
  
    
  


  
    Tobias O. Meißner


    


    


    Die Dämonen


    


    


    Freiheit oder Finsternis


    


    


    


    Roman


    Piper München Zürich

  


  
    Entdecke die Welt der Piper Fantasy:


    [image: ]


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


    1. Auflage 2010


    


    ISBN 978-3-492-95106-7


    © Piper Verlag GmbH, München 2010


    Karte: Erhard Ringer


    Umschlaggestaltung: Guter Punkt, München


    Umschlagabbildung: Imaginary Friends Studios / Kendrick »kunkka« Lim


    Datenkonvertierung: CPI–Clausen & Bosse, Leck

  


  
    Oder aber Orison,


    der Dämonenkönig,


    hatte dies alles von Anfang an


    als Teil seines großen Planes vorherbestimmt,


    hatte die Flucht der zwei Dämonen,


    den Krieg,


    die Seelen und die Unrast beschleunigt


    und willkommen geheißen.


    Und brauchte nun nur noch zu warten,


    bis die mit neuer,


    niemals zuvor gekannter Macht


    angereicherte Freiheit und Herrschaft


    aller Dämonen


    in nicht allzu ferner Zukunft


    endlich Wirklichkeit würde.


    Schlusssätze von DIE DÄMONEN


    


    [image: Karte]

  


  [image: ]


  noch neunundvierzig bis zum Ende


  Der Himmel, grau in grau, spie weichen Regen über das Land. Wolken hetzten von Süd nach Nord, ineinanderrasend, zerreißend und getrieben.


  Die kleine Kapelle, die in der Nähe des Dämonenschlundes errichtet worden war, damit Pilgerfahrer hier beten und spenden konnten, duckte sich verschattet und glänzend unter dem Ansturm der Elemente.


  Mit hochgeschlagenem Mantelkragen, aus dem das Wasser perlte, band Dirgin Kresterfell sein störrisches Maultier an einer geborstenen Säule an und schüttelte sich unbehaglich. Von den sonst scharf umrissenen Konturen der Brüchigen Berge waren nur fahle Gespenster zu sehen. Dieser Regen wusch alles aus. Die gesamte Jahreszeit, ein nasser und winddurchtoster Herbst, versank im Morast.


  Als Dirgin Kresterfell sein faltiges, von grauen Bartstoppeln befallenes Gesicht dem Schlund zuwandte–der von hier aus schlecht zu sehen war, nur zu erahnen als lochförmige Unterbrechung des Landes–, konnte er trotz des Regens und trotz des stürmischen Brausens diesen eigentümlichen Eiklargeruch wittern, der dem unheimlichen Abgrund zu eigen war. Unruhig zerrte das Maultier an seinem ausgefransten Zügel. Kein lebendes Wesen wagte sich gern an den Schlund heran, doch Dirgin Kresterfell hatte einen Eid geleistet, und er gedachte, ihn bei jedem Wind und Wetter zu erfüllen.


  Viermal im Jahr kam er hierher, auf Pilgerfahrt, wie er es nannte, um Stücke zu spenden, einen Laib Brot, ein Gefäß mit Farbe und alte Kinderkleidung seiner Tochter Lehenna, die vor einundzwanzig Jahren im schrecklichen Krieg zwischen dem Sechsten und dem Fünften Baronat verschont worden war, die hatte überleben dürfen aufgrund der Gnade des einzigen wahrlich überdauernden Gottes.


  Was für ein Wahnsinn das gewesen war!


  Die Baroness Meridienn den Dauren war plötzlich verrückt geworden, hatte ihr Baronat in Irathindurien umbenannt und begonnen, gegen das gesamte übrige Land Orison Krieg zu führen. Lehenna Kresterfell hatte sich damals freiwillig zu den Waffen gemeldet, mitgerissen von den aufpeitschenden Worten der schönen Baroness, noch bevor diese sich in das Zerrbild eines Menschen zu verwandeln begann. Sechzehn Jahre jung war Lehenna damals erst gewesen, und dennoch hatte die Armee sie aufgenommen, um einen, wie das damals vollmundig geheißen hatte: »Schwesternbrand zu entfachen, dessen Rauch noch auf Jahre zu schmecken sein wird.« Dirgin Kresterfell hatte getan, was ein Vater nur vermochte, um seine Tochter vor diesem Wahn zu bewahren. Er hatte sie angeschrien, geschlagen, schließlich sogar im Keller eingesperrt. Doch der Einfluss der Baroness, die sich selbst erst zu einer Art illegitimer Königin gekrönt hatte und sich später sogar in maßloser Verblendung als Göttin bezeichnete, war zu groß gewesen. Vernünftige Menschen verwandelten sich unter ihren Hetzworten in Bestien. Brüder und Schwestern wandten sich gegeneinander und fielen übereinander her. Viele Freunde und Vertraute hatte Dirgin Kresterfell in jenem Jahr verloren, und seine Tochter, das zarte Kind, hatte sich aus dem Keller gewühlt wie eine Ratte oder ein Wurm und war mit dem Heer gen Norden gezogen, Richtung Witercarz, in all das Blut und all das Leid. Und dort endlich wurden die Gebete eines verlassenen und zugrunde gerichteten Vaters dann endlich erhört: Im Kampfgetümmel wurde Lehenna von einem Versorgungsviehwagen der eigenen Armee überrollt und blieb mit zwei zerschmetterten Beinen im Lazarett, bis der ganze Spuk vorüber war. Die Armee zog noch weiter, bis in die Baronate des Nordens, wo der Feldzug sich dann auflöste, weil Meridienn den Dauren und der rechtmäßige König längst aneinander zerschellt waren und niemand mehr wusste, wohin und wozu. Unter der neuen Königin Lae I. schwappten die Baronate in ihre angestammten Grenzen zurück, das Land beruhigte sich, Geschmolzenes verfestigte sich, die Waffen wurden wieder zu Werkzeugen umgeformt, die Toten wurden begraben, die Wunden versorgt. Die Albträume blieben. Noch heute wachte Dirgin Kresterfell nachts manchmal stöhnend auf und sah seine einzige Tochter mit zu blutigem Staub zerriebenen Beinen in das Feuer einer Brandschatzung kriechen. Sie war nun längst verheiratet mit einem anständigen Mann, hatte zwei Kinder zur Welt gebracht und lebte fern ihres Geburtsdorfes in der Hauptstadt des Landes, aber Dirgin Kresterfell kam noch immer viermal im Jahr hierhin zu dieser Kapelle, um ein Dankesgebet zu sprechen und den einzigen wahrlich überdauernden Gott darum zu bitten, dass der Wahnsinn nicht von Neuem auflodere und den Eltern die Kinder entreiße.


  Seit jeher war der Dämonenschlund in den Brüchigen Bergen ein verschwiegener Teil des Sechsten Baronats. Damals, vor einundzwanzig Jahren, hatte es so manche Gerüchte gegeben, dass die Baroness den Dauren eine Hexe, ja sogar eine Dämonin gewesen sei, mit goldener Haut und der Brust eines Mannes. Es gab auch welche, die behