III gekämpft haben. Wie Cistor
bereits sagte, ist es den Adepten des Astropathischen Korps endlich gelungen,
den Kontakt zu etlichen Ihrer Primarchenbrüder herzustellen, und gegenwärtig
machen sie bereits gegen Horus mobil. »Endlich«, fauchte Ferrus, dessen
silberne Augen über die Datentafel zuckten. Ein finsteres, gemäßigt triumphierendes
Grinsen umspielte gemächlich seine Mundwinkel. »Salamanders, Alpha Legion, Iron
Warriors, Word Bearers, Raven Guard und Night Lords ... einschließlich der Iron
Hands. Das sind sieben komplette Legionen. Horus hat dagegen keine Chance.«

»Nein, ganz sicher nicht«,
stimmte Santar ihm zu.

»Dorn war sehr gründlich.«

»Allerdings«, sagte Ferrus.
»Isstvan V ...«

»Mein Lord?«

»Es scheint, als hätte Horus
sein Hauptquartier auf Isstvan V eingerichtet, und dort werden wir seiner
Rebellion ein für alle Mal ein Ende setzen.«

Ferrus gab die Datentafel
zurück. »Benachrichtigen Sie Kapitän Balhaan auf der Ferrum, dass ich
meine Flagge auf sein Schiff übertragen werde. Sagen Sie ihm, er soll alles für
einen sofortigen Transit ins Isstvan-System vorbereiten. Entsenden Sie so viele
kampffähige Morlocks wie möglich in deren Quartiere. Der Rest der Legion folgt
uns mit maximaler Geschwindigkeit und stößt zu uns, sobald es geht.«

Santar stutzte, während sich
Ferrus wieder dem glühenden Metall auf seinem Amboss zuwandte, und sah auf die
Datentafel, um sich davon zu überzeugen, dass er die darauf enthaltenen Befehle
richtig gelesen hatte, die direkt von Dorn gekommen waren.

Er zögerte lange geung, dass
Ferrus darauf aufmerksam wurde, und sagte: »Mein Lord, unsere Befehle lauten,
dass wir uns erst mit der kompletten Streitmacht unserer Legion treffen
sollen.«

»Nein, Gabriel«, gab Ferrus
kopfschüttelnd zurück.

»Ich werde mir nicht meine
Rache an ihm nehmen lassen, indem wir zu spät dort eintreffen und andere mir zuvorkommen.
Die Ferrum hat durch den Verrat der Emperors Children noch die
geringsten Schäden davongetragen, und sie ist das schnellste Schiff in dieser
Flotte. Ich ... ich muss ihm gegenübertreten und ihn vernichten, damit ich
meine Ehre wiederherstellen und meine Loyalität beweisen kann, Gabriel.«

»Ehre? Loyalität?«, wiederholte
Santar. »Niemand kann an Ihrer Ehre und Loyalität zweifeln, mein Lord. Der Verräter
kam unter einem falschen Vorwand her, und Sie haben ihm sein Ansinnen ins
Gesicht zurückgeschleudert. Wenn überhaupt, dann sind Sie ein Vorbild für jeden
von uns, ein treuer und pflichtbewusster Sohn des Imperiums. Wie können Sie
überhaupt nur auf einen solchen Gedanken kommen?«

»Weil andere auf diesen
Gedanken kommen werden!«, gab Ferrus zurück und nahm das lange, flache
Metallstück vom Amboss, so dass in den silbernen Tiefen seiner Hände ein
wütendes, feuriges Leuchten entstand.

»Fulgrim hätte nicht gewagt,
mich aufzusuchen, wenn er nicht ernsthaft der Überzeugung gewesen wäre, mich für
die Sache des Kriegsmeisters gewinnen zu können. Er muss eine Schwäche bei mir
entdeckt haben, die ihn so etwas glauben ließ, und genau diese Schwäche werde ich
in der Hitze seines Bluts ausmerzen. Auch wenn andere es vielleicht nicht offen
aussprechen, werden sie über kurz oder lang zur gleichen Ansicht gelangen wie er,
das können Sie mir glauben.«

»Niemand würde so etwas wagen!«

»Doch, das werden sie wagen,
mein Freund«, beharrte Ferrus.

»Sie werden sich fragen, wieso
Fulgrim einen so riskanten Schachzug unternehmen konnte, und dann gelangen sie
zu der Ansicht, dass er einen guten Grund gehabt haben muss, in mir einen
potenziellen Verräter zu sehen. Nein, wir werden unver-züglich ins
Isstvan-System aufbrechen, damit ich mit dem Blut dieses Verräters den Makel
meiner Ehrlosigkeit wegwaschen kann.«

Es kostete ihn enorme
Willenskraft, sich nicht wieder der Statue zu nähern, und er musste sich schon
zwingen, die Feile auf den ramponierten Metallhocker zu legen. Was die Größe
eines Künstlers unter anderem ausmachte, war das Wissen darum, wann ein
Kunstwerk vollendet war, wann es Zeit wurde, den Stift, den Meißel oder den
Pinsel aus der Hand zu legen und das Werk in Ruhe zu lassen. Die Arbeit gehörte
jetzt der Ewigkeit, und als er in die Augen des Herrn der Menschheit blickte,
wusste er, sein Werk war vollendet.

Die riesige Statue aus blassem
Marmor war makellos; jede Linie der Rüstung war mit größter Sorgfalt in den
Stein geschlagen worden, um ein exaktes Abbild seiner Majestät zu erschaffen.

Große Schulterschützer mit
Adlerdekor umrahmten einen großen Helmnach altem Design, darauf saß ein hoher
Helmbusch aus Rosshaar, das so natürlich wirkte, dass sogar Ostian fast
erwartete, es würde sich in dem sanften Luftzug bewegen, der Papier und Staub
durch sein Atelier trug.

Der große Adler auf dem
Brustpanzer des Imperators schien aus der Brust hervor platzen zu wollen, und die
Blitze auf den Arm- und Beinschienen strahlten eine urtümliche Energie aus, die
die Statue lebendig wirken ließ. Ein langer, geschwungener Umhang aus weißem Marmor
fiel über seinen Rücken, als würde sich dort ein Wasserfall aus Milch zu Boden
ergießen. Ostian war sicher, dass sich der Meister des lmperiums einen Moment
Zeit nehmen würde, um sich an einem so gelungenen Ebenbild zu erfreuen.

Ein goldener Lorbeerkranz hob sich
von der Blässe des Marmors ab, und Ostian spürte, wie sein Atem stockte, als
die Voll-kommenheit der Statue in ihm etwas Erstaunliches weckte.

Man hatte Ostian im Lauf seiner
Karriere unter anderem als einen Perfektionisten und Besessenen bezeichnet,
doch seiner Meinung nach musste man besessen sein und nach der Wahrheit
streben, wenn man würdig sein wollte, als Künstler bezeichnet zu werden.

Seit der Anlieferung dieses
Marmorblocks hatte die Arbeit an dieser Statue ihn fast zwei Jahre gekostet. Jeden
wachen Moment hatte er damit zugebracht, den Marmor zu bearbeiten oder darüber
nachzudenken, welche Form er annehmen sollte. Grundsätzlich konnte er sagen,
dass er schnell gearbeitet hatte, doch in Anbetracht des Resultats kam diese
kurze Zeitspanne sogar einem Wunder gleich. Normalerweise hätte ein solches Meisterwerk
viel mehr Zeit in Anspruch genommen, aber der sich wandelnde Charakter der 28.
Expedition hatte Ostian so viel Sorgen bereitet, dass er sein Atelier monatelang
nicht mehr verlassen hatte.

Ihm wurde bewusst, dass er sich
erst einmal mit den Ereignissen der letzten Zeit vertraut machen musste, um zu
erfahren, welche Fortschritt der Große Kreuzzug gemacht hatte. Auf welche neuen
Kulturen war man gestoßen? Welche besonderen Leistungen hatte man vollbracht?

Der Gedanke, sein Atelier zu
verlassen, erfüllte ihn gleichermaßen mit Angst und Begeisterung, denn mit der
Enthüllung seiner Statue würde er wieder die Bewunderung der anderen genießen
können, was er normalerweise eigentlich verabscheute. Doch in solchen Augenblicken
sehnte er sich nach Aufmerksamkeit.

Ostian wurde nicht von falscher
Bescheidenheit geblendet, was seine Begabung, nein, seine Genialität anging. Erst
in den kommenden Tagen, Wochen und Monaten würden die Fehler und Mängel
offensichtlich werden, die nur er sehen konnte, und er würde seine nutzlosen Hände
verfluchen und nachzudenken beginnen, was er bei seiner nächsten Arbeit besser
machen konnte.

Wenn ein Künstler das Gefühl
bekam, sich nicht mehr steigern zu können, welchen Zweck hatte dann seine Existenz
als Künstler noch? Jede Arbeit sollte nur eine weitere Stufe auf dem Weg zu
höheren Gipfeln der Kunst sein, von wo aus ein Mann auf sein Lebenswerk zurückblicken
und zufrieden mit sich sein konnte, dass er in der kurzen ihm zur Verfügung
stehenden Zeit das Beste aus sich herausgeholt hatte.

Ostian zog den Kittel aus,
faltete ihn ordentlich zusammen, legte ihn auf den Hocker und drückte ihn sorgfältig
platt, ehe er einen Schritt nach hinten machte.

Eigentlich war es vermessen,
seine Arbeit so unverhohlen zu bewundern, doch wenn sie erst einmal der
Öffentlichkeit zu-gänglich gemacht worden war, würde sie nicht länger nur ihm
gehören, sondern jedem, der sie zu sehen bekam. Millionen kritische Augen
würden sie beurteilen und ihre Bedeutung — oder deren Fehlen — einstufen. In
solchen Augenblicken verstand er die selbstzerstörerischen Zweifel, die in
Serena d'Angelus' Herz ebenso lauerten wie in dem eines jeden anderen
Künstlers, ob er nun Maler, Bildhauer, Schriftsteller oder Komponist war. In
einem Kunstwerk steckte immer ein Teil der Seele des Künstlers, und die Angst,
abgelehnt oder ausgelacht zu werden, war enorm.

Ein kalter Lufthauch ließ ihn
schaudern, dann sagte eine melodisch klingende Stimme: »Sie haben ihn wirklich
gut getroffen.«

Ostian zuckte zusammen und
wirbelte herum. Vor sich sah er die furchteinflößende, wunderschöne Gestalt des
Primarchen der Emperors Children. Erstaunlicherweise war von seiner Phoenix
Guard nichts zu entdecken, und Ostian brach der Schweiß aus, obwohl es in seinem
Atelier recht kühl war.

»Mein Lord«, sagte er und
kniete nieder.

»Verzeihen Sie, ich hörte Sie
nicht hereinkommen.«

Fulgrim nickte und ging an ihm
vorbei. Er trug eine lange violette Toga, die mit glitzernden Silberfäden
bestickt war. Das goldene Heft eines Schwerts lugte unter dem Stoff hervor, und
auf seinem Kopf thronte ein stacheliger Lorbeerkranz. Das Gesicht des
Primarchen wirkte wie das einer Puppe, da es mit schwerer weißer Farbe bedeckt
war, währen die Partien rund um Augen und Lippen mit parfümierter Tinte in
kraftvollen Farben überzogen waren.

Was der Primarch mit einer
solchen Betonung seines Gesichts zu erreichen versuchte, vermochte Ostian nicht
zu sagen, doch falls es ihm nicht darum gegangen war, etwas Vulgäres oder
Groteskes darzustellen, hatte er kläglich versagt. So wie einer von diesen
Theaterschauspielern von der Alten Erde trat auch Fulgrim mit erhabener
Autorität auf. Er winkte Ostian zu, damit der sich erhob, und blieb vor der
Statue stehen. Wegen der vielen Schichten Farbe in seinem Gesicht war seine
Reaktion nicht erkennbar.

»So habe ich ihn in
Erinnerung«, sagte Fulgrim, aber zu Ostians Verwunderung hörte er einen
traurigen Unterton aus seiner Stimme heraus. »Natürlich war das vor vielen
Jahren so. Auf Ullanor sah er so aus, aber so habe ich ihn an diesem Tag nicht
in Erinnerung behalten. Da war er kühl und herablassend.«

Ostian erhob sich, sah den
Primarchen aber nicht an, damit der nicht sah, mit welchem Unbehagen er auf das
Erscheinungsbild seines Besuchers reagierte. Seine Freude über die fertige
Statue schwand, als Fulgrim sie ansah, und er konnte nur gebannt warten, wie
dessen Urteil ausfallen würde.

Fulgrim drehte sich zu ihm um
und lächelte ihn so breit an, dass die Farbe auf seinem Gesicht Risse bekam. Ostian
wurde kaum ruhiger, denn obwohl die juwelengleichen Augen in ihrer völligen
Dunkelheit keine Regung zeigten, entdeckte er doch eine Feindseligkeit, die ihm
Angst machte.

Dann wurde der Primarch jäh
ernst. »Dass Sie in einer Zeit wie dieser eine Statue des Imperators schaffen, zeigt,
dass Sie entweder äußerst dumm oder völlig ignorant sind, Ostian.«

Krampfhaft versuchte der
ratlose, entsetzte Ostian, eine Antwort auf diesen Vorwurf zu finden, doch ihm wollte
einfach nichts einfallen.

Fulgrim kam auf ihn zu, und
eine Angst überkam Ostian, die ihm die Luft zum Atmen nahm und ihn wie angewurzelt
dastehen ließ.

Der Befehlshaber der Emperors
Children ging um ihn herum, wobei die überwältigende Präsenz des Primarchen ihm
fast den letzten Rest Willenskraft raubte.

»Mein Lord ...«, flüsterte
Ostian.

»Sie sprechen mich an?«,
knurrte Fulgrim, packte ihn an den Schultern und drehte ihn um, so dass er mit
dem Rücken zur Statue stand. »Ein Wurm wie Sie hat kein Recht, mich
anzusprechen! Sie, der Sie mir gesagt haben, meine Arbeiten seien zu
vollkommen, erschaffen eine solche Arbeit, die in jedem Detail vollkommen ist,
nur nicht in einem ...«

Ostian schaute in die schwarzen
Augen des Primarchen, aber trotz seines Entsetzens entdeckte er etwas Gequältes,
das seine eigene Angst überstieg. Eine zwiegespaltene Seele, die mit sich
selbst Krieg führte. Er sah dort die Lust, ihm Schmerz zuzufügen, und das
Verlangen, ihn um Verzeihung zu bitten.

»Lord Fulgrim«, sprach Ostian
unter Tränen, die ihm ungewollt über die Wangen lief. »Ich verstehe nicht, was
geschehen ist.«

»Nein«, entgegnete Fulgrim und
kam auf ihn zu, wobei er ihm mit jedem Schritt weiter in Richtung Statue zurückdrängte.

»Sie verstehen es nicht,
richtig? So wie der Imperator haben Sie sich so sehr in Ihre eigenen Belange
zurückgezogen, dass Sie nichts mehr von dem wahrnehmen, was sich um Sie herum
abspielt.

Memoratoren verschwanden,
Freunde wurden verraten. Wenn alles, was Sie einmal geliebt haben, um Sie herum
zerfällt, was tun Sie dann? Sie wenden sich von denen ab, die Ihnen am nächsten
stehen, und lassen sie im Stich, um nach etwas zu streben, das angeblich einem
höheren Zweck dient.«

Ostians Entsetzen steigerte
sich in nie gekannte Höhen, als er gegen die Marmorstatue stieß und Fulgrim
sich vorbeugte, bis sein angemaltes Gesicht auf gleicher Höhe mit dem seines
Gegenübers war. Doch bei aller Angst vor dem, was aus dem Primarchen geworden
war, empfand Ostian auch Mitleid mit ihm, denn aus jedem seiner gequälten Worte
sprach großer Schmerz.

»Wenn Sie sich die Mühe gemacht
hätten, von Ihrer Umwelt Notiz zu nehmen und zu erkennen, welche Entwicklungen
in Gang gesetzt worden sind, dann hätten Sie diese Statue zerschmettert und
mich angefleht, das Modell Ihrer nächsten Arbeit zu werden. Eine neue Ordnung
entsteht in der Galaxis, und der Imperator ist nicht länger Herr über sie.«

»Was?«, keuchte Ostian
überrascht, woraufhin Fulgrim verbittert und verzweifelt zugleich lachte.

»Horus wird der neue Herr über
das Imperium sein«, brüllte Fulgrim und zog das Schwert unter seiner Toga hervor.
Das goldene Heft glänzte im hellen Licht des Ateliers, und Ostian spürte warme
Feuchtigkeit, die sich beim widerwärtigen Anblick der seelenlosen Klinge an seinen
Oberschenkeln ausbreitete.

Fulgrim baute sich vor ihm auf,
und Ostian schluchzte erleichtert, als der Primarch den Blickkontakt abbrach.

»Ja, Ostian«, sagte Fulgrim
sachlich. »Seit einer Woche befindet sich die Stolz des Imperators im
Orbit um Isstvan V, einer trostlosen, geschwärzten Welt, die weitgehend
bedeutungslos ist, aber als Schauplatz einer glorreichen Legende in die
Geschichte eingehen wird.«

Ostian rang mit sich, um seine
Atmung unter Kontrolle zu bekommen, während Fulgrim um die Statue herumging und
er selbst sich gegen den kühlen Marmor sinken ließ.

»Denn auf dieser staubigen,
unscheinbaren Welt wird der Kriegsmeister die Macht der loyalsten Legionen des Imperators
zerschlagen, um unseren Marsch auf Terra vorzubereiten. Sie müssen wissen,
Ostian, dass Horus der rechtmäßige Herr über die Menschheit ist. Er ist derjenige,
der uns zu Triumphen führte, von denen wir nicht zu träumen gewagt hätten. Er
ist derjenige, der zehntausend Welten erobert hat, und er wird uns zehntausend
Welten mehr unterwerfen lassen. Gemeinsam werden wir den falschen Imperator
stürzen!«

Ostians Gedanken überschlugen
sich, während er die Dimensionen dessen zu begreifen versuchte. Verrat sprach aus
jedem Wort, und er wurde jäh mit der Tatsache konfrontiert, dass er jetzt für
seine selbstgewählte Isolation würde bezahlen müssen.

Er hatte sich von allen
Geschehnissen abgeschottet, weil sie ihn nicht interessierten, und dabei war
die Situation herausgekommen, vor der er nun stand. Mit einem Mal wünschte er
sich, er hätte zwischendurch das Atelier verlassen und sich die Zeit genommen,
um ...

»Ihre Arbeit ist noch nicht
vollendet, Ostian«, sagte der hinter der Statue stehende Fulgrim.

Ostian versuchte, etwas zu
erwidern, da hörte er plötzlich ein entsetzliches Kratzen von Metall auf Stein,
und dann durchbrach die Spitze des nichtmenschlichen Schwerts das Marmorpodest
und bohrte sich zwischen seine Schulterblätter.

Die glitzernde graue Klinge
bohrte sich durch seinen Leib, ließ die Rippen bersten und trat aus seiner
Brust wieder aus. Er versuchte, vor Schmerzen aufzuschreien, aber da die Klinge
sein Herz durchstochen hatte, stieg ihm das Blut in den Mund, und er bekam
keinen Ton mehr heraus. Der Primarch trieb das Schwert so tief in den Stein,
dass schließlich die Spitze eine Fußlänge weit aus Ostians Brust herausragte.

Blut lief mit Speichel
vermischt aus seinem Mund, und seine Augen wurden matt. Ostians Lebensenergie wich
aus seinem Körper, als hätte ein gieriger Jäger sie sich einverleibt.

Mit letzter Kraft hob er den
Kopf und nahm undeutlich den Primarchen wahr, der wieder vor ihm stand.

Der Mann betrachtete ihn mit
einer Mischung aus Verachtung und Bedeutung, während er auf die mit Blut bespritzte
Statue sah, an der Ostian hing.

»Jetzt ist sie vollkommen«,
erklärte Fulgrim.

Die Galerie der Schwerter an
Bord der Andronius hatte sich sehr verändert, seit Lucius das letzte Mal
hier entlanggegangen war.

Während früher monolithische
Statuen bedeutender Helden dagestanden und auf ihre Betrachter herabgesehen hatten,
um den Wert eines passierenden Kriegers zu bestimmen, war deren Aussehen mit
Hammer und Meißel auf grobschlächtige Art verändert worden. Nun wirkten sie wie
eigenartige Monster mit Stierköpfen und verdrehten Hörnern, die mit Edelsteinen
besetzte Rüstungen trugen. Zudem hatte man die Statuen in grellen Farben
bemalt, so dass das Ganze wie eine schrille Karnevalsparade wirkte.

Eidolon ging vor ihm her, und
Lucius konnte die Abneigung des Mannes ihm gegenüber so deutlich wahrnehmen,
als würde er von ihm körperlich abgestoßen.

Dass er den Ordenspriester
Charmosian getötet hatte, trug Eidolon ihm immer noch nach, und zweimal hatte er
ihn deswegen sogar als Verräter bezeichnet. Doch das schien eine Ewigkeit her
zu sein, als die Loyalisten auf Isstvan III so dumm gewesen waren, sich dem
Unvermeidlichen zu widersetzen.

Lucius hatte dem
Lordkommandanten die Gelegenheit für einen großen Sieg auf einem silbernen
Tablett serviert, doch so dumm, wie Eidolon nun einmal war, hatte er seine
Chance auf Ruhm vertan. Als Lucius seine Krieger abgeschlachtet hatte, stand
der östliche Zugang zum Palast weit offen, und Eidolon war mit seinen Emperors
Children von der Seite kommend auf die Verteidiger losgegangen, um sie in einer
Woge aus Feuer und Blut zu überrennen. Dabei hatte er sich jedoch zu sicher gefühlt,
so dass seine Streitkräfte für einen Gegenangriff nicht gewappnet waren.

Es war ein unverzeihlicher
Fehler gewesen, den Saul Tarvitz sofort bestrafte, indem er die Angreifer
seinerseits attackierte.

An seine letzte Begegnung mit
Tarvitz dachte Lucius immer noch mit Verärgerung zurück, und er erinnerte sich
noch gut an das Duell im beschädigten Kuppelsaal, wo er Solomon Demeter getötet
hatte. So wie Loken vor ihm hatte auch Tarvitz nicht ehrenhaft gekämpft, und Lucius
war nur knapp mit dem Leben davongekommen.

Doch das war jetzt nicht mehr
wichtig. Nachdem er zu seiner Legion zurückgekehrt war, hatten die Streitkräfte
des Kriegsmeisters Isstvan III verlassen und die Planetenoberfläche abermals
bombardiert, bis kein einziges Bauwerk mehr stand. Der Kantorenpalast war eine
Ruine aus mit Glas überzogenen Steinen, und selbst die gewaltige Sirenenfeste
war pulverisiert und dem Erdboden gleichgemacht worden. Nichts lebte mehr auf Isstvan
III, und Lucius verspürte Begeisterung, wenn er an die Zukunft dachte, zu der
das Schicksal ihm die Tore geöffnet hatte.

Er hielt inne, um sich an der
Aussicht zu erfreuen, in welche Ruhmeshöhen er aufsteigen würde und welche neuen
Gefühle ihn erwarteten, wenn er wieder an der Seite seines Primarchen
marschierte.

Die Statue vor ihm hatte
ursprünglich Lordkommandant Teliosa dargestellt, den Helden des
Madrivane-Feldzugs, und er erinnerte sich gut daran, wie Tarvitz ihm einmal
sagte, wie sehr er sie verehrte.

Er lachte leise und malte sich
aus, wie Saul Tarvitz wohl die geschnitzten Hörner und die entblößte Brust aufgenommen
hätte, die enthusiastische Bildhauer mit eher zweifelhaftem Talent ergänzt
hatten.

»Apothekarius Fabius wartet
bereits«, zischte Eidolon ihm unüberhörbar ungeduldig zu.

Lucius grinste und drehte sich
auf dem Absatz um, dann folgte er in Seelenruhe dem anderen Mann. »Ich weiß,
aber er wird sich noch ein wenig gedulden müssen. Ich bewundere gerade die
Veränderungen, die Sie am Schiff haben vornehmen lassen.«

»Wäre es nach mir gegangen«,
brummte Eidolon, »hätte ich Sie da unten dem Tod überlassen.«

»Dann kann ich ja froh sein,
dass es nicht nach Ihnen ging«, meinte Lucius. »Aber nachdem Sie Saul
unterlegen sind, wundert es mich ohnehin, dass Sie Ihr Kommando behalten
durften.«

»Tarvitz ...«, knurrte Eidolon.
»Seit dem Tag, an dem dieser Kerl zum Hauptmann befördert wurde, war er mir ein
Dorn im Auge.«

»Tja, das ist er jetzt nicht
mehr, Lordkommandant«, gab Lucius zurück und dachte erneut an Isstvan III, an die
wirbelnde Atmosphäre, in die nukleare Rauchpilze aufstiegen.

»Sahen Sie ihn sterben?«, hakte
Eidolon nach.

Lucius schüttelte den Kopf.
»Nein, aber ich sah, was vom Palast übrig war. Nichts hätte dieses Inferno
überleben können. Tarvitz ist tot, und das Gleiche gilt für Loken und diesen
arroganten Mistkerl namens Torgaddon.«

Zumindest besaß Eidolon genug
Anstand, um auf die Nachricht von Torgaddons Tod mit einem Lächeln zu reagieren.
Schließlich nickte er zögerlich. »Das sind wenigstens gute Neuigkeiten. Und was
ist mit den anderen? Solomon Demeter? Dem Älteren Rylanor?«

Die Erinnerung an Demeters Ende
ließ Lucius amüsiert lachen.

»Demeter ist tot, daran besteht
kein Zweifel.«

»Wie können Sie sich so sicher
sein?«

»Weil ich ihn getötet habe«,
erklärte er.

»Er begegnete mir, als ich
damit beschäftigt war, jene Krieger zu töten, die die östlichen Ruinen des
Palasts bewachen sollten. Er griff mir tatkräftig unter die Arme, als ich ihm
zurief, ich würde seine Hilfe benötigen.«

Eidolon grinste. »Sie wollen
damit also sagen, dass Demeter seine eigenen Leute getötet hat?«

»Ganz genau«, bestätigte er.
»Und das auch noch mit dem größten Eifer.«

Nun musste Eidolon schallend
lachen, und Lucius spürte, dass der Mann ein wenig auftaute, als er die Ironie
der letzten Momente in Solomons Leben erkannte.

»Und der Ältere Rylanor?«,
fragte Eidolon weiter, während er ihn weiter durch die Galerie der Schwerter
Richtung Eingang zum Apothekarium führte.

»Das weiß ich nicht mit Gewissheit«,
antwortete Lucius. »Nach dem Bombardement zog er sich in die Tiefen des
Kantorenpalasts zurück, danach habe ich ihn nicht wieder gesehen.«

»Es passt nicht zu Rylanor, die
Flucht vor einem Kampf anzutreten«, überlegte Eidolon, bog um eine Ecke und
ging durch einen mit Pergament gesäumten Gang bis zu einer Treppe, über die man
ins Apothekarium gelangte.

»Stimmt«, pflichtete Lucius ihm
bei. »Allerdings sprach Tarvitz davon, dass er irgendetwas bewachen sollte.«

»Was denn?«

»Davon sagte er nichts. Es
kursierten Gerüchte, er habe ein Art unterirdischen Hangar entdeckt, aber wenn das
stimmen sollte, dann frage ich mich, warum Praal den nicht zur Flucht genutzt
hat, als die Legionen eintrafen.«

»Ganz meine Meinung«,
entgegnete Eidolon. »Es lag diesem Feigling im Blut, lieber zu fliehen anstatt
zu kämpfen. Na, es ist auch egal, was Rylanor erledigen sollte. Er ist jetzt
unter Tausenden Tonnen radioaktiver Schlacke begraben.«

Lucius nickte und deutete auf
die Treppe. »Was Apothekarius Fabius angeht ... was genau wird er mit mir machen?«

»Höre ich da etwa Angst in
Ihrer Stimme mitschwingen, Lucius?«, fragte Eidolon.

»Nein, ich will nur wissen,
worauf ich mich einlasse.«

»Auf die Vollkommenheit«,
versprach ihm Eidolon.

In den Korridoren der Stolz
des Imperators herrschte keine Ruhe mehr, da in aller Eile aufgehängte
Lautsprecher die permanente Kakophonie aus dem La Fenice übertrugen.
Nachdem Fulgrim einen Vorgeschmack auf die Ouvertüre aus der Maraviglia
gehört hatte, war umgehend der Befehl ergangen, überall im Schiff diese Musik erklingen
zu lassen, und so schallten die wirren, verzerrten Aufnahmen von Bequa Kynskas
Symphonie Tag und Nacht durch alle Gänge.

Serena d'Angelus war auf dem
Weg durch die gleißend grell erleuchteten Korridore von Fulgrims Flaggschiff,
wobei sie hin und her wankte wie eine Volltrunkene. Ihre Kleidung war mit Blut
und Exkrementen verschmutzt, ihr langes Haar fettig, und es waren deutlich die
Stellen zu sehen, an denen sie sich bei ihren Tobsuchtsanfällen ganze Büschel
ausgerissen hatte.

Nachdem sie die Porträts von
Lucius und Fulgrim fertiggestellt hatte, fehlte es ihr an jeglicher Inspiration
— als wäre das Feuer, das sie zu nie gekannten Höhen und Tiefen geführt hatte,
ausgebrannt. Tagelang war sie nicht aus ihrem Atelier gekommen, und die Monate
seit dem Eintreffen der Expedition waren wie in Trance an ihr vorbeigezogen.

Träume und Alpträume waren ihr
wie schlecht zusammen-geschnittene Filme durch den Kopf gegangen, und sie hatte
Bilder von Schrecken und Erniedrigungen gesehen, von denen sie nicht geglaubt
hätte, dass ihr Verstand so etwas hervorbringen konnte.

Deren Eindringlichkeit und
Widerwärtigkeit hatten sie gequält, und nicht weniger erschreckend waren die
Szenen von Morden und Gewalttaten, so unfassbar abstoßend, dass kein
menschliches Wesen sie hätte begehen können, ohne darüber den Verstand zu verlieren.
Gegen ihren Willen hatte sie all diese Bilder ansehen müssen, die dem
Fieberwahn eines Verrückten entsprungen sein mussten.

Von Zeit zu Zeit erinnerte sie
sich daran, dass sie etwas essen musste. Wenn sie morgens in den Spiegel schaute,
dann sah sie eine wirre, zerzauste Fremde, die da nackt in ihrem verwüsteten
Atelier stand. Nach einigen Wochen begann sie zu vermuten, dass die sich
ständig wiederholenden Bilder, die ihr den Schlaf raubten, keine Visionen waren
... sondern Erinnerungen.

Sie weinte bitterlich, als ihr
Verdacht auf erschreckende Weise bestätigt wurde, nachdem sie das stinkende
Fass in einer Ecke des Ateliers geöffnet hatte.

Der Gestank von verwesendem
Fleisch und ätzenden Chemikalien traf sie wie ein Schlag ins Gesicht, und als sie
die teilweise verflüssigten Überreste von mindestens sechs Leichen sah, glitt
ihr der Deckel aus der Hand und fiel scheppernd zu Boden. Zertrümmerte Schädel und
zersägte Knochen trieben in der Brühe, und Serena konnte bei diesem Anblick
nichts anderes tun, als sich minutenlang zu übergeben.

Sie schleppte sich von dem Fass
weg und weinte vor Fassungs-losigkeit über das, was sie getan hatte und was ihr
den ohnehin angegriffenen Verstand vollends zu rauben drohte.

Eine ganze Weile hatte sie am
Rand des Wahnsinns gestanden, bis ein Name in ihr Bewusstsein vordrang, ein
Name, an dem sie sich festklammern konnte.

Ostian … Ostian … Ostian …

Wie eine Ertrinkende, die sich
an einem Ast festklammerte, zog sie sich hoch, wusch sich, so gut sie konnte, und
taumelte weinend und mit blutbeschmierter Kleidung durch die Korridore zu
Ostians Atelier. Er hatte ihr zu helfen versucht, war aber von ihr
zurückgewiesen worden. Erst jetzt erkannte sie die Liebe, die ihn dazu
angespornt hatte, und sie verfluchte sich, dass es ihr nicht viel früher
aufgefallen war.

Ostian konnte sie retten. Als
sie sein Atelier erreichte, konnte sie nur hoffen, dass er sie nicht längst
aufgegeben hatte. Der Roll-Laden stand halb offen, und Serena schlug mit der
flachen Hand auf das gewellte Metall.

»Ostian!«, rief sie. »Ich bin
es, Serena ... bitte ... lass mich reinkommen!«

Er antwortete nicht, und sie
schlug sich die Hände am Roll-Laden blutig, schrie seinen Namen und flehte ihn
um Vergebung an. Als noch immer keine Reaktion kam, hob sie in ihrer
Verzweiflung den Roll-Laden an. Sie taumelte in das nur schwach beleuchtete
Atelier und nahm den beängstigend vertrauten Geruch wahr, noch bevor sich ihre
erschöpften Augen an die Düsternis gewöhnt hatte und sie den abscheulichen Anblick
vor sich erkennen konnte.

»O nein«, hauchte sie, als sie
sah, dass Ostian auf einer Schwertklinge aufgespießt worden war, die jemand
durch eine wundervolle Skulptur des Imperators getrieben hatte.

Sie sank vor ihm auf die Knie
und schrie: »Vergib mir! Ich wusste nicht, was ich da tat! Oh, vergib mir doch bitte,
Ostian!«

Was von Serenas Verstand noch
überdauert hatte, brach beim Anblick dieser jüngsten Abscheulichkeit vollends zusammen.
Sie stand auf und streckte die Arme aus, um sie auf seine Schultern legen zu
können.

»Du hast mich geliebt«,
flüsterte sie, »aber ich habe es nie erkannt.« Sie schloss die Augen und
drückte sich gegen die Schwertspitze, die sich zwischen ihren Brüsten ins
Fleisch schnitt.

»Aber ich habe dich auch
geliebt«, erklärte sie und stürzte sich in die Klinge.

Zweiundzwanzig

Welt des Todes

Die Falle ist bereit

Maraviglia

ISSTVAN V — SO GLAUBTEN die
mittlerweile ausgelöschten isstvanischen Geschichtenerzähler — war ein Ort des Exils
gewesen. In Geschichten, die aus einer Zeit der Legenden stammten, wurde
erzählt, dass Vater Isstvan selbst die Welt mit Musik für seine Kriegssängerin
zur Existenz gesungen hatte. Wie es schien, war Vater Isstvan ein fruchtbarer
Gott gewesen, der seine Saat weitläufig zwischen den Sternen verstreut hatte.
Namenlose Mütter hatten seine unzähligen Kinder ausgetragen, mit denen er die
Welten in deren erstem Zeitalter besiedelte.

Aus diesen allegorischen
Konzepten entstanden Tag und Nacht, das Meer und das Land sowie zahllose andere
Aspekte der Welt, in der die Isstvanier lebten. In der Sirenenfeste waren große
Türme und gigantische Wandgemälde diesen Legenden gewidmet gewesen — vielschichtigen
Dramen von Liebe, Betrug, Tod und Blut. Doch diese Legenden waren für immer
zerstört worden, verbrannt und ins Vergessen bombardiert vom Kriegsmeister.

Solche Verheerungen waren den
Mythen der Isstvanier nicht fremd, die von den Kindern von Vater Isstvan erzählten.
Sie hatten sich von seinem Licht abgewandt und ihre Heerscharen gegen ihren
gütigen Erzeuger geführt. Die Verlorenen Kinder, wie sie später genannt wurden,
wurden in einer großen Schlacht letztlich geschlagen und ihre Armeen
ausgelöscht. Anstatt seine vom rechten Weg abgekommenen Kinder zu töten,
verbannte Vater Isstvan sie nach Isstvan V, einer leeren Welt aus schwarzen
Wüsten und fahler Ödnis. Auf diesem alptraumhaften, finsteren Planeten brüteten
die Verlorenen Kinder über ihre Vertreibung aus dem Paradies, und die
Verbitterung brachte sie dazu, ihre hübschen Gesichter so sehr in Falten zu legen,
bis sie schließlich so grässlich anzuschauen waren, dass niemand mehr einen
Blick auf sie werfen konnte, ohne vor Ekel abgestoßen zu werden. Die
Monstrositäten hausten angeblich in riesigen Festungen aus schwarzem Stein, wo
sie davon träumten, heimzukehren und sich an ihren Feinden zu rächen.

Diese Mythen über Isstvan
wurden von den Kriegssängern gepredigt. Es waren moralische Geschichten, die
die Isstvanier davor warnen sollten, nicht vom rechten Weg abzukommen, damit
die Verlorenen Kinder nicht doch noch Gelegenheit bekamen, ihre lange Zeit erhoffte
Vergeltung zu üben.

Ob diesen Erzählungen
allegorische Parabeln oder historische Fakten zugrunde lagen, war
bedeutungslos, denn in der Gestalt der Legionen des Kriegsmeisters waren die
Verlorenen Kinder tatsächlich heimgekehrt.

Der Himmel über Isstvan V war
grau und fahl, düstere Gewitterwolken sammelten sich südlich der Region, in der
der erste Kampf um das Imperium ausgetragen werden sollte. Was legendäre Orte
anging, war dieser Anblick hier nicht allzu beeindruckend, überlegte Julius Kaesoron.
Die Luft schmeckte nach lange untergegangener Industrie, und der Boden war mit
einem staubigen schwarzen Puder überzogen, fein und körnig wie Sand, aber hart
und knirschend wie Glas.

Als Julius zum ersten Mal einen
Fuß auf die schwarzen Wüsten von Isstvan V gesetzt hatte, war ein heulender
Wind über die schwarzen Dünen geweht, der klagend von den Türmen und den
verwitterten Zinnen einer uralten Festung auf einem sanft ansteigenden Hügelkamm
am nördlichen Rand einer weiten Leere widerhallte. Bei dieser Leere handelte es
sich um die Urgall-Senke, die größte Wüste des Planeten, eine Ebene aus kahlem
Fels und versprengtem Gestrüpp. Wer die Festung dort errichtet hatte, war nicht
bekannt, doch die Adepten des Mechanicums vertraten die Ansicht, dass sie zu
einer Zivilisation gehörte, die Jahrmillionen vor der Menschheit existiert
hatte.

Die Mauern setzten sich aus
riesigen, harten, mit Glas überzogenen Steinblöcken zusammen, von denen jeder so
groß war wie ein Land Raider. Jeder Stein war so präzise zurechtgeschnitten
worden, dass zwischen ihnen kein Hinweis auf irgendeine Art von Mörtel zu
entdecken war. Die Erbauer waren seit langem tot, aber ihr architektonisches
Vermächtnis hatte Äonen überdauert, auch wenn große Teile der Mauern im Lauf
von Millionen Jahren eingestürzt waren. Als Festung war eine solche Ruine zwar
nicht mehr zu gebrauchen, doch sie eignete sich immer noch als Bollwerk, um
eine Verteidigung aufzubauen. Die Mauer erstreckte sich über eine Länge von
fast zwanzig Kilometern und reichte stellenweise bis zu dreißig Meter in die
Höhe. Schwarze Sandbänke hatten sich hier und da an dem Bauwerk aufgetürmt, und
der Sand war zum Teil bis in die Gänge der mächtigen Feste eingedrungen.

Fulgrim hatte sein
Kommandozentrum in den Überresten der Anlage eingerichtet und mit der Arbeit
begonnen, die notwendig war, um die Festung in eine Bastion zu verwandeln, die
des Kriegsmeisters würdig war. Gemeinsam mit Marius folgte Julius dem
Primarchen der Emperors Children durch die Feste, der die laufenden Arbeiten
begutachten wollte. Große Teams des Mechanicums verteilten den vor den Mauern
angesammelten Sand um und schufen dabei ein weitläufiges Geflecht an Gräben,
Gängen, Bunkern und Befestigung, die sich über die ganze Länge der Anhöhe vor
dem Bauwerk erstreckten. Luftabwehrbatterien wurden im Schutz der Mauern
eingerichtet, und in den Kasernen der Festung versteckte man mobile Werfer, die
mit Orbitaltorpedos bestückt waren. Wenn die Legionen des Imperators sie
vernichten wollten, würden sie dafür schon auf die Planetenoberfläche kommen
müssen.

Der Primarch der Emperors
Children trug seine gepanzerte Rüstung, deren glänzendes Keramit in einem intensiven
Lila leuchtete, auch wenn Julius durch sein seit neuestem erheblich
verbessertes Sehvermögen auf jeder Panzerplatte Hunderte winzige
Farbabweichungen feststellen konnte. Handwerker der Legion hatten etliche Lagen
auf die Rüstung aufgetragen, deren schwungvolle Kurven auf neue und wundersame
Weise betont wurden. Der Imperiale Adler prangte nicht mehr auf dem
Brustpanzer, an seine Stelle waren kunstvoll geformte Streifen aus lackiertem
Keramit getreten.

Silber und Gold zierten die
Ränder einer jeden Platte, und in jede Oberfläche hatte man Szenen eingraviert,
die die neue Loyalität der Legion darstellen sollten, wo durch der —
grundlegend falsche — Eindruck entstand, es handele sich um eine Rüstung, die
lediglich repräsentativen Zwecken diente.

»Ein schöner Anblick, nicht
wahr, meine Freunde?«, fragte Fulgrim, während er zusah, wie ein gigantischer Bulldozer
von der Größe eines Titanen-Transporters Hunderte Tonnen Sand und Geröll in
einen gleichermaßen riesigen Kipper schüttete.

»Majestätisch«, stimmte Julius
ohne jeden Enthusiasmus zu.

»Ich bin mir sicher, der
Kriegsmeister wird sehr zufrieden sein.«

»Das wird er allerdings«,
erwiderte Fulgrim, dem der ironische Tonfall nicht aufgefallen zu sein schien.

»Wissen wir denn bereits, wann
uns Horus mit seiner Anwesenheit beehren wird?«, erkundigte er sich.

Fulgrim drehte sich um, da er
nun endlich Julius' unverhohlene Langeweile bemerkt hatte. Er lächelte und strich
sich durch sein weißes Haar, das er offen trug. Beim Anblick des schönen
Primarchen spürte Julius, wie seine Lebensgeister geweckt wurden.

Aus Hochachtung vor dem
Kriegsmeister verzichtete Fulgrim auf Puder und Farben, so dass sein Gesicht
wieder mehr an sein altes Selbst erinnerte, an den glorreichen Krieger, für den
Perfektion Vorrang vor allem anderen besaß.

»Der Kriegsmeister wird bald zu
uns stoßen, Julius«, versicherte Fulgrim ihm, »und die Legionen des Imperators
werden ebenfalls in Kürze hier eintreffen! Ich weiß, diese Arbeit erscheint
Ihnen langatmig, aber sie ist erforderlich, wenn wir den großen Sieg erringen
wollen, der Horus benötigt.«

Julius zuckte mit den
Schultern, während seine Sinne danach schrien, auf irgendeine Weise stimuliert
zu werden. »Es ist demütigend. Der Kriegsmeister hätte uns keine schlimmere
Strafe auferlegen können als die, uns eine Rolle in der Schlacht um Isstvan III
zu versagen und uns stattdessen auf diesem kargen Felsklotz Gräben ausheben und
im Dreck wühlen zu lassen.«

»Wir müssen alle die uns
zugedachte Rolle übernehmen«, erwiderte der stets unterwürfige Marius, doch Julius
sah dem Mann an, dass der an dieser Art von Arbeit auch keinen Spaß hatte und
er sich genauso darüber ärgerte, nicht an dem Ruhm teilzuhaben, ihre Legion von
den Unvollkommenen zu säubern.

Die Kämpfe auf Isstvan III
waren ruhmreich verlaufen, und von Eidolon hatten sie erfahren, dass sich die Legion
absolut perfekt verhielt und unter anderem Solomon Demeter getötet worden war.

Anders als bei Lycaon, der beim
Kampf gegen die Diasporex sein Leben verloren hatte, wusste Julius nicht, was
er empfinden sollte, als er vom Ende seines einstigen Schlachtenbruders hörte.
Seine Sinne waren so extrem geschärft, dass nur noch die schockierendsten Meldungen
überhaupt dazu angetan waren, mehr als nur einen Hauch von flüchtigem Interesse
bei ihm zu wecken. Er verspürte keine Trauer, allenfalls leichtes Bedauern,
dass sich ein Krieger wie Solomon als unvollkommen entpuppt hatte. Daher hatte
er auch kein anderes Schicksal verdient.

»Das ist richtig, Marius«,
stimmte Fulgrim zu. »Die Arbeit, die wir hier leisten, ist von großer
Bedeutung, Julius. Darum hat Horus sie uns anvertraut. Nur die Emperors
Children verfügen über die notwendige Perfektion, um diese Phase im Plan des
Kriegsmeisters absolut exakt nach seinen Vorgaben umzusetzen.«

»Diese Tätigkeit ist nur etwas
für die Arbeiter des Mechanicums und allenfalls die griesgrämigen Iron Warriors
aus Perturabos Legion. So etwas den Emperors Children aufzuzwingen, ist
demütigend«, erklärte Julius mit ungebrochenem Trotz.

»Wir werden für unser Versagen
bestraft.«

Obwohl es Fulgrim tief
getroffen hatte, nicht in die Kämpfe auf Isstvan III eingreifen zu dürfen, da
seine Mission gescheitert war, Ferrus Manus auf die Seite des Kriegsmeisters zu
holen, hatte er sich dennoch wie ein Besessener auf die Vorbereitungen
gestürzt, um Horus ein triumphalen Empfang zu bereiten.

Die Legionen des Imperators
versammelten sich, um sie zu zerstören, und es war denkbar, dass die
entscheidende Schlacht um das Schicksal des Imperiums auf dieser verlassenen
Ebene aus-getragen werden sollte.

»Das mag sein«, knurrte der
Primarch.

»Trotzdem wird der Befehl
ausgeführt.«

Nach der Vernichtung auch der
letzten überlebenden Krieger auf Isstvan III machte sich Horus' Legion auf den
Weg nach Isstvan V.

Eine Flotte von mächtigen Kriegsschiffen
und Transportern war unterwegs, deren Besatzungen und Mannschaften alle Horus
treu ergeben waren.

Truppentransporter der
Armee-Einheiten von Lordkommandant Fayle beförderten Millionen bewaffneter
Männer mitsamt ihren Panzern und ihrer Artillerie. Aufgeblähte
Mechanicum-Transportschiffe brachten die Legio Mortis nach Isstvan V, finstere
Priester der Maschine, die der Dies Irae und ihren Schwester-Titanen dienten,
während sie sich darauf vorbereiteten, die unvorstellbaren Kräfte dieser
Schlachtschiffe zu Land wieder ent-fesseln zu dürfen.

Der endgültige Sieg über
Isstvan III war mit etlichen Leben erkauft worden, doch als Folge davon waren
die Legionen umso engagierter, das zu tun, was zur Rettung des Imperiums
notwendig war. Es hatte sich um einen langwierigen und blutigen Prozess
gehandelt, aber die Armee des Kriegsmeisters war bereit und willens, gegen ihre
Brüder zu kämpfen, wohingegen die Hand-langer des Imperiums keine Erfahrung
damit hatten, ihresgleichen zu töten.

Diese Tatsache würde ihren
Untergang bedeuten, versprach Horus seinen Anhängern.

Die Atmosphäre im La Fenice war
angespannt und erwartungs-voll. Tausende hatten sich eingefunden, deren Sinne
von der Extravaganz der Kunst, der Skulpturen und der Farben förmlich
überwältigt wurden. Fast dreitausend Astartes-Krieger waren von Isstvan V auf
die Stolz des Imperators zurückgekehrt, und rund sechstausend
Memoratoren und andere Besatzungsmitglieder drängten sich zwischen ihren
Reihen, um auch noch den letzten freien Platz zu ergattern. Die gemurmelten Unterhaltungen
addierten sich im Saal zu einem laut starken Stimmengewirr.

Schließlich sollte an diesem
Abend Bequa Kynskas seit langem erwartete Maraviglia Premiere feiern.

Das Auditorium war in einen
wüsten Farbenwirbel getaucht, überall fanden sich Goldverzierungen, und verschnörkelte
Stuckarbeiten teilten die Wände in große, wohlproportionierte Flächen, die mit
allen Arten von maßlos überzogenen Kunstwerken dekoriert waren. Mit Blick auf
die Größe gab es nur wenig, was das La Fenice übertreffen konnte, da
selbst die größten Schwärme auf Terra kaum etwas Ausladenderes und
Prachtvolleres bieten konnten. Zudem war sie in einem Stil fertig gestellt
worden, der unübersehbar den verschwenderischsten Einsatz von Ressourcen
erforderlich gemacht hatte, den man sich nur vorstellen konnte.

Die Sitzreihen erstreckten sich
von der Bühne in weiten, konzentrischen Bögen durch den Saal, vom Mosaikboden
war so gut wie nichts zu sehen, da er unter den Sandalen von Tausenden
Besuchern verschwand, die alle gekommen waren, um dieses atemberaubende
Spektakel zu erleben.

In halbkreisförmigen Nischen an
den Rändern der Sitzreihen standen Büsten von angesehenen Impresarios von Terra
und andere, exotischere Statuen von hedonistischen Freigeistern sowie
Skulpturen von muskulösen androgynen Gestalten mit Stierköpfen und juwelenbesetzten
Hörnern.

Im hinteren Teil trugen sechs
gewaltige Säulen aus massivem Marmor einen Balkon, dessen Balustrade mit exquisiten
Stuck-arbeiten verziert war.

Messingkäfige mit Singvögeln in
leuchtenden Farben hingen an der Decke unter dem Balkon, ihr aufgeregter Gesang
mischte sich unter die von Orchester und Publikum ausgehende Geräusch-kulisse.
Süßliche Aromen verteilten sich rund um die aufgehängten Brenner, und die
Luftfeuchtigkeit bewegte sich auf einem fast unerträglichen Niveau. Die
Vorfreude war so intensiv, dass man fast meinte, sie mit Händen fassen zu
können, während Heerscharen von Musikern im geschwungenen Orchestergraben vor
der Bühne ihre Instrumente stimmten. Jedes dieser Instrumente war eine komplexe
Kombination aus Flöten, Blasebalgen und knisternden elektrischen Generatoren,
die wiederum an aufge-türmte, gewaltige Verstärker angeschlossen waren, die
speziell für diese Darbietung konstruiert worden waren, damit die magische
Musik aus dem Laer-Tempel erzeugt werden konnte.

Bunte Scheinwerfer und gezielt
platzierte Prismen tauchten das La Fenice in gleißende Regenbogenfarben und
schickten Lichtkegel in einer Million verschiedener Farbtöne in jeden Winkel des
Theaters.

Eine Armee von Näherinnen hatte
unermüdlich an dem grandi-osen Vorhang gearbeitet, nun ließen grelle
Rampenlichter den roten Samt mitsamt den Stickereien zum Leben erwachen, die
Bilder von dekadenten Legenden, umherspringenden Nackte, Tiere und Kampfszenen.

Auf dem ausladenden Giebel über
der Bühne fand sich das Porträt des Primarchen der Emperors Children, das
letzte Gemälde der verschiedenen Serena d'Angelus, das von einem einzelnen
Scheinwerfer angestrahlt wurde. Sein schrecklicher Gesichts-ausdruck, die
unerträgliche Ausführung und die Leidenschaft der fremdartigen Farben machten
die Betrachter sprachlos. Sie waren zu keinem klaren Gedanken mehr fähig.

Weitere von Serenas Werken
waren an der Kuppeldecke des Theaters zu bewundern, wo sich Schlangen und
legendäre Bestien aller Art mit nackten Menschen tummelten.

Die Astartes mit ihren
wuchtigen Körpern nahmen einen Großteil des im Theater verfügbaren Raums in Anspruch,
obwohl sie auf ihre ausladenden Rüstungen verzichtet hatten und nur ihre
schlichten Trainingsgewänder trugen. Diejenigen Memoratoren, die sich hinter
einem dieser gigantischen Krieger befanden, hüpften von einem Fuß auf den
anderen, um die Bühne besser sehen zu können.

Die Hauptleute der Legion saßen
in den Logen, die zu beiden Seiten der Bühne in einer langen Reihe angeordnet
waren und von denen aus man freie Sicht auf das Geschehen hatte. Verkleidet
waren sie in einem klassischen Design mit geriffelten Stützpfeilern zu beiden
Seiten.

Die Loge mit der besten
Aussicht überhaupt war das sogenannte Nest des Phönix, das mit Fresken in Gold und
Silber verkleidet und mit gelben Satinvorhängen über Spitzengardinen drapiert
war.

Über dem Ganzen schimmerte ein
Volant aus goldener Seide im Lichtschein Hunderter Kerzen, die im Kronleuchter
über der Bühnenmitte brannten.

Eine Bewegung im Nest des
Phönix lenkte die Blicke des Publikums auf sich, und nur einen Moment später schauten
alle gebannt auf den strahlenden Krieger, der sich dort zeigte. Fulgrim trug
seine beste Toga in edlem Lila und genoss die Bewunderung seiner Legion, als tosender
Applaus den Saal erfüllte, so laut, dass die Dachsparren bebten.

Der Primarch wurde von seinen
Seniorbefehlshabern begleitet, und nachdem er Platz genommen hatte, wurde die
Beleuchtung gedimmt.

Ein heller Lichtkegel erfasste
die Bühne, dann teilte sich der Samtvorhang. Bequa Kynska kam zum Vorschein.

Julius konnte seine
Begeisterung kaum noch bändigen, als die blauhaarige Komponistin die Bühne
überquerte und in den Orchestergraben hinabstieg, um ihren Platz auf dem
Dirigenten-pult einzunehmen. Sie trug einskandalöss durchscheinendes Kleid in
Gold und Karmesinrot, der hauchdünne Stoff war mit kostbaren, wie Sternen
funkelnden Edelsteinen besetzt. Ihr Kleid war von den Schultern bis zum Becken
ausgeschnitten, ihre vollen Brüste und ihre unbehaarte Haut zeichneten sich unter
dem Stoff deutlich ab.

»Großartig!«, rief Fulgrim und
applaudierte so frenetisch wie das Publikum, um Bequa zu begrüßen. Mit
Erstaunen sah Julius, dass ihm Tränen in den Augen standen. Julius nickte, und
auch wenn er keine echte Erinnerung an weibliche Großartigkeit hatte und es
auch keine anderen Vergleichsmöglichkeiten gab, um sie einzu-ordnen, raubten
die Kurven der Komponistin und ihre unüber-sehbare Weiblichkeit ihm den Atem.
Julius verspürte solche Gefühlsregungen nur, wenn er seinen Primarchen
betrachtete, er ein besonders anregendes Musikstück hörte oder in die Schlacht
zog, doch vom Anblick einer sterblichen Frau derart erregt zu werden, war für
ihn eine ganz neue Erfahrung.

Gebannte Stille legte sich über
das Publikum, das erleben wollte, wie der Zauber zum Leben erwachte. Fast zehntausend
Kehlen hielten den Atem an, während sich die Anspannung ins Unerträgliche
steigerte. Bequa wählte einen Mnemo-Taktstock aus und tippte damit auf das Pult
vor sich, ehe sie zu den ersten Klängen der Ouvertüre zu Maraviglia
ansetzte.

Ein gewaltiger Lärm stieg aus
dem Orchestergraben auf, als die ersten Noten auf den neukonstruierten
Musikinstrumenten gespielt wurden, die mit ihrer wunderbaren Instrumentierung
und ihrer romantischen Schönheit bis in den letzten Winkel des La Fenice hallten
und die Themen andeuteten, die noch folgen sollten. Die Musik schwoll an und
wurde wieder leiser, dabei holten sie Gefühlsregungen aus den Tiefen von
Julius' Seele an die Ober-fläche, die er nie zuvor erfahren hatte. Donnernde
Rhythmen und wilde, wirbelnde Melodien bahnten sich ihren Weg ins Publikum.

Er wollte lachen und sogleich
weinen, bis er nur einen Moment später schreckliche Wut empfand, die ein paar Sekunden
darauf schon wieder abebbte und einer tiefen Melancholie wich. Die währte
jedoch nicht lange, und gleich darauf setzte mit so viel Nachdruck eine
ungeheure Erleichterung ein, als sei alles Vorausgegangene nur ein Vorspiel für
etwas viel Größeres gewesen, das erst noch enthüllt werden sollte.

Bequa Kynska fuchtelte auf
ihrem Dirigentenpult wie eine Verrückte mit den Armen, zerschnitt und zerstach mit
dem Taktstock die Luft, während ihre blauen Haare einem wilden Kometen gleich
um ihren Kopf wirbelten. Julius musste seinen Blick von ihr losreißen, da er
sich einen Eindruck davon verschaffen wollte, wie das Publikum auf diese
tiefgründige und zugleich ausgelassene Musik reagierte.

Er sah ungläubige Mienen und
weit aufgerissene Augen, als die Macht und Erhabenheit dieser dissonanten Töne
jeden Schädel durchdrang und mit den ausgelösten Gefühlen jede Seele ansprach.

Aber nicht alle Zuhörer schienen
das Wunder zu schätzen, das zu erleben sie privilegiert waren. Viele hielten
sich die Ohren zu und verzogen wie unter Schmerzen das Gesicht, sobald die
Musik wieder lauter wurde. Und dann entdeckte Julius die schlanke Gestalt von
Evander Tobias im Publikum, und er musste empört feststellen, dass der
undankbare Kerl mit seinen Begleitern tat-sächlich in Richtung Ausgang
unterwegs war.

Rangeleien brachen aus, und der
störrische Archivar und die Begleiter wurden mit Fausthieben traktiert, zu Boden
gestoßen, geschlagen und getreten. Im nächsten Moment richteten die Umstehenden
ihre Aufmerksamkeit wieder ganz auf die Musik, und Julius sah mit vor Stolz
geschwellter Brust mit an, wie Evanders Schädel von einem schweren Stiefel
zermalmt wurde.

Niemand kommentierte den
plötzlichen, heftigen Gewaltaus-bruch, als sei der eine ganz natürliche
Reaktion gewesen, doch Julius sah, dass sich einem Virus oder einer Druckwelle
gleich ein unbändiger Durst nach Blut ausbreitete.

Das Orchester spielte weiter,
die Musik jagte einem Wirbelwind gleich durch das La Fenice, bis sie in
einem donnernden Crescendo gipfelte, woraufhin sich der Vorhang in einem Sturm
aus dramatischen, spektakulären Empfindungen hob.

Julius erhob sich, während die
schmetternde Musik immer weiter voranstürmte und die Ouvertüre ungebrochen
anhielt. Auf einmal wurde ihm etwas bewusst, das einem Schlag in die Magengrube
gleichkam.

Das Imenleben des Laer-Tempels
war bis ins letzte, kleinste Detail nachempfunden worden. Die Farben, die dem
Betrachter Tränen in die Augen trieben, und die Größenverhältnisse entsprachen
genau dem Vorbild, das die Künstler und Bildhauer bei ihrem Besuch auf Laeran
im Original hatten sehen können.

Lebendige Lichter zuckten durch
das Theater, und einen Moment lang fühlte sich Julius desorientiert, als die
Musik weiter anschwoll und das Orchester zu einem Stück ansetzte, das düsterer
gefärbt war und ein Gefühl einer bevorstehenden Tragödie vermittelte. Die
Klangwellen und Harmonien trieben von der Bühne in alle Richtungen und über das
Publikum hinweg, ließen sie in jene kraftvollen Empfindungen eintauchen, die er
selbst zum ersten Mal wahrgenommen hatte, als er Fulgrim in den Tempel gefolgt
war.

Die Wirkung trat auf der Stelle
ein, und ein wohliges Schaudern lief durch den Zuschauerraum, als alle von ihnen
von den Noten durchdrungen wurden. Berauschende Farben blitzten auf, und ein
zweiter Scheinwerfer wurde auf die Bühne gerichtet, wo wie aus dem Nichts
Coraline Aseneca auftauchte, die Primadonna der Maraviglia.

Julius hatte sie noch nie zuvor
singen gehört, und so machte er völlig unvorbereitet mit der ungeheuren
Virtuosität und der Energie ihres Gesangs Bekanntschaft. Ihr Ton war in
völliger widersprüchlicher Harmonie zu Bequas Musik und erreichte Höhen, zu
denen eine menschliche Stimme niemals fähig sein konnte. Und doch schaffte sie
es, wobei die Kraft ihrer Sopranstimme über das hinausreichte, was die fünf
Sinne wahrzunehmen imstande waren.

Er beugte sich vor und begann
unkontrollierbar zu lachen, da ihn eine berauschende Fülle an Emotionen überkam.
So über alle Maßen hinaus wurden seine Sinne stimuliert, dass er sich nur die
Hände an den Kopf schlagen konnte. Ein Chor gesellte sich zu Coraline Aseneca auf
die Bühne, von dem Julius aber kaum Notiz nahm. Die sich vermischenden Stimmen
des Chors erlaubten es Coralines Sopran, noch unglaublichere Töne zu erreichen,
die Empfindungen in ihm ansprachen, von deren Existenz er bis dahin nicht
einmal etwas geahnt hatte.

Julius zwang sich, den Blick
von der Bühne abzuwenden, gleichermaßen gebannt und verängstigt von dem, was
sich dort vorne abspielte. Welches Wesen konnte sich Musik von derart
schrecklicher Macht anhören, ohne dabei den Verstand zu verlieren? Kein Mensch
war dazu bestimmt, diesen Klängen zu lauschen, diesem Geburtsschrei eines
wunderschönen, grässlichen Gottes, der sich den Weg in seine Existenz
freikämpfte.

Eidolon und Marius waren von
dem Spektakel der Maraviglia ebenso gefesselt wie er und saßen wie
erstarrt auf ihren Plätzen, die Münder weit geöffnet, als wollten sie in Coraline
Asenecas Gesang einstimmen. Doch in ihren Augen stand Panik geschrieben, und
sie hatten den Mund eigentlich zu einem stummen Schrei aufgerissen, während
ihre Kieferknochen knackten wie bei einer Schlange, die ihren Kiefer ausrenkte,
um Beute zu verschlingen, die für sie eigentlich viel zu groß war.

Abscheuliches, tonloses
Kreischen kam aus ihren Kehlen, und Julius zwang sich, Fulgrim anzuschauen, da er
fürchtete, er könnte in seinem Dämmerzustand seine Freunde niederschlagen.

Fulgrim umfasste das Geländer
der Loge und beugte sich vor, als müsse er sich gegen einen starken Sturm stemmen.
Sein Haar wirbelte ihm um seinen Kopf, und in seinen dunklen Augen brannte ein
violettes Feuer, während er die lautstarke Kakophonie genoss.

»Was geschieht hier?«, brüllte
Julius, dessen Stimme mitgerissen und zu einem Teil der Musik wurde.

Der Primarch richtete seine
dunklen Augen auf ihn, und dann schrie Julius auf, als er in ihnen ein
Zeitalter der Finsternis entdeckte, in dessen Tiefen Galaxien und Sterne
umherwirbelten, durchströmt von einer unbekannten Macht.

»Es ist wunderschön«, sagte
Fulgrim im Flüsterton, der aber so verheerend laut in Julius' Ohren eindrang, dass
er von seinem Sessel gerissen wurde und er sich kniend am Geländer der Loge
festklammern musste. »Horus sprach von einer Macht, aber ich hätte mir niemals
träumen lassen ...«

Verwundert nahm Julius zur
Kenntnis, dass er die Musik der Sopranistin tatsächlich sehen konnte, während
sie sich ins Publikum streckte und die Zuhörer umschlängelte wie ein lebendes
Wesen. Deren kreischende Schreie durchdrangen den Nebel, der sich in seinem
Gehirn eingenistet hatte, und dann sah er, welche Schrecken sich im Publikum
abspielten. Freunde wandten sich gegeneinander und traktierten sich gegenseitig
mit Fausthieben, andere fielen von unbändiger fleischlicher Lust erfasst über-einander
her, und es dauerte nicht lange, da glich das Publikum einer großen verwundeten
Bestie, die sich vor Schmerz und Verlangen wand.

Es waren nicht nur die
Sterblichen, die solche Reaktio nen zeigten.

Auch die Astartes wurden von
der Macht der Maraviglia über-wältigt. Blut wurde vergossen, da deren
Emotionen unter der anhaltenden Stimulation ihrer Sinne überkochten und es für
sie als Krieger nur eine Möglichkeit gab, das abzubauen, was sich in ihnen
aufstaute. Von der Bühne aus breitete sich wie eine Flutwelle eine Orgie des
Tötens aus, das Blut lief in Strömen, und dazu spielte weiter die Musik im La
Fenice.

Plötzlich vernahm Julius ein
Geräusch, als würde jemand ein großes Segeltuch in Stücke reißen, und als er sich
umdrehte, stellte er fest, dass sich Fulgrims riesiges Porträt wand und
streckte, als wolle es sich aus dem Rahmen befreien. Feuer loderte in den
gemalten Augen, und ein heulendes Kreischen, das durch einen unfassbaren langen
Tunnel schallte, erfüllte seinen Schädel mit einem monströsen Durst und dem
Versprechen von entsetzlichen Vergnügungen.

Lichter zuckten durch den Saal
und stiegen wie Flüssigkeit aus dem Orchestergraben auf. Es war das ölige, elektrische
Feuer aus den bizarren Instrumenten, das Gestalt annahm und sich dann in die
Form von flüssigen Schlangen veränderte, die in Myriaden Farben schillerten.
Wahnsinn und Exzesse folgten dem Licht, und jeder, der damit in Berührung kam,
gab sich auf der Stelle seinen wildesten, finstersten Gelüsten hin, die in seiner
Psyche verborgen lagen. Die Musiker spielten, als ob ein anderer die Kontrolle über
ihre Gliedmaßen übernommen hätte, ihre Gesichter waren ent-setzlich verzerrte
Masken, und die Finger tanzten wie Derwische über Tastaturen. Die Musik hatte sie
fest im Griff, und sie wollte nicht zulassen, dass irgendeine Schwäche auf der
Seite ihrer Erzeuger ihre Existenz leugnen konnte.

Julius hörte, wie sich
schmerzhafte Untertöne in Coraline Asenecas Stimme schlichen, und es gelang ihm,
wieder zur Bühne zu schauen, wo die Primadonna wie wild tanzte, während der
Chor in unnatürlichem Kontrapunkt weitersang. Ihre Gliedmaßen verdrehten und verformten
sich, wie es keinem Menschen möglich sein konnte, und dann hörte er ihre
Knochen brechen ein Geräusch, das sich unter die Millionen Melodien mischte,
die das Theater erfüllten. Er sah, dass sie tot war, dass ihre Augen starr und
leblos ins Nichts starrten, und obwohl jeder Knochen in ihrem Körper zu Staub zermahlen
worden war, kam ihr Lied ihr nach wie vor über die Lippen.

Der Wahnsinn, der vom La
Fenice Besitz ergriffen hatte, steigerte sich zu neuen Exzessen, da alles
Fleisch mit dem Mahlstrom an Bildern und Klängen infiziert wurde, die von der
Bühne in den Saal geschickt wurden. Julius sah mit an, wie Astartes mit bloßen
Fäusten Sterbliche erschlugen, wie sie deren Blut tranken und deren Fleisch
aßen, wie sie sich mit den gebrochenen Knochen Schnitte zufügten und sich die
von ihren Opfern abgerissene Haut umlegten, als handele es sich um Schals.

Auf dem blutgetränkten,
rutschigen Boden gaben sich die Sterblichen gewaltigen Orgien hin, während die
Lebenden und die Toten zu Objekten wurden, durch die sich die finsteren
Energien in die Welt ergossen, um jede nur denkbare Gewalttat bereitwillig anzuwenden.

Inmitten dieses Wahnsinns stand
Bequa Kynska und dirigierte ungerührt weiter, ein seliges triumphierendes Lächeln
auf den Lippen. Julius sah ihr an, dass dies ihr größtes Werk überhaupt war,
was das Funkeln in ihren Augen verriet, die bewundernd auf Fulgrim gerichtet waren.

Dann Bellte ohne eine
Vorwarnung ein Schrei durch den Saal, der das Crescendo noch zu übertönen
vermochte, und Julius beobachtete, wie sich die tote Coraline Aseneca in die
Lüfte erhob, die Arme und Beine weit gespreizt, als hätte eine fremde Macht ihr
Fleisch und den Knorpel übernommen, um sie in eine neue, widerwärtige Form zu
bringen. Ihre zerschmetterten Gliedmaßen streckten sich in die Länge und wurden
wieder geschmeidig und elegant, während die Haut eine blasse Lilafärbung
annahm. Hatte Coraline zuvor noch ein schimmerndes Kleid aus blauer Seide
getragen, war daraus nun eng anliegendes schwarzes Leder geworden, das die
üppige Schönheit betonte, die aus ihrem Leichnam geformt worden war.

Ein widerwärtiges, saugendes
Geräusch umgab die Primadonna, und die fremde Macht, die sie bislang in der
Luft gehalten hatte, ließ sie abrupt los. Das, was aus Coraline geworden war,
landete anmutig mitten auf der Bühne.

Noch nie hatte Julius etwas
gesehen, das so schön und gleichzeitig so abstoßend war — ein nacktes
weibliches Geschöpf, das Abscheu auslöste und dabei eine perverse Sinnlichkeit
ausstrahlte. Haare wie Stacheln umrahmten ihr ovales Gesicht mit jenen grünen,
tellergroßen Augen, dazu die Reißzähne und die vollen Lippen. Ihr Körper
strahlte Vollkommenheit aus, er war geschmeidig und sinnlich, aber sie hatte
nun nur noch eine Brust, und ihre Haut war von abscheulichen Tätowierungen und
Piercings übersät. Jeder ihre Arme lief in einer krabbegleichen Schere aus
leuchtend rotem Chitin und zartem Fleisch aus. Trotz dieser tödlichen Werkzeuge
besaß die Kreatur etwas beunruhigend Verführerisches, und Julius fühlte sich
von ihr auf eine Weise berührt, wie er es nicht mehr verspürt hatte, seit er in
den Rang eines Astartes aufgestiegen war.

Sie bewegte sich auf
gemächliche, katzenähnliche Art, jede Bewegung strahlte pure Sexualität aus,
und auch das Versprechen finsterer Gelüste und Exzesse, die dem Verstand eines
Sterblichen gänzlich fremd waren. Julius sehnte sich danach, diese Dinge zu erfahren.
Die Kreatur richtete ihre uralten Augen auf die Choristen hinter ihr, warf den
Kopf in den Nacken und stimmte einen Sirenengesang von solcher Sehnsucht und
herzerweichender Schönheit an, dass Julius am liebsten aus der Loge geklettert
wäre, um sich zu ihr zu gesellen.

Noch bevor dieser Ruf verstummt
war, wurde er von dem rasenden Orchester übernommen, das ihn lauter und lauter
spielte.

Julius sah, wie sich die Sänger
des Chors genauso zu verdrehen und zu winden begannen wie zuvor Coraline. Es
waren die gleichen knochenbrecherischen Harmonien, die fünf von ihnen in weitere
dieser verlockenden Geschöpfe verwandelten. Die anderen sanken als ausgedörrte,
ihrer Lebensenergie beraubte Fleischhüllen zu Boden, als hätten sie damit die Verwandlung
der anderen Kreaturen unterstützt, die in einem Durcheinander aus zuckenden
Klauen und bestialischen Schreien von der Bühne sprangen.

Die sechs Kreaturen bewegten
sich mit sehniger, geschmeidiger Anmut, während sie mit der hauchzarten Berührung
durch ihre rasiermesserscharfen Krallen Arterien öffneten und Gliedmaßen
abtrennten.

Bequa Kynska starb als Erste,
da sich eine monströse Kralle von hinten in ihren Leib bohrte und ihre Brust in
einer blutigen Fontäne aufriss. Noch während sie sterbend zusammenbrach,
lächelte sie vor Freude über die wundervollen Dinge, die sie geleistet hatte.
Die Musiker wurden von den wunderschönen Ungeheuern mit einer Schnelligkeit und
Boshaftigkeit in Stücke gerissen, die Julius kaum begreifen konnte.

Nachdem alle Musiker im
Orchestergraben niedergemetzelt worden waren, verstummte die Maraviglia schließlich.
Angesichts der jähen Leere schrie Julius auf, da das Fehlen der Musik ihm wie
ein körperlicher Schmerz in die Knochen fuhr. Obwohl die Instrumente keinen Ton
mehr von sich gaben, herrschte im La Fenice weiterhin ohrenbetäubender
Lärm, denn das Töten und Paaren im Saal hielt unverändert an, auch wenn sich die
Schmerzens- und die Lustschreie in lautes Wehklagen verwandelten. Das
Verstummen der fremdartigen Klänge war Anlass für neue, vom Wahnsinn
angetriebene Gewaltakte.

Julius hörte, wie Marius einen
leidenden Schrei ausstieß, dann sah er seinen Schlachtenbruder aus der Loge springen
und auf der Bühne landen. Fulgrim schaute ihm nach, sein Körper zuckte und wand
sich vor Wonne. Als Julius sich aufrichtete, merkte er, wie wacklig er auf den
Beinen war. Aufmerksam verfolgte er, wie Marius in den blutüberströmten
Orchestergraben sprang und eines von Bequa Kynskas bizarren Musikinstrumenten aufhob.

Er klemmte das lange,
röhrenförmige Ding in seine Armbeuge, als sei es ein Bolter, dann strich er mit
den Fingern über den Schaft, bis das Instrument ein gewaltiges Vibrieren wie
bei einem Kettenschwert erzeugte. Noch während Julius beobachtete, wie er
versuchte, die soeben verstummte Musik wieder erklingen zu lassen, eilten
andere Emperors Children zu Marius, griffen nach anderen Instrumenten und
bemühten sich ebenfalls, den Zauber der Komposition noch einmal mit Leben zu
erfüllen.

Julius spürte, wie ihm die Luft
aus den Lungen gepresst wurde, und er klammerte sich am Geländer der Loge fest,
da er fürchtete, seine Beine könnten ihm den Dienst versagen.

»Ich ... was ...?«, brachte er
nur heraus, als sich Fulgrim zu ihm stellte.

»War das nicht wundervoll?«,
fragte Fulgrim ergriffen. Seine Haut glühte vor wiedererwachtem Eifer, seine Augen
funkelten vor neuer Zielstrebigkeit. »Frau Kynska war wie ein feuriger Komet.
Jeder blieb stehen, um sie anzusehen, und nun ist sie weg. Jemandem wie ihr
werden wir niemals wieder begegnen, und keiner von uns wird sie je vergessen.«

Zwar wollte Julius etwas darauf
erwidern, doch in dem Moment ereignete sich hinter ihm eine gewaltige Explosion,
und er konnte sehen, dass ein Teil der Bühne in Rauch gehüllt und mit Trümmern
übersät war. Marius stand in der Mitte des Orchestergrabens, elektrisches Feuer
tanzte über seine Haut, während er auf dem kreischenden Instrument spielte. Ein
heulender, pyrotechnischer Knall kam daraus hervorgeschossen und riss einen der
Balkone aus der Wand. Marmorbrocken und Stücke vom Verputz wirbelten durch die
Luft, während Marius' Astartes-Brüder lustvoll aufheulten.

Innerhalb weniger Augenblicke
beherrschte jeder von ihnen sein Instrument, und erneut wurde der Saal von einem
Crescendo erfasst, das das Theater in Stücke zu reißen versuchte. Die
monströsen, verführerischen Kreaturen scharten sich um Marius und steuerten zu
seiner wahnsinnigen Musik ihre unnatürlichen Lustschreie bei.

Marius richtete sein Instrument
auf die Menge und entfesselte eine dröhnende Bassnote, die sich zu einem explosiven
Höhepunkt steigerte. Wirre Akkorde, die ekstatischem Heulen glichen,
kollidierten miteinander und bahnten sich ihren Weg durch ein Dutzend
Sterbliche, und die Opfer konnten nicht anders, als hilflos zu zucken, während
das Sperrfeuer an Tönen ihnen die Knochen brach und die Köpfe explodieren ließ.

»Meine Emperors Children«,
sagte Fulgrim.

»Welch wunderschöne Musik sie
doch machen.«

Explosionen aus Fleisch und
Stein hallten durch das La Fenice, während Marius und die anderen
Astartes im Theater die Musik der Apokalypse spielten.

Dreiundzwanzig

Die Schlacht um Isstvan V

KAPlTÄN BALHAAN STAND REGLOS an
seinem Komman-dopult und versuchte, ruhig zu atmen, als er beobachtete, wie die
drei majestätischen Gestalten auf der Brücke der Ferrum zusammenkamen.
Eisenvater Diederik stand an der Steuerkontrolle und war gleichermaßen vom
Anblick der beeindruckenden Gestalten der drei Primarchen wie gefesselt, die
darüber diskutierten, wie sie bei Isstvan V die feindlichen Streitkräfte am
besten vernichten konnten. Bei seinem Studium der Geschichte hatte er vom
Charisma antiker Helden aus Legenden gelesen, vom mächtigen Hektor, vom tapferen
Alexandyr und vom edlen Torquil.

Die Geschichten berichteten
davon, wie Männer von ihrer grandiosen Erhabenheit so sehr erfüllt wurden, dass
sie keinen klaren Gedanken mehr fassen konnten. Das erklärte auch, warum diese
Helden mit Worten beschrieben wurden, die erkennbar übertrieben waren und
einzig dem Zweck dienten, sie nur noch strahlender und beeindruckender
darzustellen. Balhaan hatte viele dieser Geschichten als maßlose Übertreibungen
abgetan, bis er zum ersten Mal einem Primarchen begegnet war und wusste, dass
sie sehr wohl den Tatsachen entsprachen. Doch gleich drei von ihrer Art
versammelt zu erleben, war so überwältigend, dass er nicht wusste, wie er es
beschreiben sollte.

Die einschüchternd Ehrfurcht,
die er beim Anblick von so voll-kommenen Kriegern auf der Brücke seines Schiffs
empfand, war so grandios, dass es keine Worte dafür gab. Ferrus Manus in seiner
schimmernden dunklen Rüstung war einen Kopf größer als seine Brüder und schlich
wie ein eingesperrter medusischer Schneelöwe hin und her, während er auf
Neuigkeiten vom Rest der Legion wartete. Immer wieder klatschte er die Faust in
die andere Hand, und Balhaan sah ihm an, wie sehr er darauf brannte, den Kampf
zu den Verrätern zu bringen.

Neben dem breitschultrigen,
muskelbepackten Primarchen der Iron Hands stand Corax von der Raven Guard, ein
Mann von großer, schlanker Statur. Seine Rüstung war ebenfalls schwarz, dabei
aber so matt, dass sie alles Licht zu schlucken schien, anstatt es zu reflektieren.

Die weißen Ränder an den
Schulterschützern bestanden aus Elfenbein, und zu beiden Seiten seines fahlen,
adlerähnlichen Gesichts stiegen große Schwingen aus dunklen Federn auf. Seine
Augen waren von einem mörderischen Pechschwarz, während auf seinen
Panzerhandschuhen glänzende silberne Klauen prangten.

Bislang hatte der Primarch der
Raven Guard kein Wort gesagt, aber Balhaan wusste über ihn, dass er ein
schweigsamer Krieger war, der erst dann den Mund aufmachte, wenn er wirklich
etwas Bedeutsames zu sagen hatte.

Der dritte Primarch war Vulkan von
den Salamanders, ein Bruder, mit dem Ferrus Manus eine enge Freundschaft
verband. Beide besaßen handwerklich das gleiche Geschick wie als Krieger.

Vulkans Haut war dunkel, und in
seinen Augen stand eine Weisheit geschrieben, bei deren Anblick die größten
Gelehrten des Imperiums demütig zu Boden schauten. Seine Rüstung war von einem
schimmernden Seegrün, aber jede strahlende Keramitplatte war zusätzlich mit
Bildern von Flammen verziert, die sich aus einer Vielzahl farbiger Quarzsplitter
zusammensetzten.

Ein Schulterschutz war aus dem Schädel
eines großen Feuer-drachen geschaffen worden, von dem es hieß, Vulkan habe
diese Bestie vor Jahrhunderten im Wettkampf mit dem Imperator ge-schlagen. Über
die andere Schulter hatte er einen Umhang aus eisenharten Schuppen gelegt, bei
dem es sich um die Haut eines anderen gewaltigen Drachen von Nocturne handeln
sollte.

Dazu trug Vulkan eine
wundersame Waffe, deren Magazin von oben eingelegt wurde. Ihr perforierter Lauf
wies die Form eines fauchenden Drachen auf. Balhaan hatte von dieser Waffe aus
Messing und Silber gehört, die Ferrus Manus vor vielen Jahren für seinen Bruder
geschaffen hatte. Balhaan hatte miterlebt, wie sein Primarch sie Vulkan erneut
zum Geschenk machte, und es erfüllte ihn mit Stolz, Zeuge geworden zu sein, wie
der dunkelhäutige Krieger die legendäre Waffe dankbar annahm und versprach, sie
in der kommenden Schlacht zu tragen.

So nahe neben solch mächtigen
Kriegern zu stehen, war für Balhaan eine noch größere Ehre, von der er wusste,
sie würde von nichts übertroffen werden. Er nahm sich vor, sich diesen Moment
in allen Einzelheiten einzuprägen und so gut wie möglich in sein Gedächtnis einzubrennen,
damit zukünftige Kapitäne der Ferrum erfuhren, welche Ehre es bedeutete,
dieses Schiff zu führen.

Balhaan hatte seine Besatzung
zu Höchstleistungen angetrieben, damit sie das Isstvan-System so schnell wie
möglich erreichten. Als sie dort eintrafen, mussten sie feststellen, dass die
Flotten der Raven Guard und der Salamanders zusammen mit ihnen im System angekommen
waren. Durch behutsames Ausspionieren waren die feindlichen Positionen bestimmt
worden, und die Primarchen hatten geeignete Landezonen ebenso festgelegt wie
die optimalen Angriffstaktiken, doch ohne die übrigen Legionen, die ebenfalls
die Aufgabe hatten, Horus' Rebellion niederzuschlagen, stand ein Vorrücken gegen
den Feind nicht zur Diskussion.

Dass sie bereits am Ziel
angekommen waren und dennoch nicht den Willen des Imperators ausführen konnten,
war auf das Äußerste frustrierend, aber selbst in seinem grenzenlosen Zorn
hatte Ferrus Manus schließlich noch eingesehen, dass sie auf eigene Faust nicht
die Streitmacht des Kriegsmeisters überrennen konnten.

Zehn Kompanien Morlocks — die
tödlichsten und erfahrensten Krieger der Legion — waren auf der Ferrum verteilt,
und Balhaan wusste, dass keine Streitmacht, die gegen die Terminatoren antreten
wollte, den Zorn der Morlocks überleben konnte. Die Iron Hands sollten mit den
Veteranen ihrer Legion die erste Angriffswelle bilden, und Balhaan hielt es nur
für angemessen, dass die Besten der Legion als Erste in den Kampf ziehen würden.

Unter der Führung von Gabriel
Santar gierten die Morlocks danach, sich die Emperors Children vorzunehmen, um
sie für ihre unehrenhaften Morde büßen zu lassen, die sie im Anvilarium der Eiserne
Faust begangen hatten.

Der Rest der 52. Expedition
folgte der Ferrum, aber wann die das System erreichen würde, war noch
nicht bekannt. Mit jeder Sekunde mehr, die die Flotte bis zu ihrem Eintreffen
benötigte, verzögerte sich der Angriff weiter, und den Verrätern blieb umso
mehr Zeit, ihre Verteidigung einzurichten.

Die Legionen von Corax und
Vulkan waren in Stellung gegangen, um Isstvan V zu attackieren, doch Astropath
Cistor hatte noch keine Meldung von Ferrus Manus' Primarchenbrüdern der Word
Bearers, Night Lords, Iron Warriors und Alpha Legion empfangen.

»Sind alle Einheiten
gefechtsbereit und auf Position?«, fragte Ferrus Manus, ohne den Blick vom
Bildschirm abzuwenden.

Balhaan nickte. »Ja, das sind
sie, mein Lord.«

»Noch immer kein Wort von den
restlichen Legionen?«

»Nein, mein Lord«, meldete
Balhaan und überprüfte die Ver-bindung zu den wenigen überlebenden Astropathen
der Legion.

Dieses ganze Ritual wiederholte
sich alle paar Minuten, während der Primarch vor Ungeduld schnaubte, weil er
den Angriffsbefehl immer noch nicht erteilen konnte. Für Krieger, die darauf
brannten, einen Schlag gegen jene zu führen, die die Ehre ihrer Brüder besudelt
hatten, war dieses Warten schier unerträglich.

Die Luke zur Brücke öffnete
sich, und einige Morlocks in Terminator-Rüstung kamen herein.

Ihnen folgte der hagere
Astropath Cistor. Kaum hatte er die Brücke betreten, war der Primarch auch
schon bei ihm, um mit seinen glänzenden Händen den Mann an den Schultern zu
fassen.

»Neuigkeiten von der Legion?«,
wollte Ferrus wissen, dessen Gesicht nur wenige Zentimeter von Cistors entfernt
war.

»Mein Lord, ich habe persönlich
eine Nachricht von Ihren Primarchenbrüdern empfangen«, erklärte der Astropath
und wand sich im festen Griff seines Gegenübers.

»Und? Sagen Sie mir, sind sie
unterwegs? Können wir den Angriff starten?«

»Ferrus«, meldete sich Corax
sanft, aber bestimmt zu Wort. »Du wirst ihn noch zu Tode quetschen, bevor er einen
Laut von sich geben kann. Lass ihn los.« Ferrus atmete schnaubend aus und ließ
den zitternden Astropathen los.

Vulkan stellte sich zu ihnen
und sagte: »Berichten Sie uns, was Sie erfahren haben.«

»Die Legionen der Word Bearers,
Alpha Legion, Iron Warriors und Night Lords sind nur noch wenige Stunden
entfernt, Lord Vulkan«, erwiderte Cistor ruhig. »Sie werden in der Nähe des
fünften Planeten den Warp verlassen.«

»Jawohl!«, jubelte Ferrus,
boxte in die Luft und drehte sich zu seinen Primarchenbrüdern um.

»Die Ehre, in dieser Schlacht
als Erste feindliches Blut zu ver-gießen, fällt uns zu, meine Brüder. Wir
werden den Planeten mit allem angreifen, was wir aufzubieten haben.«

Ferrus' Begeisterung wirkte
ansteckend, und Balhaan spürte, wie sein Blut in Wallung geriet, als er nun wusste,
dass sie bald die Verräter für ihr Verhalten würden bestrafen können.

Sein Primarch lief wieder auf
der Brücke hin und her, während er seinen Brüdern Befehle gab.

»Die Morlocks und ich werden
die Vorhut bilden«, erklärte Ferrus.

»Corax, deine Legion wird die
rechte Flanke der Urgall-Senke sichern und dann in die Mitte vorrücken. Vulkan,
dir gehört die linke Flanke.«

Die Primarchen nickten, und
Balhaan bemerkte, dass sogar der sonst so stoische Corax Vorfreude darüber
erkennen ließ, schon bald den Feind dort unten vernichten zu können.

»Die anderen Legionen werden
auf den Planeten folgen, sobald sie den Warp verlassen haben. Sie werden die
Absprungstelle sichern und unseren Vormarsch verstärken«, rief Ferrus, dessen
Augen von Magnesiumfeuer erhellt wurden.

Er schüttelte seinen Brüdern
die Hände und wandte sich zur Crew der Ferrum um. »Die Verräter erwarten
nicht, dass wir schon so bald angreifen, und wir haben das Überraschungsmoment
auf unserer Seite. Der Imperator soll uns verdammen, wenn wir versäumen, es zu
nutzen!«

Die Zeit, die Ferrus Manus
wider Willen mit Warten verbringen musste, wurde von den Streitkräften des Kriegsmeisters
nicht sinnlos vertan. Seit der Ankunft auf Isstvan V vor acht Tagen waren die
Krieger der World Eaters, Death Guard, Sons of Horus und Emperors Children auf
die Verteidigungsanlagen verteilt worden, die sich über den Hügelkamm der
Urgall-Senke erstreckten. Dort warteten sie auf den heulenden Sturm, der ihnen
bald entgegenwehen würde. Ein Stück hinter ihnen säumten unterstützende Trupps
die Mauern der Festung, und Artillerie der Armee stand bereit, um auf jeden
Angreifer hochexplosiven Tod herabregnen zu lassen.

Der Dies Irae stand vor
der Mauer, seine kolossalen Waffen waren scharfgemacht und warteten nur darauf,
Tod und Vernichtung in die feindlichen Reihen zu tragen. Princeps Turnet persönlich
hatte geschworen, Wiedergutmachung für den Verrat zu leisten, der sich während
der Schlacht von Isstvan III unter seinem Kommando zugetragen hatte.

Fast dreißigtausend Astartes
kauerten am Nordrand der Urgall-Senke, die Waffen feuerbereit und die Herzen
gestählt, um zu tun, was getan werden musste.

Der Himmel war unverändert mit
grauen Wolken überzogen, und das Schaben von Metall auf Metall war das einzige
Geräusch, das man neben dem ständigen Heulen des Windes hören konnte. Eine
ernste Stimmung hing über der schwarzen Wüste, als wüssten alle hier
Versammelten, dass dies die letzten ruhigen Momente waren, bevor sich diese
Welt in ein blutrünstiges Schlachtfeld verwandeln würde.

Die erste Warnung vor den
kommenden Ereignissen war ein mattes orangerotes Leuchten hinter den Wolken,
das die Urgall-Senke in einen feurigen Schein tauchte, dann folgte das
Geräusch: ein tiefes Dröhnen, das sich von einem wummernden Bass zu einem
kreischenden Heulen veränderte.

Sirenen gellten los, und die
Wolkendecke brach auf, als sich einzelne Lichtstreifen hindurchbohrten, die wie
flüssiges Feuer auf die Oberfläche schossen. Donnernde Explosionen erfassten
den Rand der Senke, und gleich darauf wurden die Streitkräfte des
Kriegsmeisters auf ganzer Länge in die sengende Litze des Bombardements getaucht.

Minutenlang beschossen die
Streitkräfte des Imperators sie vom Orbit aus, entfesselten einen unvorstellbar
heftigen Feuersturm und beschossen die Oberfläche von lsstvan V so massiv, als
wollten sie das Ende dieser Welt einleiten. Schließlich setzte die
Bombardierung aus, und die umhertreibenden Echos verstummten, während sich der
beißende Rauch der Explosionen verzog.

Die Emperors Children hatten
jedoch hervorragende Arbeit dabei geleistet, ein Netzwerk aus
Verteidigungsposten einzurichten, von denen sie sich ihren einstigen Brüdern
stellen konnten.

Die Streitkräfte des
Kriegsmeisters waren bestens geschützt gewesen. Auf seinem Beobachtungsposten
in der nichtmensch-lichen Feste lächelte der Kriegsmeister zufrieden und sah
mit an, wie sich der Himmel wieder verfinsterte — nur dass diesmal Abertausende
Landekapseln durch die Atmosphäre geschossen kamen, die alle die
Planetenoberfläche zum Ziel hatten.

Er drehte sich zum kämpferisch
dreinblickenden Angron und zum strahlenden Fulgrim um. »Merkt euch diesen Tag
gut, Freunde. Die Loyalisten des Imperators sind auf dem Weg in ihren
Untergang.«

Der Lärm war ohrenbetäubend —
ein endloses feuriges Heulen, das das Innere der Landekapsel in einen Glutofen
verwandelte.

Allein die Keramitplatten ihrer
Rüstungen ermöglichte es den Astartes, auf diese Weise anzugreifen, und Santar
wusste genau, dass dieser Blitzangriff die beste Methode war; um die Verräter
zu erwischen, während sie am verwundbarsten waren, da sie sich noch von der Gewalt
des orbitalen Angriffs erholten.

Ferrus Manus saß Santar
gegenüber, auf seinem Schoß lag ein ungewohntes Schwert. Seine silbernen Augen
reflektierten das Feuer ihres Sinkflugs. Mit ihnen in der Kapsel befanden sich
drei Morlocks, die großartigsten Krieger der Legion. Sie bildeten die
Speerspitze, die sich tief in die Eingeweide des Feindes bohren sollte.

Der Himmel über der
Urgall-Senke musste mit Landekapseln übersät sein, waren doch die vereinten
Kräfte von drei Legionen auf dem Weg, blutige Rache zu üben, um den Tod ihrer
verratenen Brüder zu vergelten. Santar verspürte das brennende Verlangen, mit
jedem Atemzug, den er durch das neue metallische Chassis seines Körpers tat,
einen der Verräter zu töten.

»Zehn Sekunden bis zum
Aufprall!«, rief die automatische Kom-Einheit.

Santar spannte sich an und
drückte sich gegen den zentralen Kern der Kapsel. Die Servos seiner Rüstung wurden
aktiviert, um die ungeheuren Kräfte abzufedern, die beim Aufprall frei wurden.
Von unten waren dröhnende Explosionen zu hören, die er sofort als Beschuss aus
feindlichen Batterien identifizierte. Dabei war es eigentlich undenkbar
gewesen, dass irgendjemand das einleitende Bombardement überlebt haben konnte.

Der plötzliche Schub der
Bremsdüsen, gefolgt von dem alles zerschmetternden Knall der Landung, zerrte
brutal an seinem Grav-Geschirr, doch Santar war solche Angriffe gewöhnt und
kannte sich mit dieser Art von Landungen aus. Kaum hatte die Kapsel den Boden
berührt, wurden auch schon die Luken herausgesprengt. Der Harnisch wurde
gelöst, und Santar stürmte nach draußen auf die Oberfläche von Isstvan V.

Als Erstes sah er riesige
Flammen, da das Feuer von Tausenden Landekapseln den grauen Himmel in ein Geflecht
aus Licht und Rauch verwandelte. Explosionen überschwemmten das Gelände,
Artilleriegeschosse schlugen auf, und gepanzerte Körper wurden von den gewaltigen
Druckwellen zu Brei zerdrückt. Der Hügel-kamm vor ihm war in Mündungsfeuer
getaucht; Lichtblitze zuckten hin und her, während sich Tausende Astartes einen
verbissenen Schusswechsel lieferten.

»Vorwärts!«, brüllte Ferrus
Manus und machte sich auf den Weg zum Hügelkamm. Santar und die Morlocks
folgten ihm in den wahnsinnigen Mahlstrom der Schlacht, wobei er sah, dass der
größte Teil der Iron Hands in den Reihen der Verteidiger gelandet war. Die schwarze
Wüste brannte als Folge der Bombardierung, und die zerrissenen Überreste der
Bunker und verschütteten Schützengräben legten grausiges Zeugnis von der Gewalt
des Angriffs ab.

Fast vierzigtausend loyale
Astartes kämpften auf dem Hügelkamm vor den hoch aufragenden Türmen einer uralten
Festung, und dank ihrer Wildheit und Schnelligkeit konnten sie den Feind
wirkungsvoll überrumpeln. Selbst durch die Filter der Sensoren in seiner Rüstung
war der Kampflärm verheerend: Schüsse, Explosionen und hasserfüllte Schreie.

Die Flammen des Kriegs
erhellten die Wolken hoch oben am Himmel, und feurige Streifen zogen über das Schlachtfeld,
mal in Form von todbringenden Kugeln, mal in Form von hochenergetischen
Laserstrahlen. Der Grund erzitterte unter den Schritten eines wütenden Leviathans,
als sich der Dies Irae seinen Weg durch das Durcheinander an Geschossen
bahnte und mit seinen mächtigen Waffen große Lücken in die Reihen der Loyalisten
riss. Winzige Sonnen explodierten in der Wüste, als die Plasmawaffen des Titans
Krater entstehen ließen, deren Durchmesser Hunderte Meter betrug und die auf
einen Schlag Hunderte Astartes auslöschte, während sich der Sand in glänzendes
dunkles Glas verwandelte.

Ferrus Manus war ein
Kriegsgott, der mit seinen glänzenden Fäusten die Verräter zerschmetterte oder
mit einer kunstvoll gefertigten Pistole von enormem Kaliber Gegner in Stücke
schoss.

Das mitgeführte Schwert trug er
am Gürtel, was Santar rätseln ließ, warum er es überhaupt mitgenommen hatte.

Gut hundert Verräter kletterten
aus einem zerstörten Graben-system direkt vor ihnen, eine Mischung aus Death
Guard und Sons of Horus, woraufhin Santar die Klingen aus seinen Panzerhand-schuhen
ausfuhr.

Mitten im wilden
Schlachtengetümmel genoss er die Gelegenheit, Blut vergießen zu können. Die
Verräter wichen nicht zurück, sondern eröffneten das Feuer, als die Iron Hands
auf sie losstürmten. Santar schlitzte seinem ersten Widersacher den Bauch auf,
dann folgte er den anderen mit einer Geschwindigkeit, die jeden Krieger in
MK-IV-Panzerung mit Stolz erfüllt hätte. Bolter-Geschosse und die rotierenden
Klingen von Kettenschwertern trafen auf seine Rüstung, konnten ihr aber nichts anhaben.

Ferrus Manus metzelte
feindliche Krieger gleich im Dutzend nieder. Sie verloren ihren verlogenen Mut
in dem Moment, da sie in das Gesicht eines solch majestätischen Gefechtsavatars
blickten.

In den Gräben und Bunkern
gingen Tausende Krieger aufeinander los, alles begleitet von unaufhörlichen
Explosionen und gewaltigem Gefechtslärm. Befehle, Jubel und Verzweiflungs-schreie
drangen aus seinem Helm-Korn, aber Santar ignorierte alles, da er viel zu sehr
von dem Eifer erfasst war, diese Verräter zu töten. Nichts anderes drang zu ihm
durch.

Doch mitten in diesem Chaos
konnte Santar erkennen, dass die Schlacht um die Urgall-Senke gut verlief. Hunderte,
vielleicht sogar Tausende Gegner waren in den ersten Minuten des Kampfs
abgeschlachtet worden. Ganze Scharen der Salamanders nutzten den Schock und
gingen mit Flammenwerfern vor, um die feindlichen Gräben mit stinkenden
Promethium-Feuerzungen zu säubern. Vereinzelte Sonnenstrahlen durchdrangen die
mit Rauch verhangene Düsternis, bis Santar erkannte, dass nicht die Sonne
dieses Licht verursachte, sondern die Waffe, die sein Primarch Vulkan geschenkt
hatte.

Der gewaltige Vulkan stapfte
über das umkämpfte Schlachtfeld und tötete bei jedem Schritt, indem er mit der
einen Hand sein Schwert führte und mit der anderen die Waffe abfeuerte, die
sein Primarchenbruder für ihn geschaffen hatte. Eine gewaltige Explosion zuckte
unmittelbar vor dem Primarchen auf und hüllte ihn in mörderische Flammen.
Dutzende seiner Firedrakes wurden durch die Luft gewirbelt, die Rüstung
geschmolzen und das Fleisch bis auf die Knochen versengt. Vulkan dagegen kam
unversehrt aus dem Feuer und tötete ohne Unterbrechung jeden Gegner, der ihm zu
nahe kam.

Ferrus Manus kämpfte sich
weiter in die Reihen der Verräter vor, von denen keiner darauf gefasst war, wie
man dem Zorn eines Primarchen begegnen musste. Die Morlocks folgten ihrem Herrn
und Meister und bildeten einen Keil, der eine blutige Schneise in die
feindlichen Linien schnitt und mit jedem Hieb und jedem Schuss einen weiteren
Gegner niederstreckte.

Hinter dem überwältigenden
Donnerschlag der ersten Angriffswelle folgten die schweren Landefahrzeuge, die dem
aus der alten Festung kommenden Beschuss mit Luftabwehrraketen trotzten.
Getroffene, brennende Schiffe stürzten der Planeten-oberfläche entgegen,
während sie von gegnerischem Feuer in Stücke gerissen oder von massereaktiven
Torpedos zur Explosion gebracht wurden. Hunderte dieser Fahrzeuge versuchten,
in eine gute Position zu gelangen, als sie sich dem Landegebiet näherten, um
schweres Gerät, Munition, Panzer und Kriegsmaschinen auf der Oberfläche von
Isstvan V abzusetzen.

Dichte Wolken aus körnigem
Staub raubten den meisten von ihnen die Sicht auf den Landeplatz, denn es kamen
Scharen von Land Raiders und Predator-Gefechtspanzer aus höhlenartigen
Verstecken hervor. Ganze Kompanien dieser gepanzerten Fahrzeuge drangen an die Oberfläche
des Planeten vor, wo ihre Ketten den Sand aufwirbelten, während sie mit Höchst-geschwindigkeit
zum Hügelkamm rasten, um sich in den tobenden Kampf einzumischen.

Whirlwinds und
Armeeartillerie-Einheiten, die in der Wüste abgesetzt wurden, schwärmten aus und
steuerten auf feindliche Befestigungen zu, wobei sie mit ihren Waffen ihren
Teil zu dem unablässigen Gefechtslärm beisteuerten.

Noch schwerere Raumfahrzeuge
schwebten auf riesigen Feuer-säulen herab, die besonders schweren Armeepanzer
rollten heraus und feuerten großkalibrige Geschosse auf die glasigen Mauern der
Festung.

Was als konzentrierter Schlag
gegen die Positionen der Verräter begonnen hatte, verwandelte sich rasch in das
zahlenmäßig größte Gemetzel des gesamten Großen Kreuzzugs. Insgesamt trafen auf
den staubigen Ebenen von Isstvan V über sechzigtausend Astartes-Krieger
aufeinander, und obwohl es eigentlich niemals zu einer solchen Schlacht hätte
kommen dürfen, sollte ausgerechnet sie als einer der gewaltigsten Konflikte in
die Annalen der Geschichte des Imperiums eingehen.

Der Angriff der Loyalisten ließ
die Verteidigungslinie der Verräter eine Kurve beschreiben, da sie vor dem
heranstürmenden Ferrus Manus zurückwichen. Die schreienden Raptoren von Corax'
Raven Guard schnitten eine Schneise in die rechte Flanke der Verteidiger, seine
furchterregenden Angriffstruppen stürzten sich von oben mit ihren Sprungmodulen
auf ihre Gegner und metzelten sie mit ihren geschwungenen Klingen, die
kreischend die Luft zerschnitten. Corax schoss wie ein finsterer Raubvogel
herab, sprang mit seinem mit Flügeln versehenen Rückenmodul durch die Luft und tötete
mit jedem Hieb seiner gewaltigen Krallen. Vulkans Salamander setzten die linke
Flanke der Verteidiger in Brand, wobei Feuersäulen erkennen ließen, wie weit
sie schon vorgerückt waren.

Doch auf jeden erfolgreichen
Vorstoß wussten die Verräter bislang eine Antwort. Die beängstigende Gestalt
des Primarchen der World Eaters pflügte sich durch Hunderte loyaler Astartes,
die sich einen Weg durch die Verstärkungstrupps dieser Legion kämpfen wollten. Angron
brüllte wie ein urtümlicher Kriegsgott, der mit seinen Zwillingsschwertern
jeden in Stücke schnitt, der es wagte, ihm im Weg zu stehen. So leicht es
Corax, Ferrus Manus und Vulkan fiel, die Verräter in Scharen zu töten, so
mühelos starben die Loyalisten durch die Klingen des Roten Engels.

Im Gegensatz zu Angrons wildem,
willkürlichem Morden ging der Death Lord Mortarion zielstrebig und überlegt
vor, so dass er jedes Mal, wenn er mit seiner Streitsense ausholte, die Loyalisten
gleich scharenweise umbrachte. Seine Death Guard kämpfte mit verbissener Beharrlichkeit.
Wo die übergelaufenen Primarchen standen, konnte niemand lange überleben. Die
Wogen der Loyalisten prallten von ihnen ab wie Meeresbrandung an einer Klippe.

Auf der Seite der Verräter
kämpften die Sons of Horus mit hasserfüllten Herzen. Der Erste Hauptmann
Abaddon führte die besten Krieger des Kriegsmeisters in die Schlacht, sein Zorn
war entsetzlich. Er tötete mit unerbittlicher Grausamkeit, während der an seiner
Seite kämpfende Horus Aximand mechanisch und gedankenverloren agierte, während
er mit entsetztem Blick das ganze Ausmaß dieses Gemetzels erfasste.

In der Mitte der
Verteidigungslinie setzten sich die Emperors Children mit unnachgiebiger
Brutalität gegen die Angreifer zur Wehr und johlten vor barbarischer Freude,
während sie einen ehemaligen Bruder nach dem anderen niedermähten. Den Lebenden
und den Toten wurden entsetzliche Verstümmelungen und Schändungen zugefügt,
während Fulgrims Legion jeden Vorstoß abwehren konnte. Nur ihr Primarch hatte
sich bislang nicht blicken lassen.

Bizarr gekleidete Krieger in
MK-IV-Rüstungen tummelten sich mitten im tödlichsten Gefecht, sie kämpften ohne
Helme und ihre Münder wurden von Drahtgestellen offengehalten, so dass sie
unablässig die abscheulichsten Schreie ausstoßen konnten. Sie trugen
fremdartige Waffen und feuerten widerhallende Salven aus atonalen Harmonien ab,
die blutige Schneisen in die Reihen der Iron Hands schnitten. Große Pfeifen und
Lautsprecher an ihren Rüstungen verstärkten die entsetzlichen Schwingungen
ihrer mörderischen Musik, und ohrenbetäubende Klangwellen rissen Krieger und
Panzerfahrzeuge gleichermaßen in Stücke.

Da der größte Teil der schweren
Ausrüstung gelandet war, kam es in den Reihen der Verräter zu immer mehr schweren
Explosionen, und schließlich waren sogar Angron und Mortarion gezwungen, den
Rückzug anzutreten, um außer Reichweite der Artillerie der Loyalisten zu
gelangen. Im Mittelpunkt der Schlacht drängte Ferrus Manus unermüdlich weiter
vor, seine Iron Hands rückten tiefer und tiefer ins Herz der feindlichen
Verteidigung vor, während sie einen Verräter nach dem anderen bestraften und
die Emperors Children ihren Zorn spüren ließen.

Jede Minute starben Tausende
Astartes, das Gemetzel war zu schrecklich anzusehen. Das Blut Floss in Strömen von
den Hängen der Urgall-Senke und vermischte sich mit dem dunklen Sand zu einer
dicklichen, klebrigen Masse. Nie zuvor hatte es auf so engem Raum ein solch konzentriertes
Morden und Zerstören gegeben.

Material und Personal, mit dem
man ein ganzes Planetensystem hätte einnehmen können, kam auf einer Frontlinie
zum Einsatz, die nicht mal zwanzig Kilometer lang war.

Ganze Trupps von
Panzerfahrzeugen wetteiferten miteinander, die vordersten Reihen zu erreichen,
doch der Ansturm an gepanzerten Kriegern war zu groß, als dass die schweren
Gefährte sie noch hätten überrollen können. Die Land Raiders formierten sich in
Linie und konzentrierten ihr rubinrotes Laserfeuer auf die Festung und den Dies
Irae.

Null-Schilde zuckten, und als
der monströse Titan die drohende Gefahr erkannte, nahm er nicht länger die
Infanterie unter Beschuss, sondern wandte sich den Panzerfahrzeugen zu.
Flirrende Plasmaenergie schnitt sich durch die Panzer, und ein Dutzend
explodierte im gleichen Augenblick, als die weiße Hitze des feindlichen Feuers
ihre Energiemagazine in Brand setzte.

Das Gemetzel ging unverändert
weiter, wobei keine Seite aus ihrem jeweiligen Vorteil irgendwie Kapital schlagen
konnte. Die Verräter hatten sich gründlich eingeigelt, und ihre Positionen
ließen sich gut verteidigen.

Allerdings waren die Loyalisten
in erdrückender Überzahl genau in ihrer Mitte gelandet. Das Blutvergießen bot
einen entsetzlichen Anblick, da Krieger aufeinander losgingen, die sich vor
noch nicht allzu langer Zeit gegenseitig Treue geschworen hatten. Jetzt waren
ihre Herzen nur noch von Hass erfüllt. Keiner Legion erging es besser als den
anderen, und die nicht gekannten Dimensionen dieser Schlacht machten jede Form
von Taktik sinnlos, da beide Armeen einfach nur aufeinander eindroschen. Der
Konflikt wurde mit solcher Verbissenheit ausgetragen, dass er beide Seiten
aufzureiben drohte.

Julius tänzelte durch die
Schlacht, deren Bilder und Töne ihm solche Lust bereiteten, dass sich sein
ganzer Körper verkrampfte, während er mit unbändiger, barbarischer Freude
kämpfte. Seine Rüstung war an Dutzenden Stellen verbeult und wies sogar tiefe
Schnitte auf, aber die davongetragenen Verletzungen trieben ihn nur zu einem
noch frenetischeren Morden an. Als Vorbereitung auf diesen Kampf hatte er jede
Fläche der Rüstung in einer anderen intensiven Farbe angestrichen, die seine gesteigerte
Sehkraft zu stimulieren vermochte.

Auf ähnliche Weise hatte er
seine Waffen verbessert, und die entsetzten und angewiderten Blicke, die jeden seiner
tödlichen Hiebe begleiteten, feuerten seine Sinne nur noch an.

»Seht mich an und erkennt, wie
grau euer Leben ist!«, schrie er, während er wie berauscht weiterkämpfte.
Seinen Helm hatte er schon vor einiger Zeit abgelegt, um das Chaos dieser
Schlacht, den Donner der Bolter und der Geschütze ebenso besser wahrnehmen zu
können wie das zischende Geräusch, wenn eine Schwertklinge durch Fleisch
schnitt.

Zu gern hätte er Fulgrim an
seiner Seite gehabt, doch der Kriegsmeister hatte für den Primarchen der
Emperors Children andere Pläne. Ein mürrisches Stirnrunzeln bildete sich auf
Julius' ekstatischer Miene, und er wirbelte herum, um einen genau gezielten,
todbringenden Schlag gegen einen Krieger der Iron Hands zu führen. Horus und
seine Pläne! Wo sahen diese Pläne ein paar Minuten Zeit vor, um den Sieg zu
genießen? Die Mächte und Begierden, die durch die Maraviglia in ihm
geweckt worden waren, sollten genutzt werden. Sie zu leugnen war so, als würde
man sein eigenes Wesen leugnen.

Er hob den Helm hoch, den er
gerade eben von der gegnerischen Rüstung abgeschlagen hatte, und zog den Kopf
heraus. Dann gönnte er sich einen Moment, um den Gestank von Blut und
verbranntem Fleisch zu genießen, das mit seiner Klinge in Berührung gekommen war.

»Wir waren einmal Brüder!«,
rief er mit gespieltem Entsetzen.

»Aber du bist jetzt tot!«

Julius beugte sich vor und
küsste die kalten Lippen des ermordeten Kriegers, dann warf er den Kopf lachend
in die Luft, wo er im konstanten Geschosshagel binnen Sekunden in kleine Stücke
gerissen wurde. Johlendes, irres Gelächter und wummernde Bass-Explosionen
bewegten sich auf einmal auf ihn zu, und er warf sich hastig flach zu Boden,
als die tödliche Klangwelle über ihn hinwegschwappte. Diese Welle war unfassbar
laut, dennoch schrie Julius vor Lust, als sich der Lärm durch sein Fleisch
bewegte.

Er sprang noch schnell genug
auf, um zu sehen, wie sich ihm eine Gruppe glänzender Terminatoren näherte. Ein
wildes Grinsen zeichnete sich auf seinem Gesicht ab, als er erkannte, dass sie von
Gabriel Santar angeführt wurde, dessen Abzeichen, die ihn als Ersten Hauptmann
auswiesen, in der Düsternis wie ein Leucht-feuer wirkten.

Tosender Lärm fraß eine tiefe
Furche in den Grund gleich neben ihm und schoss wie ein Vulkanausbruch aus dem
schwarzen Sand nach oben. Julius blickte über die Schulter und entdeckte
Marius' in Fleisch gehüllte Gestalt.

Vor Freude, den Hauptmann
lebend zu sehen, johlte er lauthals.

Marius Vairosean hatte seine
Rüstung mit Widerhaken versehen und sie mit der Haut der Toten aus dem La
Fenice geschmückt. Wie Julius hatte auch ihn die Maraviglia
verändert, nachdem sich seine Kiefer ausgehakt hatten und der Mund weit
aufgerissen geblieben war, während er einen nicht enden wollenden Schrei
ausstieß. Wo sich zuvor seine Ohren befunden hatten, fanden sich nun Kerben,
die wie in seinen Kopf eingeritzt wirkten. Seine Lider waren mit Fäden unter
den Brauen festgenäht worden; er konnte die Augen nicht mehr schließen.

Immer noch trug er das große
Musikinstrument bei sich, das er aus dem Orchestergraben mitgenommen hatte,
aber es war so verändert worden, dass es nun mit Dornen besetzte Griffe
aufwies, damit es als verheerende Klangwaffe auf dem Schlachtfeld zum Einsatz kommen
konnte. Zusammen mit seinen Kameraden entfesselte er ein Sperrfeuer aus
misstönenden Tonleitern, die ein Dutzend Morlocks in ein zuckendes Häuflein
Elend verwandelten.

Julius schrie vor Begeisterung und
machte einen Satz nach vorn, um Gabriel Santar mit einem Schwerthieb an dessen
Kehle zu begrüßen.

Der Schreck über das, was seine
Augen erblickten, kostete Gabriel Santar beinahe das Leben. Die Emperors Children
vor ihm hätte er sich nicht einmal in seinen schlimmsten Alpträumen so
vorstellen können, wie sie sich ihm präsentierten. Auch wenn die Feinde, gegen die
er bislang gekämpft hatte, ehrlose Verräter waren, hatten sie doch zumindest
noch ausgesehen wie Astartes.

Das hier jedoch waren
degenerierte Perversionen, die das Ideal von Vollkommenheit verdrehten und
verzerrten, so dass aus ihnen Freaks wurden, die offen zur Schau stellten, wie
pervertiert sie waren. Ein verstümmeltes Monster in einer mit blutigen
Hautfetzen behangenen Rüstung kreischte lautstark, während es irgendeine
bizarre Waffe führte, deren tödliche Klangenergien Krieger in Stücke rissen und
zerfetzte Rüstungen und verflüssigtes Fleisch zurückließen.

Noch während Santar seine
Kettenfaust hob, um einen Schwerthieb abzuwehren, erkannte er in den verzerrten
Gesichts-zügen seines Angreifers Julius Kaesoron wieder. Der Krieger war ein
fuchtelnder Derwisch, der lachte und johlte, während er wie ein Wahnsinniger um
Santar herumtänzelte und blindlings nach ihm schlug.

Kaesorons Waffe war ein
furchterregendes Breitschwert, das sich mühelos durch Santars Rüstung bohren
konnte, und er musste schon so schnell wie nur irgend möglich reagieren, um
einen Treffer zu vermeiden. Doch selbst jemand wie er, für den große
Schnelligkeit kein Problem war, konnte sich keine Hoffnung machen, seinem
Gegner auf Dauer ausweichen zu können. Er schoss so flink hin und her wie eine
Schlange.

Er bekam die herabsausende
Klinge seines Gegners zwischen zwei Fingern seiner Kettenfaust zu fassen — eine
heftige Explosion war die Folge. Abrupt drehte er den Arm herum, und das
Schwert brach mittendurch, so dass nur ein etwa ellenlanges Stück der Klinge
übrig blieb.

Santar ächzte vor Schmerzen,
als er merkte, wie die Haut seiner Faust mit den erhitzten Panzerplatten rund um
seine Hand verschmolz. Dann sah er Julius rücklings auf dem Boden liegen,
während die Keramit-Panzerung seiner Brustplatte als Folge der Explosion Blasen
warf. Sein Gesicht war ein Schreckensbild aus verbranntem Fleisch und
freigelegten Knochen.

Trotz seiner schmerzenden Hand
musste Santar im Schutz seines Helms grinsen, und er stampfte vorwärts, um
seinem verhassten Feind den rächenden Todesstoß zu versetzen. Er hob das Bein,
um Julius' Brustkasten einzutreten, denn seine Terminator-Rüstung verlieh ihm die
nötige Kraft, um den Brustpanzer des anderen Mannes mit einem Tritt zu
zertrümmern.

Doch dann stutzte er, als ihm klarwurde,
dass Julius nicht vor Schmerzen, sondern vor orgiastischer Lust schrie.

Für den Bruchteil einer Sekunde
ließ ihn diese abscheuliche Erkenntnis innehalten, und genau dieser Bruchteil
war für Julius genug.

Er riss den Stumpf der Klinge hoch,
die von Energie umzuckt wurde, und rammte ihn in Santars Lendengegend.

Der Schmerz war unvorstellbar
und jagte quälend durch seinen ganzen Körper. Julius Kaesoron trieb die Waffe
weiter nach oben, so dass verflüssigte Klumpen der Rüstung in einem Regen aus
Santars Blut auf den dunklen Sand tropften. Die Klinge schnitt sich durch sein
Schambein und bohrte sich in den Brustpanzer, während sich Julius aufrichtete
und seine mit Sägezähnen besetzte Waffe hochdrückte.

Vor Schmerz zuckte Santar am
ganzen Leib, und nicht einmal die Schmerzmittel seiner Rüstung, die
augenblicklich in seinen Kreis-lauf gepumpt wurden, konnten die Qualen lindern,
als sein ganzer Rumpf aufgeschnitten wurde.

Er versuchte sich zu bewegen,
doch seine Rüstung wollte sich nicht rühren, während Julius ihm in die Augen
sah. Sein Gesicht wurde vom Feuerschein der Schlacht abscheulich beleuchtet,
die Haut hatte sich von der Muskulatur geschält, und an seinen Wangen war der
weiße Glanz nackter Knochen zu sehen.

Trotz des Kampflärms und der
Tatsache, dass seine Lippen weggebrannt waren, konnte Santar Julius' nächste Worte
laut und deutlich verstehen, obwohl er schon spürte, wie das Leben aus ihm
wich.

»Vielen Dank«, röchelte Julius.

»Das war ganz hervorragend.«

Das Kampfgebiet auf Isstvan V
stellte einen Schlachthof von epischen Dimensionen dar. Übergelaufene Krieger, die
von Hass erfüllt waren, kämpften gegen ihre einstigen Brüder und trugen einen
so erbitterten Konflikt aus, dass die Geschichte kein Ereignis zu bieten hatte,
das es auch annähernd mit dieser Schlacht hätte aufnehmen können. Mächtige
Götter wandelten über die Oberfläche dieses Planeten, und der Tod folgte ihnen
auf Schritt und Tritt. Das Blut von Helden und Verrätern floss in Strömen,
während Adepten des Mechanicums pervertierte antike Technologien auf ihre Opfer
losließen, die sie von der Auretianischen Technokratie gestohlen hatten, um
unter den Loyalisten blutiges Chaos anzurichten.

Überall in der Urgall-Senke
starben mit jeder verstreichenden Sekunde Hunderte Krieger, so dass das Versprechen
des unaus-weichlichen Todes wie eine düstere Wolke über den Männern hing. Die
Streitkräfte der Verräter konnten sich gegen ihre Angreifer behaupten, mussten
aber immer wieder vor dem wütenden Ansturm der Loyalisten zurückweichen. Nur
die kleinste Laune des Schicksals würde genügen, um den Kampf zu entscheiden.

Und dann trafen sie ein.

Wie feurige Kometen stürzten
zahllose Landekapseln, Lande-schiffe und Kampfschiffe durch die dichten
Rauchwolken und steuerten die Landezone der Loyalisten am Nordrand der
Urgall-Senke an. Hunderte Stormbirds und Thunderhawks jagten in Richtung
Planetenoberfläche, ihre gepanzerten Hüllen glänzten hell. Vier weitere
Legionen hatten Isstvan erreicht. Vier Legionen mit legendären heroischen
Namen. Vier Legionen, deren großartige Taten überall in der Galaxis bekannt
waren. Alpha Legion, Word Bearers, Night Lords, Iron Warriors.

Vierundzwanzig

Brüder mit Blut an den Händen

FERRUS MANUS SCHLUG MIT DEN
FÄUSTEN um sich, die wie Zwillingskugeln aus silbernem Stahl Knochen
zerschmetterten und Panzerungen durchschlugen. Seine Waffe hatte er abgelegt,
denn die Munition war schon lange aufgebraucht, doch er benötigte keine
derartigen Hilfsmittel. Er war auch so eine unaufhaltsame Tötungsmaschine.
Keine Klinge konnte ihn verletzen, kein Schuss seine Rüstung durchdringen. Jede
Bewegung verlief fließend, während er Schritt auf Schritt tötete, was ihm in
den Weg kam, und den Keil der Morlocks tiefer in die Linien der Verräter trieb.

Das Schwert an der Taille hing
wie ein Bleigewicht der kosmischen Gerechtigkeit an seiner Seite. Aber er würde
es nicht jetzt ziehen, sondern erst dann, wenn er seinem verlogenen Bruder
gegen-überstand und ihm den schrecklichen Zweck der Waffe enthüllte hatte, um schließlich
Rache zu üben.

Er wollte seinen Kriegern
vorauseilen und eine blutige Schneise durch die Verräter schlagen, um zu
Fulgrim zu gelangen. Doch solange der Ausgang der Schlacht noch in der Schwebe
war, konnte er nicht seine Pflicht vernachlässigen. Allerdings ließ ihn sein
Verlangen nach einem Duell an nichts anderes mehr denken, nur um die
Feindschaft zwischen ihm und Fulgrim ein für alle Mal zu beenden.

Feuer und Lärm des Kriegs
umgaben ihn, Rauchwolken stiegen aus zerstörten Panzern und
Verteidigungsanlagen auf, von allen Seiten war Gewehr- und Geschützfeuer zu
hören, Laser zuckten umher. Schreie und Blut erfüllten seine Sinne, während auf
dem Schlachtfeld das Chaos von Abertausenden sich bekämpfenden Astartes
herrschte. Trotz seines unbändigen Zorns nahm Ferrus deutlich die entsetzliche
Tragödie wahr, die sich auf Isstvan V abspielte. Nichts würde nach dieser
Schlacht je wieder sein wie zuvor, auch nicht, wenn sie erst einmal den Sieg
errungen hatten.

Der Makel dieses Verrats würde
den Astartes für immer und ewig anhängen.

Die Menschen werden uns von
heute an fürchten, und das mit Recht,
überlegte Ferrus.

Hinter ihm erklangen Jubelrufe,
aber es dauerte einige Augenblicke, ehe sie den aus Wut und Rachsucht geborenen
Nebel um seinen Verstand durchdrangen. Mit seiner gewaltigen Faust zertrümmerte
er einem Astartes der Sons of Horus den Schädel, dann drehte er sich um und
genoss den Anblick der Ankunft einer Armada von Kampfschiffen, die aus dem
Orbit herabkamen.

»Meine Brüder!«, rief er
triumphierend, als er die vertrauten Symbole der Loyalisten erkannte.
Thunderhawks der Alpha Legion flogen kreischend über das Areal, und die
mitternachtschwarzen Schiffe der Night Lords schossen heran, um an den Flanken
Position einzunehmen, damit die Streitkräfte des Kriegsmeisters von allen Seiten
attackiert werden konnten. Stormbirds der Word Bearers heulten über den Himmel,
die goldenen Tragflächen leuchteten, als hätte das Feuer des Kriegs sie in
Flammen aufgehen lassen. Schwere Transporter der Iron Warriors landeten von
einer schweren Erschütterung des Untergrunds begleitet in der Urgall-Senke und spien
Tausende Krieger aus, die sofort damit begannen, die Landezonen mit gepanzerten
Barrikaden und Stacheldraht zu sichern.

Zehntausende seiner
Astartes-Brüder ergossen sich auf die Oberfläche von Isstvan V, und mit einem
Schlag hatte sich die Zahl der Loyalisten auf dem Planeten verdoppelt. Ferrus
ballte die Faust, während er zusehen konnte, wie sich die Wüste hinter ihm mit den
Legionen seiner Primarchenbrüder füllte. Sie bedeuteten einen unverbrauchten
Nachschub für diese Schlacht.

Seine Kom-Einheit gab ihm ein
dringendes Signal, doch er war damit beschäftigt, das Geschehen auf dem
Schlachtfeld zu beobachten. Eine Welle der Angst schwappte über die feindlichen
Linien hinweg, und sein geübtes Auge verriet ihm, dass den Streitkräften der Verräter
angesichts dieser massiven Übermacht die Lust am Kämpfen verging. Ganze
Kohorten zogen sich von ihren Positionen zurück, und sogar der Dies Irae
befand sich auf dem Rückzug.

In der Ferne konnte Ferrus
Mortarion ausmachen, der seine Krieger zurück in die verfallene Festung
beorderte. Auch Angron zog seine World Eaters ab, die wie ein monströser,
blutver-schmierter Stamm von Kopfjägern wirkten.

Nur die Emperors Children …

Die Rauchwolken teilten sich
vor ihm, und Ferrus sah, wonach er Ausschau gehalten hatte, seit er auf diesem
verdammten Planeten gelandet war: Fulgrim, der eine glänzende Rüstung in Lila
und Gold trug.

Sein einstiger Bruder scharte
seine dekadentesten Anhänger um sich und bedeutete ihnen mit ausholenden Gesten
seiner funkelnden silbernen Klinge, dass sie sich zu den schwarzen Mauern der
Festung begeben sollten. Ein langer Stiel aus Ebenholz, verziert mit Silber und
Gold, ragte hinter seiner Schulter hoch.

Ferrus lächelte finster. Ihm
wurde klar, sein Bruder hatte ebenfalls erkannt, dass es das Schicksal bestimmt
hatte — dieses Duell musste auf der verlassenen Ebene von Isstvan V ausgetragen
werden.

Verdrehte Gestalten in mit
Fleischresten behängten Rüstungen umgaben den Primarchen der Emperors Children,
zu dessen rechter Seite sich ein Monster mit rotem, versengtem Fleisch
aufhielt. Erst jetzt, da das Ende fast gekommen war, wagte Fulgrim, sich zu
zeigen.

Noch während sein Blick Fulgrim
erfasste, wusste er, sein Bruder hatte ihn ebenfalls gesehen. Er spürte, wie Hass
und Abscheu ihn überspülten wie eine Welle, die ihm den Atem nehmen wollte.

Immer schneller wichen die
Verräter vor den Loyalisten zurück, auf dem Schlachtfeld lagen Tausende
Leichen, Freunde wie Feinde.

Die Dimensionen dieses
Gemetzels waren Ferrus durchaus bewusst, und obwohl sein Blut im Siegestaumel
jubilierte, konnte er nicht die Tatsache ignorieren, dass die loyalen Legionen
schwere Verluste hatten hinnehmen müssen, um diesen Sieg zu erringen.

Er beobachtete, wie die
feindliche Verteidigungslinie schrumpfte und die Gegner entkamen, da die
Loyalisten zu erschöpft waren, um ihnen nachzueilen und ihnen den Todesstoß zu
versetzen.

Ferrus rief seine Morlocks zu
sich. Erst dann öffnete er einen Kom-Kanal zu Corax und Vulkan.

»Der Feind ist geschlagen!«,
rief er. »Seht nur, wie sie davoneilen! Wir müssen ihm folgen, damit keiner
unserer Rache entgeht!«

Statisches Rauschen untermalte
die Antwort, wobei Corax' Worte fast unter donnernden Explosionen und dem Lärm
weiterer landender Schiffe begraben wurden.

»Warte, Ferrus! Der Sieg mag
unser sein, aber unsere Verbündeten sollen sich auch um ihren Anteil an der Ehre
in dieser Schlacht verdient machen. Wir haben einen großen Sieg errungen, aber
wir mussten teuer dafür bezahlen. Meine Legion wurde dezimiert und verstreut,
und Vulkans Legion ist es ebenso ergangen. Ich kann mir nicht vorstellen, dass
du ohne Verlust so weit gekommen bist.«

»Wir haben Verluste erlitten,
aber unser Wille wurde nicht gebrochen«, knurrte Ferrus und beobachtete, wie Fulgrim
auf die schroffe Spitze eines der schwarzen Felsen kletterte und seine Arme in
einer unübersehbar herausfordernden Geste ausbreitete.

Selbst auf eine Entfernung von
einigen Hundert Metern war sein spöttisches Grinsen deutlich zu erkennen.

»So geht es uns allen«, warf
Vulkan ein. »Wir sollten eine kurze Verschnaufpause einlegen und unsere
Verletzungen behandeln, ehe wir uns noch einmal in eine solche Schlacht
stürzen. Wir müssen festhalten, was wir ihnen abgerungen haben, und wir sollten
unsere soeben eingetroffenen Brüder weiterkämpfen lassen, während wir unsere
Legionen neu aufstellen.«

»Nein!«, brüllte Ferrus. »Die
Verräter sind geschlagen, und es ist nur ein letzter Stoß nötig, um sie
vollständig zu vernichten!«

»Ferrus«, warnte Corax ihn.

»Tu jetzt nichts Unüberlegtes.
Wir haben bereits gewonnen.«

Ferrus schaltete den Kom-Kanal
ab und wandte sich zu den überlebenden Morlocks seiner Leibwache um. Gut ein
halbes Hundert Terminatoren stand um ihn versammelt, über ihre klauen-artigen
Handschuhe zuckten knisternde bläuliche Energiebögen. Ihre stolze Haltung verriet
ihm, dass sie ihm folgen würden, ganz gleich, welchen Befehl er ihnen erteilte
— ob zum Rückzug oder zum Vormarsch, der abermals in die Hölle der Schlacht führen
würde.

»Lassen wir unseren Brüdern
Zeit, sich auszuruhen und ihre Wunden zu pflegen«, rief er.

»Die Iron Hands werden keinem
anderen die Genugtuung gönnen, unseren Streit mit den Emperors Children an
unserer Stelle zu lösen!«

Fulgrim musste lächeln, als
Ferrus Manus erneut gegen die Verteidigungslinien am Rand der Urgall-Senke
vorrückte. Vom flackernden Licht der Schlacht eingerahmt, gab sein Bruder ein
beeindruckendes Bild eines Racheengels ab. Eine Sekunde lang war Fulgrim davon
überzeugt gewesen, Ferrus würde lange genug warten, um sich mit der Raven Guard
und den Salamanders zusammenzutun, aber nachdem er ihn auf der Felsspitze
stehend so dreist herausgefordert hatte, war klargeworden, dass sich sein
Bruder von nichts und niemandem aufhalten lassen würde.

Ringsum erwarteten die
Überreste der Phoenix Guard den stumpf gewordenen Keil der Iron Hands. Sie
hielten ihre goldenen Hellebarden auf die herannahenden Feinde gerichtet.
Marius und seine wehklagenden Klangwaffen heulten in Erwartung des nächsten
Gefechts, während Julius den man kaum wiedererkennen konnte, da ihm das Fleisch
von den Knochen gebrannt war mit einer von Brandblasen übersäten Zunge über die
lippenlosen Reste seines Mundes fuhr.

Ferrus Manus und seine Morlocks
rückten zwischen den zer-schmetterten Verteidigungsanlagen hindurch vor, die
glänzenden Panzerplatten seiner schwarzen Rüstung waren mit Kerben überzogen
und mit dem Blut seiner Feinde bespritzt.

Fulgrims Lächeln schwand, als ihm
zum ersten Mal wirklich bewusst wurde, welchen Hass sein Bruder für ihn
empfand.

Abermals fragte er sich, wie es
dazu hatte kommen können, wusste aber, dass es keine Chance auf eine
Verbrüderung mehr gab. Dies hier konnte nur im Tod enden.

Der Rückzug der Streitkräfte
des Kriegsmeisters wirkte überhastet und ungeordnet, also genauso, wie es Horus
geplant hatte. Krieger wichen in Gruppen von der Frontlinie zurück und
erweckten den Eindruck, als sei ihr Kampfwille gebrochen, während sie sich in
Wahrheit hinter den ausgebombten Ruinen und rußgeschwärzten Explosionskratern
versammelten.

Die Iron Hands rückten weiter
vor, denn es gab nichts, was sie in ihren klobigen Terminator-Rüstungen
aufhalten konnte. Blitze zuckten über die Klauen ihrer Handschuhe, ihre roten
Augen glühten vor Zorn. Die Phoenix Guard machte sich darauf gefasst, den
Ansturm zu kontern, wobei sich alle darüber im Klaren waren, welche Kräfte
diese Kampfanzüge ihren Trägern verliehen.

Marius jaulte vor ekstatischer
Freude, und seine bizarre Waffe verstärkte den Laut zu einem kreischenden Heulen,
dessen todbringende Harmonien sich als Klangwelle in den Grund bohrten, um vor
den Morlocks in der vordersten Reihe zu explodieren.

Die gigantischen Krieger wurden
von der apokalyptischen Welle erfasst, die auf ihre Panzerung und ihr Fleisch einhämmerte.
Die Emperors Children johlten lustvoll, als der Lärm von ihren verbesserten
Sinnen und manipulierten Pfaden in ihrem Gehirn aufgenommen wurde und aus den
Misstönen lüsternste Gefühle erzeugt wurden.

»Wenn sie hier sind«, brüllte
Fulgrim, »dann überlasst Ferrus Manus mir!«

Die Phoenix Guard antwortete
mit einem beängstigenden Kriegsgeschrei und sprang auf, um mit ihren Klingen
den Morlocks zu begegnen. Elektrisches Feuer sprang von den goldenen Klingen
der Hellebarden und den Klauen der Krieger über, und jeder Kampf auf Leben und
Tod entfesselte einen Sturm aus Licht und Geräuschen. Das Gefecht fand um den
Primarchen der Emperors Children herum statt, doch er stand über dem Geschehen
und wartete auf den Giganten in dunkler Rüstung, der zwischen den von Blitzen
umzuckten blutigen Zweikämpfen hindurchschritt, während ringsum Brüder voller
Hass aufeinander losgingen.

Fulgrim nickte Ferrus zum Gruß
zu, als der nach dem Schwert an seiner Taille griff, und als er das Heft von Fireblade
erkannte, musste er unwillkürlich lächeln.

»Du hast mein Schwert neu
geschmiedet«, stellte er fest, wobei seine Stimme den ohrenbetäubenden
Gefechtslärm mühelos übertönte. Obwohl nur einen Schritt entfernt der Kampf
zwischen den Morlocks und der Phoenix Guard tobte, wagte es keiner der
Prätorianer beider Primarchen, den feindlichen Anführer anzugreifen — als
wüssten sie, welch schändliches Verbrechen es wäre, diese schicksalhafte
Begegnung zu stören.

»Aber nur, damit du durch eine
Waffe stirbst, die ich selbst geschmiedet habe«, spie Ferrus aus.

Als Reaktion steckte Fulgrim
sein silbernes Schwert weg und griff hinter sich, um den großen Streithammer
hervorzuholen, den er auf dem Rücken trug. »Dann werde ich das Gleiche tun.«

Das hohe Gewicht des Hammers Forgebreaker,
den er unter den Gipfeln des Bergs Narodnya eigenhändig geschaffen hatte, lag
gut in seinen Händen, als er von der Felsspitze herunterkam, um seinem
vormaligen Bruder gegenüberzutreten.

»Es passt sehr gut, dass wir
mit den Waffen gegeneinander antreten, die wir dereinst selbst geschaffen haben«,
merkte Fulgrim an.

»Auf diesen Moment habe ich
lange gewartet, Fulgrim«, gab Ferrus zurück. »Seit du zu mir kamst, um mich für
deinen Verrat zu gewinnen, den du in deinem Herzen trägst. Monatelang habe ich
von dieser Abrechnung geträumt. Du weißt, dass nur einer von uns das hier
überleben wird.«

»Das weiß ich«, bestätigte
Fulgrim.

»Du hast den Imperator
verraten, und du hast mich verraten«, sagte Ferrus, und Fulgrim musste mit
Erstaunen feststellen, dass in der Stimme seines Bruders Gefühle mitschwangen.

»Ich kam wegen, aber
nicht trotz unserer Freundschaft zu dir«, betonte Fulgrim. »Das
Universum verändert sich, die alte Ordnung gerät aus den Fugen, und am Horizont
dämmert eine neue Ordnung. Ich bot dir Gelegenheit, Teil dieser neuen Ordnung
zu werden, aber du hast mich abgewiesen.«

»Du wolltest mich zum Verräter
machen!«, fauchte Ferrus.

»Horus ist wahnsinnig. Sieh dir
doch nur all dieToten an! Wie soll so etwas rechtens sein? Du wirst für dieses
Vergehen am Galgen enden, denn ich bin ein treuer Diener des Imperators, und
ich werde seinen Willen umsetzen und Rache üben.«

»Der Imperator ist verbraucht«,
gab Fulgrim zurück.

»Während wir hier kämpfen,
siecht er in irgendeinem Verlies auf Terra dahin, obwohl sein Reich in Flammen steht.
Handelt so ein Mann, der über die Galaxis herrschen will?«

»Glaub nicht, du könntest mich
vielleicht jetzt für deine Sache gewinnen, Fulgrim. Es ist dir beim ersten Mal
nicht gelungen, und auch diesmal wirst du damit keinen Erfolg haben.«

Fulgrim schüttelte den Kopf.
»Ich biete dir gar keine zweite Chance, Ferrus. Für dich und deine Krieger ist
es längst zu spät.«

Ferrus lachte, doch er spürte
die Verzweiflung in den Worten.

»Bist du verrückt, Fulgrim? Es
ist vorbei. Du und der Kriegs-meister, ihr seid geschlagen. Eure Streitkräfte
sind besiegt, und mit der Macht von vier weiteren Legionen wird euer Versuch
einer Rebellion endgültig ausgelöscht.«

Es war Fulgrim nicht länger
möglich, seine zu unterdrücken. Er schüttelte den Kopf und genossjedes Wort:
»Mein Bruder, wie naiv du doch bist hast du ernsthaft geglaubt, Horus wäre so
dumm, sich selbst in eine solche Falle zu manövrieren? Schau nach Norden, dann
wirst du sehen, dass es euer Ende ist, das längst besiegelt ist.«

Die Streitkräfte der Raven
Guard und der Salamanders zogen sich geordnet zur Landezone zurück, wo die
Verstärkung sich bereit-machte, in den Kampf einzugreifen.

Die Schiffe der Iron Warriors —
riesige gepanzerte Bastionen, die durch hohe Wände aus übereinandergetürmten
Barrikaden mit-einander verbunden waren — bildeten eine durchgehende befestigte
Linie an den nördlichen Ausläufern der Urgall-Senke.

Eine Armee, größer als die, die
den ersten Schlag auf Isstvan ausgeführt hatte, war in der Landezone
versammelt, bewaffnet und bereit, frisch und ausgeruht in die Schlacht zu
ziehen.

Corax und Vulkan zogen ihre
Krieger in der Landezone zusammen, damit ihre erst kurz zuvor eingetroffenen
Brüder auch ihren Anteil am Ruhm bekamen, den der Sieg über Horus bedeutete.
Der Sieg war errungen, doch der Preis war sehr hoch ausgefallen. In allen drei Legionen
waren wegen des Verrats des Kriegsmeisters Tausende Tote zu beklagen. Horus'
Streitkräfte befanden sich auf dem Rückzug, aber nach dem Gemetzel würde es
keine ausgelassene Triumphfeier geben. Stattdessen würde man ein Banner um eine
weitere Schriftrolle ergänzen, und es sollte nie wieder das Tageslicht erblicken.

Angesengte Panzer rollten neben
den Astartes her, ihre Munition war aufgebraucht, die Fahrzeuge waren von unzähligen
Treffern gezeichnet.

Unbeantwortete Kom-Rufe baten
um medizinische Hilfe, aber die Reihe der Astartes am Nordrand der Senke stand
finster schweigend da, während sich die erschöpften Krieger der Raven Guard und
der Salamanders ihren Verbündeten auf gut Hundert Metern näherten.

Eine einsame Flamme schoss aus
dem Inneren der Schwarzen Festung in die Höhe, wo sich Horus verschanzt hatte,
und explodierte in einem höllischen roten Schein, der das Schlachtfeld
einhüllte, als sei dies die Weltuntergangsvision eines Wahn-sinnigen.

Und dann ertönte aus tausend Gewehren
der Donnerhall des Verrats.

Fulgrim lachte ausgelassen über
Ferrus' Gesicht, als der sah, wie die »Verbündeten« das Feuer auf die
Salamanders und die Raven Guard eröffneten. Hunderte starben im Hagel der
ersten Salven der Bolter-Geschosse und Raketen, die sich durch die Reihen der
nichtsahnenden Krieger fraßen. Mitten unter ihnen kam es zu Explosionen, die
Krieger verdampfen ließen und Panzer zerfetzten, während die geballte Macht von
vier Legionen auf die erste Welle der Loyalisten traf.

Voller Entsetzen musste Ferrus
Manus mit ansehen, was den Kriegern dort unten angetan wurde, und dann machten
auch noch die scheinbar auf dem Rückzug befindlichen Kräfte des Kriegsmeisters
kehrt und nahmen die Loyalisten unter Beschuss, vor denen sie angeblich eben noch
davongelaufen waren. Hunderte World Eaters, Sons of Horus und Death Guard
stürzten sich auf die Kompanien der Iron Hands. Obwohl die Krieger der Zehnten
Legion tapfer weiterkämpften, waren sie zahlenmäßig deutlich unterlegen, so
dass es nicht mehr lange dauern konnte, bis sie von ihren Feinden in Stücke
gerissen wurden.

Ferrus Manus drehte sich zu
Fulgrim um, und der Primarch der Emperors Children las in den Gesichtszügen
seines Bruders die schiere Verzweiflung. Seine silbernen Augen waren matt und
leblos. Dass einem der sicher geglaubte Sieg binnen Sekunden entrissen und so
brutal in sein Gegenteil verkehrt wurde, das musste ein schrecklich
erdrückendes Gefühl sein, und fast wünschte sich Fulgrim, mit ihm tauschen zu
können, nur um nachvollziehen zu können, wie es war.

»Auf dich warten nur eine
schmähliche Niederlage und der Tod, Ferrus«, sagte Fulgrim. »Horus hat deinen Tod
befohlen, aber aus Rücksicht auf unsere langjährige Freundschaft werde ich mich
für dich einsetzen, wenn du jetzt deine Waffen weglegst. Du musst kapitulieren.
Einen anderen Ausweg gibt es nicht.«

Ferrus wandte den Blick von dem
Gemetzel an den Loyalisten ab und bleckte die Zähne. Die vulkanische Wut seiner
Heimatwelt hatte ihn erfasst. »Mag sein, dass du Recht hast, du Verräter, aber
mir kann nur noch Ehrlosigkeit Angst machen«, raunte er. »Die loyalen Krieger
des Imperators werden nicht kapitulieren, weder jetzt noch später. Du wirst
schon jeden Einzelnen von uns töten müssen.«

»Wie du willst«, meinte Fulgrim
und stürzte sich auf ihn, während er mit seinem riesigen Streithammer ausholte.
Die Waffen der Primarchen, in Einigkeit geschmiedet, nun aber aus Rachsucht
geschwungen, trafen in einer flammenden Wolke aus freiwerdender Energie
aufeinander. Sie entlud sich so heftig, dass das Schlachtfeld in einem Umkreis
von hundert Metern taghell erleuchtet wurde.

Die beiden Primarchen schlugen
mit ihren monströsen Waffen aufeinander ein, und Kräfte, die ganze Armeen
besiegen und Berge zum Einsturz bringen konnten, wurden entfesselt. Sie kämpften
wie Götter, die gezwungen waren, ihre entscheidende Schlacht im Reich der
Sterblichen auszutragen. Ferrus Manus führte sein flammendes Schwert in
feurigen Zügen gegen seinen Kontra-henten, aber jeder Hieb wurde von jenem
Hammer abgeblockt, den er selbst auf zahlreichen Feldzügen mitgeführt hatte.

Fulgrim seinerseits holte mit
dem Streithammer weit aus, der massive Kopf war kräftig genug, um die Panzerung
eines Titans zu vernichten. Beide gingen mit einem Hass aufeinander los, den
nur verfeindete Brüder zu fühlen imstande waren. Ihre Rüstungen waren bereits verbeult,
aufgerissen und rußgeschwärzt.

Gegen einen so brillanten
Widersacher antreten zu können, war ein besonderes Privileg, und Fulgrim genoss
jeden Zusammenprall von Hammer und Schwert, jede brennende Linie, die über sein
Fleisch gezogen wurde, jeden Schmerzenslaut, der seinem Bruder über die Lippen
kam, wenn Forgebreaker traf. Sie tänzelten umeinander herum, umgeben von
schmerzhaften Schreien und wildem Kampfgetümmel, das den meisten von Ferrus
Manus' Morlocks bereits den Tod gebracht hatte.

Ferrus schnitt in den
Schulterschutz von Fulgrims Rüstung und wirbelte herum, um ganz dicht an seinen
Kontrahenten heranzukommen, dann zielte er mit einem tödlichen Hieb auf dessen
Lenden. Fulgrim setzte sich gegen den beabsichtigten Hieb zur Wehr und lenkte die
Schwertspitze mit dem Hammer ab, den er sogleich umlenkte, um nach Ferrus' Kopf
zu schlagen.

Der Primarch der Iron Hands
konnte dem Schlag nicht ausweichen, sank auf die Knie und fuchtelte mit seinem
Schwert, während das Blut aus der schweren Verletzung an seiner Schläfe
strömte. Die feurige Spitze seiner Klinge strich über Fulgrims Bauch,
durchtrennte die Panzerung und bohrte sich ins Fleisch. Der Schmerz war
unbeschreiblich, und Fulgrim taumelte nach hinten, wobei er den Hammer losließ,
um die Hände auf den Bauch zu pressen.

Beide Primarchen knieten und
sahen sich durch einen Nebel aus Schmerz und Blut an. Erneut spürte Fulgrim, wie
Traurigkeit in ihm aufstieg. Die Schmerzen und der Anblick seines Bruders,
dessen gebrochener Schädel blutverschmiert war, bohrten sich in seinen
Verstand. Es war ein Gefühl wie ein frischer Wind im Gebirge, der den Nebel
vertrieb. So lange schon war er von ihm umgeben gewesen, dass er sich erst an
ihn erinnern konnte, seit er verschwunden war.

»Mein Bruder«, flüsterte er.
»Mein Freund.«

»Du hast vor langer Zeit das
Recht verwirkt, mich als deinen Freund zu bezeichnen«, fauchte Ferrus ihn an
und erhob sich schwerfällig, um mit Fireblade in der Hand auf ihn
zuzutaumeln.

 Fulgrim stieß einen Schrei
aus, und seine Hand zuckte wie aus eigenem Antrieb nach seiner Taille, während
die flammende Klinge die Luft zerschnitt, als sie sich rasend schnell seinem
Hals näherte.

Silberner Stahl zuckte umher,
kaum dass er das Schwert gezogen hatte, das aus dem Laer-Tempel stammte. Gerade
noch rechtzeitig konnte er Ferrus' tödlichen Schlag abwehren. Dessen Schwert
zischte und fauchte, als es auf die silberne Klinge traf und der Primarch der Iron
Hands die flammende Waffe Zentimeter für Zentimeter auf Fulgrims Gesicht
zubewegte.

»Nein!«, schrie der. »Das ist
nicht richtig!«

Der purpurne Stein im Heft von
Fulgrims Schwert pulsierte in einem bösartigen Licht und tauchte Ferrus' Gesicht
in einen bösartigen Schein. Energie strömte aus der Klinge, Nebel bildete sich
um die beiden Kämpfer herum, der ihnen die Sicht auf das Geschehen ringsum nahm
und auch alle von außen kommenden Geräusche verstummen ließ. Fulgrim spürte,
wie sich eine monströse Präsenz zu manifestieren begann, deren Macht und namenlose
Essenz berauschender und fürchterlicher war als alles, was er sich je hätte
vorstellen können. Diabolische Kraft floss in seine Arme und Beine, und er
widersetzte sich seinem Bruder, der überrascht bemerkte, dass Fulgrim mit einem
Mal zu solcher Gegenwehr in der Lage war. Mit einem wilden Aufschrei sprang er
auf und schleuderte Ferrus von sich, um dann mit dem Schwert nach ihm
auszuholen.

Die silberne Klinge fraß sich
tief in den Brustpanzer. Im gleichen Moment stieß der Primarch der Iron Hands
einen lauten Schrei aus und sank abermals auf die Knie, da die flackernde
Energie des Schwerts seine dunkle Rüstung so mühelos auseinanderdrückte, wie man
mit einem Fingernagel in kaltes Fett eindringen konnte.

Heißes Blut sprühte aus der
Wunde, und während Ferrus vor Schmerz nach Luft schnappte, rutschte ihm Fireblade
aus den Fingern.

Erledige ihn! Töte ihn!, schrie die Stimme, die für
Fulgrim klang, als wäre sie nicht nur in seinem Kopf zu hören, sondern hallte
auch durch Zeit und Raum. Die unverhohlene Aufforderung brachte ihn ins
Schwanken, und er bewegte sich, als würden seine Gliedmaßen ihm nicht länger
gehorchen.

Seine übliche Eleganz war
vergessen, während er ungelenk das Silberschwert hob, um Ferrus Manus den Todesstoß
zu versetzen.

Unbekannte Energien wanderten
über die eingekerbte Klinge, sprangen auf seine Arme über und drangen bis auf
Fleisch und Knochen seines verwundeten Körpers vor.

Fulgrim war in lila Feuer
gehüllt, knisternde Blitze liebkosten seinen Körper wie die sanfte Berührung
einer Geliebtem, suchten nach den offenen Wunden und streckten sich nach ihnen,
um Zugang zu seinem Fleisch zu erlangen.

Er stand vor Ferrus Manus,
seine Brust hob und senkte sich krampfartig, während sein ganzer Leib von der Gewalt
jener Macht geschüttelt wurde, die von ihm Besitz zu ergreifen strebte.

Er muss sterben! Sonst wird er
dich töten!

Fulgrim betrachtete seinen
unterlegenen Widersacher und sah in Ferrus' silbernen Augen sein eigenes
Spiegelbild.

In einem einzigen Moment, der
sich bis in die Ewigkeif erstreckte, erkannte Fulgrim, was aus ihm geworden war
und an welch entsetzlichem Verrat er sich beteiligt hatte. Er wusste, er hatte
einen schrecklichen Fehler gemacht, als er das Schwert aus dem Laer-Tempel
mitnahm, und nun versuchte er, die verfluchte Klinge loszulassen, die ihm das
alles eingebrockt hatte.

Aber seine Finger lösten nicht
ihren Griff um das Heft, und noch während ihm bewusst wurde, wie tief er gesunken
war, erkannte er, dass er längst viel zu weit gegangen war, um noch umkehren zu
können. Diese Einsicht ging mit dem Wissen einher, dass alles, wonach er
gestrebt hatte, nur eine Lüge gewesen war.

Als würde sich alles in
Zeitlupe abspielen, sah er Ferrus nach seinem eigenen Schwert greifen. Der
legte seine Hände um das umwickelte Heft, und kaum hatte der Erschaffer der
Waffe sie aufgehoben, zuckten abermals Flammen aus der Klinge.

Töte ihn, bevor er dich töten
kann! JETZT!

Fulgrims Klinge schien sich wie
aus eigenem Antrieb zu bewegen, doch das musste sie gar nicht, weil er sein
Schwert wieder führte.

Die Silberklinge zerschnitt die
Luft und jagte auf Ferrus Manus zu, und Fulgrim spürte, wie die uralte Präsenz
triumphierte, von der er nun wusste, dass sie sich die ganze Zeit über in
dieser Waffe befunden hatte.

Verzweifelt versucht er, das Schwert
zurückzuziehen, doch seine Muskeln gehorchten ihm nicht mehr.

Unnatürlicher, vom Warp
geschmiedeter Stahl traf auf das eiserne Fleisch eines Primarchen; die Klinge schnitt
sich von einem durchdringenden Heulen begleitet durch Haut, Muskeln und Knochen.
Es hallte in einem Reich wider, von dessen Existenz Sterbliche keine Ahnung
hatten.

Blut und die ungeheuren
Energien, die in Fleisch und Knorpel eines Sohns des Imperators gebändigt worden
waren, schossen aus der Wunde, deren sengende Kräfte Fulgrim blendeten und nach
hinten taumeln ließen. Er ließ sein Schwert fallen und hörte ein verheerendes
Wehklagen, das wie ein Phantom um ihn durch die Luft peitschte, während
Skeletthände nach ihm griffen und tausend Stimmen gleichzeitig an seinem
Verstand zerrten.

Geisterhafte Wirbelwinde
erfassten ihn und drehten ihn um seine Achse, als wäre er eine Puppe, die keine
Kontrolle über ihre Bewegungen hatte und als Vergeltung in Stücke gerissen
werden sollte. Noch während er dieses Ende willkommen heißen wollte, nahm er
eine andere Präsenz wahr, die ihn davor zu beschützen versuchte. Es war die
gleiche, die noch vor wenigen Augenblicken seinen Schwertarm geführt hatte und
seit Laeran seine Begleiterin gewesen war, auch wenn er davon nichts gewusst
hatte.

Als die Wirbelwinde ihn aus
ihrem Griff entließen, stürzte Fulgrim, schlug schmerzhaft auf und rollte sich zur
Seite, um gierig Luft zu schnappen. Der Kampflärm kehrte allmählich zurück, und
dann hörte er Schmerzensschreie, Schüsse, Explosionen und das rhythmische Stakkato
von Boltern, die unablässig eine Salve nach der anderen verschossen. Die
Geräusche des Todes.

Die Geräusche eines Massakers.

Sein ganzer Körper schmerzte,
und nur mit Mühe konnte er sich aufrichten. Blut und Gefechtslärm umgaben ihn,
er sah die stoischen Gestalten gepanzerter Krieger, die ungläubig auf den
kopflosen Toten starrten, der vor ihm auf dem schwarzen Grund lag.

Fulgrim atmete schaudernd durch
und hob die Hände zum Himmel, dann schrie er den Verlust seines Bruders hinaus,
der so brutal ums Leben gekommen war. »Was habe ich getan?«, klagte er.

»Thron rette mich, was habe ich
getan?«

Was du tun musstest.

Er vernahm die Stimme als ein
Wispern in seinem Ohr, der Atem des Sprechers strich heiß über seinen Nacken.
Er drehte sich um, doch da war niemand — kein Sprecher, der sich unbemerkt an
ihn herangeschlichen hatte, und auch keine mysteriöse Präsenz, die Gestalt angenommen
hatte.

»Er ist tot«, flüsterte
Fulgrim. Verlust und Schuldgefühle waren zu übermächtig, als dass er das von
ihm begangene Verbrechen hätte fassen können. »Ich habe ihn getötet.«

Ja, das hast du. Mit deinen
eigenen Händen hast du deinen Bruder umgebracht, der immer nur gut von dir
gedacht hatte und all die Jahre treu an deiner Seite gekämpft hatte.

»Er ... er war mein Bruder.«

Das war er, und er hat dich
immer nur geehrt.

Die Präsenz, die ihn umgab und
zu ihm sprach, schien mit substanzlosen Krallen nach seinen Augen zu greifen,
und Fulgrims Gedanken wurden ins Reich der Erinnerungen getrieben, bis er
wieder die Schlacht gegen die Diasporex sah, als die Eiserne Faust auftauchte,
um die Feuervogel zu retten. Wieder fühlte er jene Verärgerung, die er
monatelang mit sich herumgetragen hatte, und erst jetzt begriff er, wie
selbstlos dieser Akt in Wahrheit gewesen war. Was er die ganze Zeit für einen Schachzug
seines Bruders gehalten hatte, um sich noch mehr ins rechte Licht zu rücken,
war eigentlich eine wahre Heldentat gewesen.

Die kritischen Anmerkungen
seines Bruders, die verletzenden Spitzen, die seine Autorität zu unterhöhlen schienen,
entpuppten sich rückblickend als kleine Scherze, um ihn von seinem hohen Ross
herunterzuholen und sich wieder in Demut zu üben. Was er für Prahlerei und
vorschnelles Handeln gehalten und als solches abgetan hatte, waren in Wahrheit
mutige Taten gewesen.

Ferrus' Weigerung, sich von ihm
auf die Seite des Kriegsmeisters ziehen zu lassen, war die Tat eines wahren
Freundes gewesen, doch erst jetzt wurde ihm klar, dass sein Bruder sogar da
noch versucht hatte, ihn zu retten.

»Nein, nein, nein«, sagte er schluchzend,
als es ihn wie ein Blitzschlag traf, was er alles angerichtet hatte. Mit Tränen
in den Augen schaute er sich um und erkannte, welch grässliche Veränderungen
seine geliebte Legion durchgemacht hatte, welche Perversionen ihnen als
sinnliche Vergnügungen vorgegaukelt worden waren.

»Ich habe alles in Schutt und
Asche gelegt«, murmelte er und griff nach Fireblade, der Klinge, mit der
sein Bruder noch vor wenigen Augenblicken versucht hatte, das Böse zu stoppen,
dem sich Fulgrim hingegeben hatte.

Er drehte die Waffe um und
drückte die feurige Klinge auf seinen Brustpanzer, die seine Hände schwarz
verfärbte und ihre Hitze durch die Risse in seiner Rüstung schickte.

Es wäre das Leichteste, alles
so enden zu lassen. Ein Stich in seine Eingeweide, und Schuldgefühle und Schmerz
würden aufhören. Er hielt das Schwert fester umschlossen, so dass sich Blut in
seinen Handflächen sammelte, wo das Metall in sein Fleisch schnitt.

Nein, ein nobler Selbstmord ist
nichts für jemanden wie dich, Fulgrim.

»Was denn sonst?«, heulte er
und schleuderte das von seinem Bruder geschmiedete Schwert von sich.

Das Vergessen, die süße Leere
des ewigen Friedens. Ich kann dir geben, wonach du dich sehnst ... ein Ende von
Schuld und Schmerz.

Er richtete sich auf, über sich
die vom Sturm gepeitschten Wolken am Himmel von Isstvan V. Sein einst so
schönes Gesicht war tränenüberströmt, und an der sonst makellosen Rüstung
klebte das Blut seines Bruders.

Fulgrim hob die Hände, die so
blutig waren wie seine Rüstung.

»Vergessen«, wiederholte er mit
heiserer Stimme.

»Ja, ich sehne mich nach dem
Nichts.«

Dann öffne dich mir, und ich
werde allem ein Ende setze.

Ein letztes Mal sah er sich um.
Er musterte die grimmigen Gesichter jener Krieger, die sich auf die Seite des Kriegsmeisters
gestellt hatten, ohne das Ausmaß ihrer Dummheit zu erkennen.

Marius, Julius und Tausende mehr
waren verdammt, und keiner von ihnen konnte das erkennen.

Von allen Seiten hörte er den
Lärm der Zukunft, einer Zukunft, die von Krieg und Tod bestimmt sein würde. Der
Gedanke daran, dass er Anteil hatte an der Vernichtung des Traums seines
Imperators, war die größte Schande überhaupt, schlimmer als alles, was er je
verspürt hatte.

Es wäre ein willkommene
Erleichterung, all dem ein Ende zu setzen.

»Vergessen«, flüsterte er und
schloss die Augen.

»Tu es. Bereite mir ein Ende.«

Die Barrieren in seinem
Verstand fielen, und er spürte die Erleichterung einer Kreatur, die älter war
als die Zeit, als sie in die Leere seiner Seele strömte. Kaum hatte ihre
Berührung ihn vereinnahmt, erkannte er, dass er einen Fehler gemacht hatte, der
alle vorangegangenen bedeutungslos erscheinen ließ.

Fulgrim schrie auf, während er
dagegen anzukämpfen versuchte, doch es war bereits zu spät.

Sein Bewusstsein wurde in einen
dunklen, nie benutzten Winkel seines Verstandes gedrängt, wo es als stummer
Zeuge für alle Zeit würde mit ansehen müssen, welche Verheerungen der neue Herr
über seinen Körper anrichten würde.

Eben noch war Fulgrim ein
Primarch gewesen, einer der Emperors Children. Jetzt war aus ihm ein Geschöpf des
Chaos geworden.

Fünfundzwanzig

Massaker

Dämon

Der letzte Phönix

WENIGER EHRGEIZIGE TRUPPEN
hätten längst aufgegeben und sich angesichts einer so überwältigenden
Opposition in ihr Schicksal gefügt, doch die Krieger der Salamanders und der
Raven Guard waren Astartes. Also kämpften sie, wie sie noch nie gekämpft
hatten. Obwohl sie wussten, dass ihr Untergang beschlossene Sache war, trieb
das Verlangen sie an, jeden aus ihren Reihen zu rächen, der von den Verrätern
getötet worden war.

Zu zwei Seiten von feindlichen
Truppen in die Zange genommen, wurde die erste Welle der Loyalisten
systematisch niedergemetzelt.

Unablässiger Beschuss durch die
Iron Warriors in der Landezone, gepaart mit den Angreifern am Nordrand der
Urgall-Senke, sorgten dafür, dass die Salamanders und die Raven Guard
regelrecht aufgerieben wurden, da die Feinde sie fest im Griff hatten und in
einem mörderischen Sturm aus Feuer und Blut abschlachten konnten.

Krieger der Alpha Legion und
der Word Bearers folgten ihren Anführern auf die schwarzen Ebenen von Isstvan
V, wo sie ihre Waffen abfeuerten und ihre Kettenschwerter aufblitzen ließen,
während sie die letzten Reste Loyalität zum Imperator abstreiften und die
Waffen gegen ihre eigenen Brüder richteten.

Der Dies Irae tötete mit
jedem Schuss aus seinen mächtigen Waffen gleich Dutzende Loyalisten, während er
wie ein legendärer Dämon durch das Gemetzel schritt. Weißglühendes Feuer zuckte
über die Krieger hinweg, mörderische Flammen schnitten sich durch die Wüste, ließen
Menschen verdampfen und verwandelten den Sand in Glas. Die Panzer der Verräter
kamen von den Urgall-Hügeln herab, feuerten um sich und zermalmten die
Verwundeten unter ihren Ketten. Die Iron Hands standen auf verlorenem Posten,
und das Schicksal ihres Primarchen war ein Rätsel, da dessen letzte bekannte Position
mittlerweile von Heerscharen brüllender Feinde überrannt worden war.

Angron hatte seinen
vorgetäuschten Rückzug abgebrochen und pflügte eine blutige Schneise durch die Reihen
der Loyalisten. Der Rote Engel kämpfte wie ein Barbar, sein Verstand nahm
nichts anderes mehr wahr als das Verlangen zu töten, das seine Klinge antrieb. Seine
Krieger schlugen wie Schlachter auf ihre Gegner ein, wie im Rausch besudelten
sie ihre Rüstungen mit dem Blut der Getöteten.

Der Gefechtslärm war schon
zuvor unglaublich gewesen, doch jetzt hatte er sich noch weiter gesteigert, und
man hörte nur noch schmerz- oder hasserfüllte Schreie. Einzelne Geräusche
gingen in einem Klangbrei aus ständigen Schüssen und Explosionen unter, der einem
endlosen mörderischen Heulen gleichkam. Was als Kampf begonnen hatte, war zu
einem Massaker geworden, bei dem jeder Widerstand der Loyalisten unbarmherzig
ausgelöscht wurde, um dann diejenigen, die den Beschuss doch noch überlebt
hatten, mit Kettenschwertern zu zerstückeln.

Mortarion erntete Loyalisten
mit ausholenden Bewegungen seiner Sense, sein zerlumpter Umhang flatterte in
den heißen Winden auf dem Schlachtfeld, während die Death Guard jene Gegner
unter ihren Stiefeln zermalmten, die nicht zuvor durch die disziplinierten
Gewehrsalven zu Tode gekommen waren.

An der Spitze der Emperors
Children waren Lordkommandant Eidolon und der Schwertkämpfer Lucius unterwegs,
die ein Kontingent ihrer Krieger mitten in die feindlichen Truppen führten, um
sie mit atemberaubenden Zurschaustellungen ihres Talents im Umgang mit ihren
Schwertern niederzustrecken. Während andere aus ihren Reihen mit der Kraft der
Klangwellen töteten, tänzelte der Schwertkämpfer zu einer nur in seinem Kopf
existierenden Musik durch die Schlacht und bahnte sich mit seiner terranischen
Klinge einen blutigen Weg durch die Reihen der Gegner.

Marius Vairosean und sein
Orchester der Verdammnis pflügten mit ihren verheerenden Harmonien den blutgetränkten
Sand um und zerrissen mit kreischenden Akkorden und heulenden Tonleitern
Fleisch und Panzerschilde. Julius Kaesoron hielt sich zurück und konzentrierte
sich stattdessen darauf, die von seinem Bruder hinterlassenen Leichen zu
zerstückeln, um sich weitere Trophäen aus Fleisch an seine Rüstung zu stecken.
Dabei ging er bei jedem toten Feind noch etwas brutaler und abscheulicher vor
als beim letzten.

Apothekarius Fabius bahnte sich
einem Aasgeier gleich einen Weg durch das Gemetzel, blieb mal da, mal dort stehen
und entnahm dem einen oder anderen Astartes irgendwelche Organe.

Ein Teil der Krieger schützte
ihn dabei vor Angriffen der anderen Loyalisten, während ihm einige abscheuliche
Homunkuli assistierten. Die Früchte seiner Anstrengungen wurden von einer
Prozession aus blutverschmierten Organträgern übernommen und transportiert.

Von Fulgrim war weit und breit
nichts zu sehen, der strahlende Primarch war zuletzt in die Vernichtung der Morlocks
der Iron Hands verwickelt gewesen. Aber auch ohne ihn kämpften seine Krieger
voll wildem Eifer weiter.

Da der Sieg zum Greifen nah
war, begab sich der Kriegsmeister persönlich auf das Schlachtfeld, wobei er von
Falkus Kibre und seinen Justaerin-Terminatoren begleitet wurde. Die Überreste
von Horus' Mournival kämpften ebenfalls an seiner Seite.

Die prachtvolle schwarze
Rüstung des Kriegsmeisters mit dem Brustschmuck aus Bernstein hatte im
Feuerschein einen blutigen Glanz.

Das Schlachtfeld von Isstvan V
war rot vom Blut der Loyalisten und deren mutige Versuche, Horus' Rebellion
doch noch Einhalt zu gebieten, waren kaum mehr als blutige Fleischfetzen, die
noch den letzten ihnen verbliebenen Funken Ehre wahren wollten.

Vereinzelt führte der
erbitterte Widerstand dazu, dass die Verräter überwältigt werden konnten, und
Gruppen von ver-zweifelten Helden kämpften sich den Weg aus der Falle frei. Sie
schleiften ihre verwundeten Kameraden mit, um zu den wenigen noch
funktionstüchtigen Schiffen zu gelangen, die sie von Isstvan V wegbringen sollten.

Ein Trupp Raven Guard
durchbrach den Kordon aus Emperors Children, die in orgiastischer Lust
kreischten, als sie nieder-gemetzelt wurden, und sich so sehr an ihren eigenen
Schmerzen erfreuten, dass sie keine Gegenwehr leisten konnten.

Ein Hauptmann in schwarzer Rüstung
führte die Gruppe an und erreichte mit ihr ein Thunderhawk, das wie durch ein
Wunder unbeschädigt geblieben war.

Von Vulkan war nichts zu
entdecken; seine Krieger waren von den Night Lords und der Alpha Legion vom Rest
der Armee abgetrennt und eingekreist worden. Massives Bolter-Feuer ging auf die
tapferen Krieger von Nocturne nieder, die allesamt ums Leben kamen. Nicht alle
Salamanders nahmen ein gleichermaßen grau-sames Ende. Vielmehr folgten einige
dem Vorbild der Raven Guard und kämpften sich den Weg zu einem der Fahrzeuge
frei, um den Planeten verlassen zu können.

Die wenigen verbliebenen Iron
Hands, die nicht länger von ihrem Primarchen angeführt wurden, schlossen sich
den Salamanders an.

Einigen Mutigen gelang es, dem
Massaker zu entrinnen, doch sie stellten nur einen, winzigen Bruchteil jeder
Streitmacht dar, die ursprünglich nach Isstvan V gekommen war.

Innerhalb von Stunden war das
Massaker vorüber, und drei nahezu vollständige Legionen lagen tot im blutigen
Sand der Urgall-Senke.

Der vormals graue Himmel über
dem Planeten hatte ein orange-farbenes Leuchten angenommen, denn die Wolken
reflektierten das Licht von tausend Scheiterhaufen. Der Schein der Flammen
tauchte den Sand in ein warmes Licht, dichter schwarzer Rauch stieg von den
brennenden Leichen auf.

Lucius beobachtete den Ascheregen,
der wie schwarzer Schnee vom Himmel rieselte, und streckte die Zunge aus, um
den fettigen Aschegeschmack der Toten zu probieren.

Neben ihm stand Lordkommandant
Eidolon, dessen Gesichtshaut sich wächsern über die Knochen spannte. Mit
reglosem, glasigem Blick verfolgte er die Verbrennung der Toten. »Wir müssen
uns bald auf den Weg machen«, drängte er. »Wir haben keine Zeit für so ein
sinnloses Ritual.«

Insgeheim stimmte Lucius ihm
zu, behielt seine Meinung aber für sich, da sich Tausende Horus treu ergebene
Astartes in der Urgall-Senke versammelt hatten.

Sie standen vor einer großen
Paradetribüne, die die dunklen Priester des Mechanicums in erstaunlich kurzer
Zeit errichtet hatten. Als die Sonne hinter dem Horizont unterging, wurden die
glatten schwarzen Flächen der Tribüne in ein blutrotes Leuchten getaucht.

Die Tribüne war aus einer Reihe
von aufeinandergestapelten Zylindern zusammengebaut, deren Durchmesser mit
jeder weiteren Ebene ein Stück abnahm. Die Basis wies eine Breite von
vielleicht tausend Metern auf; konstruiert war das Ganze als riesiges Podium,
auf dem die Sons of Horus standen, deren Vorrangstellung als die Elite des
Kriegsmeisters nach diesem überwältigenden Sieg niemand mehr anzweifeln würde.
Jeder Krieger trug eine brennende Fackel, und ihre strahlenden Rüstungen
spiegelten die Flammen.

Auf diesem flammenden Podest
fand sich eine weitere Plattform, die den Senioroffizieren der Legion
vorbehalten war. Lucius erkannte die vertrauten Konturen Abaddons wieder,
gleich daneben hielt sich Horus Aximand auf. Die anderen waren ihm kein
Begriff, aber sein Blick wurde ohnehin weiter nach oben gelenkt, wo die
Primarchen standen.

Obwohl sie auf diese große
Entfernung winzig waren, strahlte diese Zusammenkunft doch einen solchen Prunk aus,
dass sie dem Betrachter schlicht den Atem raubte. Sieben Kreaturen von
monumentaler Macht standen auf der zweithöchsten Ebene der Paradetribüne, die
Rüstungen immer noch vom Blut ihrer Feinde befleckt, während die Umhänge in den
Winden der Urgall-Senke flatterten.

Er kannte Angron und Mortarion
seit den blutigen Tagen auf Isstvan III, und beide hatten während dieses Feldzugs
ein ums andere Mal ihre Macht unter Beweis gestellt.

Sein eigener Primarch war für
Lucius über Jahrzehnte hinweg ein Quell der Inspiration gewesen, doch Fulgrim
hielt sonder-barerweise einen unübersehbaren Abstand zu seinen Brüdern auf dem
Podium, als würde er ihre Nähe verabscheuen.

Doch die anderen ... die
anderen hatte er bislang noch nie zu Gesicht bekommen. Ihre Macht und
Ausstrahlung ließen ehr-fürchtige Stille auf die Ebene herab sinken.

Lorgar von den Word Bearers,
der erst kurz zuvor eingetroffen war, stand voller Stolz in seinem roten Umhang
da, der sich wie ein Schleier um seine granitgraue Rüstung legte. Alpharius,
der in Lila und Grün ein beeindruckendes Bild abgab, erweckte den Eindruck, als
drücke er ganz besonders den Rücken durch, um mit seinen Brüdern mitzuhalten.

Perturabo hatte eine finstere
Miene aufgesetzt, die Flammen spiegelten sich rot in den glänzenden
Panzerplatten seiner Rüstung und in seinem riesigen Streithammer. Die Rüstung
von Night Haunter wirkte noch schwärzer als das Schwarz des Podiums, während
sein Helm in Form eines Totenschädels einen weißen Fleck inmitten all dieser
Schatten bildete, in die er gehüllt war.

Auf der obersten Ebene der
Paradetribüne befand sich ein hoher, karmesinroter Zylinder, der sich
einhundert Meter über die Ebene der Primarchen erhob. Dort stand der
Kriegsmeister, die mit Krallen bewehrten Handschuhe zum Salut erhoben.

Ein Pelzumhang, der einmal das
Fell einer riesigen Bestie gewesen ist, lag um seine Schultern, und das Licht
der Scheiterhaufen wurde vom Bernsteinauge in der Mitte seines Brustpanzers
reflektiert.

Horus wurde von unten von einer
nicht auszumachenden Lichtquelle beschienen, die ihn in rötliches Licht
tauchte, das ihn wie die Statue eines legendären Helden wirken ließ, während er
von oben auf das endlose Meer seiner Anhänger hinabschaute.

Als die Sonne endlich hinter
dem Horizont versunken war, zog ein Schwarm Kampfschiffe über die Urgall-Hügel,
die mit ihren Tragflächen wackelten, um dem mächtigen Krieger dort unten zu
salutieren. Jubel brandete auf, und Zehntausende Kehlen stimmten ein schmeichelndes
Heulen an.

Lucius war von dem Schauspiel
so mitgerissen, dass er in den Jubel einstimmte.

Er war so ohrenbetäubend, dass
seine verbesserten Sinne vor Lust über die Lautstärke zu schreien begannen.
Helle, kreischende Stimmen von den Emperors Children hallten merkwürdig über
die Senke, ekstatische Laute der Lust und Schändung, die nach nichts klangen,
was jemals der Kehle eines Sterblichen hätte entsteigen dürfen.

Kaum waren die Maschinen
vorbeigeflogen, begannen die Astartes um die Paradetribüne herumzumarschieren,
streckten die Arme aus und hämmerten sich gegen ihre Brustpanzer, um so dem
Kriegsmeister zu salutieren. Auf ein geheimes Zeichen wurde an den nördlichen
Hängen der Urgall-Senke eine Flamme entfacht, die eine aus Phosphor gelegte,
geschwungene Linie entzündete. An dem Hügel entstanden die Umrisse eines großen
lodernden Auges.

Die Jubelstürme steigerten sich
in neue Höhen, als sich das Auge des Horus in den Sand von Isstvan V
einbrannte. Die Streitkräfte des Kriegsmeisters schrien ihre Begeisterung
heraus, bis sie heiser waren. Extra schwere Panzer feuerten Salutschüsse ab,
und der gigantische Dies Irae neigte respektvoll den riesigen Kopf.

Die Asche der Toten verteilte
sich wie Konfetti über der immensen Armee des Kriegsmeisters. Lucius fühlte sich
von einer überwältigenden Zielstrebigkeit erfüllt und schwor, im Dienst der von
Horus verkörperten Macht niemals zu ruhen. Nicht einmal der Tod würde dieser
Macht etwas anhaben können. Als die überall in der Wüste aufgestellten
Lautsprecher zum Leben erwachten und Horus' tiefe, überlaute Stimme über die versammelten
Astartes hinwegschallte, legte sich seine Hand fest um das Heft seines
Schwerts.

»Meine tapferen Krieger«,
begann Horus.

»Wir haben viel erreicht, aber
es gibt für uns noch viel mehr zu tun. Mit unserem Mut, unserer Vision und
unserer Macht konnten wir jene schlagen, die uns von der Verwirklichung meines
großen Traums abzuhalten versuchten. Aber unser Sieg hier wird ohne Wert sein,
wenn wir nicht weiter vorrücken.«

Er stieß seinen
krallenbewehrten Handschuh in die Luft und rief: »Der Weg nach Terra steht uns
offen. Die Zeit ist für uns ge-kommen, den Krieg unverzüglich zum Imperator zu
bringen. Wir werden umgehend die Invasion Terras sowie die Einnahme des
Imperialen Palasts planen. Lasst nicht zu dass euch ein Fehler unterläuft, und
der Palast wird unser sein, meine Brüder! Es wird keine leichte Aufgabe werden,
denn der Imperator und seine fehlgeleiteten Anhänger werden sich mit allen
Mitteln zur Wehr setzen, damit wir nicht seinen Plan vereiteln, zur Gottheit aufzusteigen.
Zweifellos wird dort viel Blut vergossen werden, deren Blut ebenso wie unseres,
doch der Preis, um den wir kämpfen, ist die Galaxis selbst.«

Er machte eine kurze Pause, um
seine Worte wirken zu lassen, dann brüllte er in sein Mikrofon: »Werdet ihr mir
folgen?«

Lucius stimmte in den Jubel
ein, der bis hinauf in den Himmel schallte. »Heil Horus! Heil Horus!«, war noch
in weiter Entfernung von der Urgall-Senke zu hören.

In den Ruinen der Festung auf
Isstvan V warfen die Feuer der Scheiterhaufen zuckende Schatten auf die Wände
aus glattem Basalt.

Staubflusen sanken herab, denn
Decken und Wände hatten zu zittern begonnen, als die Triebwerke der Schiffe
gezündet wurden, damit die Armee des Kriegsmeisters den fünften Planeten
verlassen konnte. Horus sah zu, wie sich ein weiteres Geschwader Storm-birds in
die Lüfte erhob, und zeigte sich zufrieden, dass alles nach Plan verlief.

Seine Primarchenbrüder scharten
ihre Streitkräfte für die Invasion des imperialen Raums um sich. Er war überzeugt,
dass jeder von ihnen die Notwendigkeit für bedingungslosen Gehorsam einsah.

Als Kriegsmeister hatte er den
Oberbefehl über die Armeen des Imperiums gehabt, von der gewaltigsten Flotte
Kriegsschiffe bis hin zum einfachsten Soldaten. Doch es war schon beeindruckend,
so viel militärische Schlagkraft an einem Ort versammelt zu sehen.

Seit Ullanor hatte er nicht
mehr so viele Helden auf einmal zu Gesicht bekommen, und seine Laune
verfinsterte sich, als er wieder an jene verwüstete Grünhaut-Welt und an seine
letzte Begegnung hatte denken musste. Die Zeit war fortgeschritten und vieles
enthüllt, was zuvor verborgen gewesen war, doch noch immer hielt sich im
hintersten Winkel seines Verstandes leises Unbehagen darüber, dass die
Ereignisse schneller voranschritten, als er sie zu kontrollieren vermochte.

Er wandte sich vom Fenster ab
und schenkte sich einen Becher Wein ein, den er in einem Zug leerte. Gerade
schenkte er nach, als jemand an die Tür klopfte.

Horus sah auf, und seine Laune
wurde noch schlechter, als er Fulgrim entdeckte, der eine Schachtel mit
goldener Einlegearbeit in den Händen hielt.

Einst hatte sie eine enge
Bruderschaft verbunden, doch in den Jahren seit ihrer gemeinsamen Kämpfe war
bei Fulgrim eine Veränderung eingetreten. Sein Bruder war ein Krieger gewesen,
der größten Wert auf Perfektion legte, doch jetzt labte er sich an den Empfindungen,
die eine Schlacht auslöste, und bevorzugte den Adrenalinschub eines wilden
Gefechts, statt mit präziser Gewalt zu kämpfen.

Sein Bruder trug die
Gefechtsrüstung, deren Panzerplatten wieder wie neu glänzten, ganz so, als
wären sie nie auf einem Schlachtfeld gewesen. Er trug einen langen Umhang aus
flammenden goldenen Schuppen über den Schultern, und unter dem Brustpanzer war ein
funkelndes silbernes Kettenhemd zu sehen. Was einmal ein, prunkvolle Rüstung
gewesen war, erinnerte jetzt nur noch an ein Kostüm aus einem Theaterstück.

»Kriegsmeister«, sagte Fulgrim.

Horus bemerkte den minimal
veränderten Tonfall seines Bruders, der jedem anderen entgangen wäre, nicht jedoch
ihm. Es hob den Becher und trank einen Schluck Wein, während er Fulgrim bedeutete,
er solle eintreten. »Du hast um eine Privataudienz gebeten, Fulgrim. Was gibt
es so Wichtiges, dass du mir das nicht in Gegenwart unserer Brüder sagen
wolltest?«

Fulgrim verbeugte sich lächelnd
und öffnete die Schachtel.

»Mein geschätzter Herr und Meister
von Isstvan, ich bringe dir eine Trophäe.«

Er griff in die Schachtel und
holte eine grausige Beute heraus, die direkt vom Schlachtfeld stammte.

Horus lief ein flüchtiger
Schauer des Entsetzens über den Rücken, als er den abgeschlagenen Kopf von
Ferrus Manus erkannte. Das Fleisch war grau und tot, die silbernen Augen seines
einstigen Bruders hatte man herausgerissen, die leeren Augenhöhlen waren
blutverschmiert. Der Mund stand offen, und ein Knochensplitter ragte dort
heraus, wo ihm der Schädel eingeschlagen worden war.

Ferrus war zum Feind geworden,
doch es widerte Horus an, wie brutal man sich an seinem Leichnam vergangen
hatte. Allerdings war er klug genug, es nicht laut auszusprechen.

Mit einem lässigen Schnippen
schleuderte Fulgrim ihm den Kopf vor die Füße.

Der Schädel rollte ein
Stückweit über den Boden und blieb so liegen, dass die leeren Augenhöhlen Horus
anklagend anstarrten.

Horus sah Fulgrim an und
bemerkte wieder diesen un-verschämten, aufbegehrenden Gesichtsausdruck. Er hatte
ihn schon in Rage gebracht, als sein Bruder zu ihm zurückgekehrt war, nachdem
es ihm nicht gelungen war, den Primarchen der Iron Hands für seine Sache
zugewinnen.

So geschmacklos dieses Präsent
auch war, wusste er doch, dass er ihm gratulieren sollte. »Gut gemacht, Fulgrim.
Du hast einen unserer ärgsten Feinde getötet, so wie du es angekündigt hattest.
Aber ich verstehe nicht, warum du diesen Beweis im Rahmen einer privaten Audienz
erbringst. Willst Du denn nicht, dass unsere Brüder von deinem Triumph erfahren
und sich daran erfreuen?«

Fulgrim lachte, doch in sein
Lachen schlich sieh ein Unterton ein, der Horus Gänsehaut bereitete. Ihm fiel ein,
wo er solch uralte Boshaftigkeit schon einmal gehört hatte ... in der Stimme
von Sar'Kell, jenem Wesen, das Erebus ins Herz der Rächender Geist
geholt hatte.

»Fulgrim?«, fragte er. »Ich
erwarte eine Erklärung.«

Der Primarch der Emperors
Children schüttelte grinsend den Kopf. »Bei allem Respekt, mächtiger Horus, aber
du sprichst nicht mehr mit Fulgrim.«

Horus sah in die dunklen Augen
seines Bruders, um zu erkennen, was sich hinter der Arroganz und Überlegenheit
befand. Finsternis erfüllte diese Augen, eine uralte Finsternis, die sich mit
einem blutigen Geburtsschrei aus dem Mutterleib einer sterbenden Rasse
losgerissen hatte.

Ihre Existenz war so alt wie
der Himmel und so jung wie der Sonnenaufgang. Seine Lebensspanne kannte keine Grenzen,
und seine Bösartigkeit war unerschöpflich.

»Du bist nicht Fulgrim«,
hauchte er skeptisch.

»Richtig«, bestätigte das Ding
mit dem Gesicht seines Bruders.

»Und wer bist du dann?«, wollte
Horus wissen. »Ein Spion? Ein Attentäter? Wenn du gekommen bist, um mich zu
töten, dann lass dir gesagt sein, dass ich nicht so ein Schwächling bin wie
Fulgrim. Ich werde dich vernichten, bevor du Hand an mich legen kannst.«

Fulgrim zuckte mit den
Schultern und schleuderte die leere Schachtel quer durch den Raum. Sie
landetelen neben Ferrus' Kopf, woraufhin Horus warnend die Krallen seines
Handschuhs ausfuhr.

»Vielleicht kannst du mich
tatsächlich besiegen«, gab er zurück und schenkte sich einen Becher Wein ein. »Aber
ich habe kein Verlangen, ein nutzlosen und zeitraubenden Kampf zu beginnen, nur
um das herauszufinden. Ganz im Gegenteil, ich bin ge-kommen, um mich deiner
Sache anzuschließen.«

Horus' Blick wanderte zur
Taille seines Gegenübers, stellte aber erleichtert fest, dass das Ding, das
sich als sein Bruder tarnte, ihn unbewaffnet aufgesucht hatte. Welche Absicht
es auch verfolgen mochte, es war nicht auf Gewaltanwendung aus.

»Du hast meine Frage noch nicht
beantwortet«, beharrte Horus.

»Wer oder was bist du?«

Fulgrim lächelte wieder und
fuhr gemächlich mit der Zunge über seine Lippen. »Wer ich bin? Ich dachte, das wäre
offensichtlich für jemanden, der mit anderen Kreaturen meiner Art gemeinsame
Sache macht.«

Erneut erschauerte Horus so
heftig wie damals, als er an Bord seines Flaggschiffs dem Herrn der Schatten
begegnet war.

»Du bist eine Kreatur aus dem
Warp?«

»Genau das. Ich bin das, was
ihr mit eurer unzureichenden Sprache als >Dämon< bezeichnet. Ein
armseliges Wort, aber es wird ausreichen müssen. Ich bin ein demütiger Diener
des Dunklen Prinzen, ein Gesandter, der zu dir geschickt wurde, um dir bei
deinem kleinen Krieg behilflich zu sein.«

Horus spürte Wut in sich
aufsteigen, die mit jeder herablassenden Silbe aus dem Mund dieser
unverschämten Kreatur wuchs. Sie hatte sich des Körpers eines seiner
Untergebenen bemächtigt, das Schicksal der ganzen Galaxis stand auf dem Spiel,
und sie wagte es, diesen Konflikt als »klein« zu bezeichnen!

Das Fulgrim-Ding wandte sich
von ihm ab und ging durch das Zimmer, als hätte es noch nie einen derartigen Raum
gesehen.

»Ich habe diese sterbliche
Hülle übernommen, und ich muss sagen, sie ist recht angenehm. Die Empfindungen,
die man wahrnimmt, wenn man in Fleisch gehüllt ist, haben etwas Einzigartiges
an sich, auch wenn ich jetzt schon weiß, dass ich mit der Zeit ein paar
Veränderungen vornehmen werde.«

Horus grauste es angesichts
dieser Ankündigung.

»Was ist mit Fulgrim? Wo ist
er?«

»Keine Angst«, meinte die
Warpkreatur lachend.

»Uns beide, Fulgrim und mich,
verbindet eine lange gemeinsame Vergangenheit, und ich möchte ihm wirklich
keine bleibenden Schäden zufügen. Eine Zeit lang war ich sein Gewissen und gab
ihm nachts Ratschläge und Empfehlungen, tröstete ihn und feuerte ihn an, um
sein Handeln zu lenken.«

Horus sah zu, wie der Dämon mit
einer Hand über die vom Sand glattgeschmirgelte Wand strich, dabei die Augen
schloss und sichtlich das Gefühl genoss, das seine Finger an sein Gehirn
weiterleiteten.

»Sein Handeln zu lenken?«,
wiederholte Horus.

»O ja«, rief die Warpkreatur
aufgeregt. »Ich habe ihn glauben lassen, dass er nicht an deiner Vorgehensweise
zweifeln soll. Natürlich hat er sich dagegen gesträubt, aber ich kann sehr
überzeugend sein.«

»Du hast Fulgrim dazu gebracht,
dass er sich mir anschließt?«

»Natürlich! Oder hältst du dich
allen Ernstes für einen so begnadeten Redner?« Der Dämon musste kichern. »Du
musst mir dafür danken, dass ich seine Wahrnehmung manipuliert habe, damit er
dich tatkräftig unterstützt. Ohne mich wäre er geradewegs zum Imperator gelaufen,
um ihm von deinem geplanten Verrat zu berichten.«

»Und du glaubst, ich bin dir
deswegen etwas schuldig?«

»Nein, keineswegs. Fulgrim war
zu schwach, um das zu Ende zu führen, was sein eigenes Verlangen in die Wege
geleitet hatte«, erklärte die Kreatur. »Seine Besessenheit führte ihn dazu,
seinem Bruder den Todesstoß zu versetzen, aber da er so schwach war, konnte er
diesen Stoß ohne meine Hilfe nicht ausführen. Ich lieh ihm nur die Kraft, auch
tatsächlich zu tun, was er wollte.«

»Aber wo ist er jetzt?«

»Das sagte ich dir bereits«,
warnte ihn der Dämon. »Fulgrims Schmerz über das, was er angerichtet hatte, überstieg
das, was er ertragen konnte. Er bat mich, ihm zu helfen, sein Leben zu beenden,
aber ich konnte ihn nicht töten. Das wäre viel zu prosaisch gewesen.
Stattdessen schenkte ich ihm die ewige Ruhe, wenn auch nicht auf die Art, die
er wohl erwartet haben dürfte.«

»Ist Fulgrim tot?«, fragte
Horus.

»Antworte mir, verdammt noch
mal!«

»Aber nein«, gab der Dämon
lächelnd zurück und tippte mit einem Finger an seine Schläfe. »Er ist hier drin,
und er bekommt alles mit, was sich um ihn abspielt. Allerdings vermute ich,
dass er nicht glücklich darüber ist, in die tiefsten Winkel seiner Seele
verbannt zu sein.«

»Du hast seinen Körper für dich
beansprucht«, knurrte Horus und machte einen Schritt auf den Dämon zu. »Wenn er
für dich nicht weiter von Nutzen ist, dann lass ihn sterben.«

Der Dämon schüttelte den Kopf
und grinste amüsiert. »Nein, Horus, das werde ich nicht, denn seine
Entsetzensschreie sind für mich eine große Wohltat. Ich bin nicht bereit, ihn
einfach verblassen zu lassen. Dafür sind unsere Gespräche viel zu vergnüglich,
und ich glaube einfach nicht, dass ich ihrer überdrüssig werden kann.«

Das Schicksal, das sein Bruder
aushalten musste, erfüllte Horus mit Abscheu. Doch für den Augenblick musste er
ihn in den Hintergrund drängen. Immerhin hatte ein Dämon ihm seine Gefolgschaft
zugesichert, offenkundig eine mächtige Kreatur. Und wenn die Emperors Children
erfahren würden, dass ihr Primarch so gut wie tot war, würde ihn das die Loyalität
dieser Legion kosten.

»Du kannst Fulgrim bis auf
Weiteres haben«, erklärte er.

»Aber halte deine wahre
Identität vor allen anderen geheim, sonst schwöre ich dir, dass ich für deine
Vernichtung sorgen werde.«

»Wie du wünschst, mächtiger
Kriegsmeister«, entgegnete der Fulgrim-Dämon, nickte und ließ eine unnötig übertriebene
Verbeugung folgen. »Ich verspüre ohnehin nicht das Verlangen, meine Identität
anderen gegenüber preiszugeben. Es wird unser Geheimnis sein.«

Horus nickte, schwor sich aber
insgeheim, seinen Bruder zu befreien, sobald sich eine Gelegenheit dazu ergab.

Niemand verdiente ein so
furchtbares Schicksal.

Doch mit welcher Macht ließ
sich ein Dämon überwältigen?

Im Orbit um Isstvan V herrschte
die gleiche Hektik wie rund um eine beliebige Andockeinrichtung rings um die
Mondbasen, da die Schiffe von gleich acht Legionen vor dem Transit zum Sprung-punkt
in diesem System in Formation gingen. Über dreitausend Schiffe alle randvoll
besetzt mit Kriegern, die dem Kriegsmeister ihre Loyalität erklärt hatten
drängten sich, um einen guten Platz in der Flotte zu ergattern.

Panzer und monströse
Kriegsmaschinen waren vom fünften Planeten geholt wurden, und eine Armada, die größer
war als alles in der Geschichte des Großen Kreuzzugs, hatte sich versammelt, um
den Krieg direkt ins Herz des Imperiums zu tragen.

Die Flotten von Angron,
Fulgrim, Mortarion, Lorgar sowie Horus' Legion sollten sich am Mars treffen,
nachdem von Regulus die Nachricht eingegangen war, der Planet sei in den Händen
von Horus' Anhängern in den Reihen des Mechanicums. Nachdem die
Fertigungseinrichtungen Mondus Gamma und Mondus Occullum der Kontrolle des
Imperators entrissen worden war, standen die Schmieden des Mars nun der Armee
des Kriegsmeisters zur Verfügung.

Die eifrigen Krieger der Alpha
Legion wurden von Horus aus-gewählt, um eine wichtige Mission zu übernehmen,
von deren Gelingen das gesamte Unterneh men abhängen konnte. Nach Horus'
Irreführung von Leman Russ sollten die Space Wolves nach dem Angriff auf
Magnus' Thousand Sons in der Region um Prospero aktiv sein. Im nahe gelegenen
System Chondax mussten die White Scars unter Jaghatai Khan von der Rebellion
gehört haben, und sie würden auf jeden Fall versuchen, sich mit den Space
Wolves zusammenzuschließen. Horus konnte nicht zulassen, dass eine so ernste
Gefahr Wirklichkeit wurde, also sollten die Krieger von Alpharius zu diesen
Legionen und sie zerschlagen, ehe es zu einem Zusammenschluss kommen konnte.

Night Haunters Flotte war
bereits aufgebrochen, ihr Ziel war der Planet Tsagualsa, eine entlegene Welt an
den östlichen Grenz-sektoren, die im Schatten eines großen Asteroidengürtels
ver-borgen lag. Von dort aus sollten die Night Lords einen völker-mordenden Feldzug
gegen die imperialen Einrichtungen auf Heroldar und Thramas beginnen. Wurden
diese Systeme nicht eingenommen, würden sie eine Bedrohung für die Flanken
seiner Flotte darstellen, sobald die ihren Angriff auf Terra begann. Dem
Thramas-System kam dabei besondere Bedeutung zu, da es über eine Reihe von
Schmiedewelten des Mechanicums verfügte, die nach wie vor dem Imperator treu
ergeben waren.

Die Schiffe der Iron Warriors
machten sich für die Reise ins Phall-System bereit, wo sich eine größere Anzahl
Schiffe der Imperial Fists neu formierten, nachdem ihr Versuch fehlgeschlagen
war, Isstvan V zu erreichen. Auch wenn Rogal Dorns Krieger an dem Massaker
nicht beteiligt worden waren, konnte der Kriegsmeister nicht zulassen, dass
eine so schlagkräftige Flotte unbehelligt blieb.

Zudem war die Feindschaft
zwischen dem verbitterten Perturabo und dem stolzen Dorn allseits bekannt, und
die Iron Warriors machten sich mit großer Vorfreude auf den Weg zu dieser
Konfrontation.

Nachdem die Flanken gesichert
waren und die Streit mächte, die in den Kampf eingreifen können, ihrerseits in
Gefechte verwickelt wurden, standen die Tore nach Terra weit offen.

Nach und nach setzte sich die
Flotte des Kriegsmeisters in Be-wegung und begab sich auf die lange Reise zu jenem
Planeten, von dem kommend sie ursprünglich auf den Großen Kreuzzug ge-gangen
waren. Die Schiffe jeder Legion flogen davon, bis sie nur noch winzige silberne
Punkte waren, die im nächsten Augenblick völlig verschwunden waren.

Wenig später hielten sich nur
noch die Sons of Horus im Orbit um Isstvan V auf. Im Strategium der Rächender
Geist beobachtete der Kriegsmeister von seinem Thron aus mit regloser
Miene, wie der fünfte Planet auf seiner elliptischen Flugbahn allmählich zurückfiel.

Er drehte sich um, als er
Schritte hörte, und sah, dass Maloghurst mit einer Datentafel in der Hand zu
ihm gehumpelt kam.

»Was bringst du mir, Mal?«

»Eine Nachricht, mein Lord«,
erwiderte der Schild träger.

»Von wem?«

Maloghurst lächelte ihn an. »Von
Magnus dem Roten.«

Das La Fenice war eine
Ruine. Der Dämon, der sich Fulgrims Körper angeeignet hatte, durchquerte die
Überbleibsel jenes Theaters, in dem Bequa Kynska ihren letzten und größten
Auftritt gefeiert hatte.

Lächelnd dachte er zurück an die
Szenen von Verwüstung und Wollust, die sich hier abgespielt hatten.

Das Licht einer Handvoll schwacher
Rampenlichter flackerte in der Düsternis. Es stank nach Blut und Lust, die
Sitzreihen waren von klebrigen Flüssigkeiten überzogen, und überall lagen Knochen.

Die Macht des Dunklen Prinzen
hatte das riesige Theater durch-drungen und war auf jedes Lebewesen übergesprungen,
um die Barrieren jener Hemmungen niederzureißen, die zwischen Verlangen und
Handeln existierten.

Es war ein wahrhaft großartiger
Auftritt gewesen, und die niederen Avatare ihres Meisters hatten sich an den
Exzessen der entfesselten Gefühle gütlich getan, ehe sie das geborgte Fleisch
abgestreift hatten und in den Warp zurückgekehrt waren.

Überall waren Zeichen dafür zu
sehen, dass die Macht ihres Meisters freigesetzt worden war: die Überreste abgelegter
Kadaver, ein farbenfrohes Meisterwerk aus Blut und Exkrementen an der Wand,
eine Fleischskulptur, die aus einer Fülle verschiedener Körperteile
zusammengesetzt worden war.

Äußerlich glich der Dämon immer
noch dem Körper, den er sich angeeignet hatte, aber schon jetzt gab es
Anzeichen, dass sich das Fleisch bald umformen würde, um ein gefälligeres
Aussehen anzunehmen. Eine Aura der Macht hing in der Luft, und die Haut des
Dämons leuchtete schwach von innen.

Der Dämon summte die ersten
Takte aus der Ouvertüre der Maraviglia, während er das Schwert aus der Scheide
zog. Das goldene Heft glänzte im schwächer werdenden Schein des Rampenlichts.
Er hatte das Anathame aus Ostian Delafours Atelier geholt und dabei überrascht
und zugleich amüsiert festgestellt, dass sich eine Person in das Schwert
gestürzt hatte, mit dem der Bildhauer durchbohrt worden war.

Die verschrumpelte menschliche
Hülle war mit viel Mühe noch als Serena d'Angelus erkennbar, aber der Dämon
hatte ihre Leiche mit der erhabensten Schändung bedacht, bevor er den Weg ins La
Fenice antrat.

Er hielt sich die Klinge vors
Gesicht und lachte begeistert, als er im Spiegelbild seiner Augen Fulgrims gequälte
Seele entdeckte.

Der Dämon konnte dessen klägliche
Schreie aus den Tiefen seines Schädels wahrnehmen, und jeder der verzweifelten
Rufe war in seinen Ohren die schönste Musik, die er sich vorstellen konnte.

Derartige Dinge gefielen dem
Dämon, der einen Moment lang innehielt, um die Früchte seines Einflusses auf
Fulgrim zu genießen. Die Narren, die der Dritten Legion dienten, ahnten nicht,
dass ihr geliebter Führer in Wahrheit vergeblich versuchte, sich aus dem
Gefängnis zu befreien, dass sein eigener Verstand für ihn geworden war.

Lediglich der Schwertkämpfer
Lucius schien bemerkt zu haben, dass etwas nicht stimmte, aber gesagt hatte er
nichts.

Dem Dämon war bei dem Krieger
die aufblühende Berührung durch den Warp aufgefallen, worauf hin er ihm das
silberne Schwert schenkte, in das die Laer ein Fragment seiner Essenz
eingebunden hatten.

Obwohl der Waffe jetzt der
Geist entrissen worden war, hielt sich noch immer ein wenig von der Macht in
der Klinge, die in den kommenden Jahren ihren Einfluss auf Lucius ausüben
würde.

Der Gedanke an die anstehenden
Gemetzel ließ den Dämon lächeln, denn er malte sich aus, was er mit diesem
gestohlenen Fleisch alles würde erreichen können.

Empfindungen, über die man im
Warp nur spekulieren konnte, ließen sich in diesem Reich der Sterblichen
verwirklichen. Auf dem Weg nach Terra erwartete ihn eine Galaxie des Blutes,
der Lust, der Wut, der Angst, der Verzückung und der Verzweiflung. Eine
Milliarde Seelen waren der Gnade des Kriegsmeisters ausgeliefert, und mit einer
Legion unter seinem Befehl würde der Dämon ganz neue Dimensionen der
Sinneswahrnehmungen erfahren können.

Er ging bis zum Bühnenrand und
betrachtete das große Gemälde, das über den zerschlagenen Überresten der Bühne
hing. Selbst jetzt, als das Licht langsam erlosch, war die Pracht deutlich zu
spüren.

Ein grandioser goldener Rahmen
hielt die Leinwand in seiner Umarmung gefangen, und der Dämon lächelte, als er
die wunder-same Vollkommenheit des Gemäldes in sich aufnahm.

War das Porträt zuvor noch eine
grausige Darstellung in grellen Farben gewesen, das die Sterblichen, die es
anzuschauen wagten, mit Entsetzen erfüllte, präsentierte es sich nun als ein
Werk von ausgesuchter Schönheit.

Es zeigte Fulgrim in seiner
strahlenden Rüstung in Violett und Gold vor den gewaltigen Toren der
Heliopolis, im Hintergrund ein großer Phönix mit feurigen Schwingen.

Die Flammen des legendären
Vogels wurden von seiner Rüstung reflektiert, und jede auf Hochglanz polierte
Panzerplatte schien die Wärme dieses Feuers auszustrahlen, während sein weißes
Haar wieein Wasserfall aus flüssigem Gold herabfiel.

Der Primarch der Emperors
Children war liebevoll bis ins kleinste Detail porträtiert worden.

Jede Nuance seiner Größe und
seiner Lebenskraft, die Fulgrims außergewöhnliche Schönheit ausmachten, hatte
die Künstlerin mit Pinsel und Farbe festgehalten. Der Dämon wusste, kein
edlerer Krieger hatte je existiert und würde je existieren, und allein die
Tatsache, einen Blick auf ein solch makelloses Beispiel für das Können der
Künstlerin werfen zu können, war für ihn Beweis genug, dass es in der Galaxis
immer noch Wunder gab.

Der gemalte Fulgrim blickte auf
die Überreste des Theaters ebenso herab wie auf das Monster, das seine sterbliche
Hülle übernommen hatte. Der Dämon lächelte, als er das blanke Entsetzen in
seinen Augen entdeckte, ein Entsetzen, das nicht durch das Können der Malerin in
das Porträt gelangt war.

Vollkommene, wundervolle Pein
brannte im Blick des Porträts, und als der Dämon das Anathame wegsteckte und
sich vor der leeren Bühne verbeugte, da schien es, als würden die gemalten Augen
jede seiner Bewegungen genau verfolgen.

Der Dämon wandte sich vom
Porträt ab und verließ das Theater, als das letzte Rampenlicht erlosch. Der
letzte Phönix blieb für immer in Dunkelheit gehüllt dort zurück.

ISBN: 978-3-453-52682-2

image003.jpg

image004.png
HORUS

DER GROSSE BRUDERKRIEG

Ein gewaltiger Krieg tobt in den Weiten des Univer-
sums, Der Groge Kreuzzug, angefiihrt von Horus,dem
| obersten Primarchen und Kriegsmeister, erobert im
Namen des Imperators die verlorenen Planeten fiir die

Menschheit zuriick. Um eine dunkle Bedrohung durch
eine Alien-Streitmacht zu bekampfen. wird Fulgrim,
Prmarch der Legion der Emperor's Children. an die
vorderste Front geschickt. Doch dort wartet ein tragis-
ches Verhangnis auf die Space Marines, tind der einst
gottgleiche Fulgrim und seine stolze Legion stiirzen in
den finsteren Abgrund der Ketzerei und des Verrats ...

image002.png

cover.jpeg
GRAHAM McNEILL
4 DER GROSSE BRUDERKRIEG 5
FULGRIM

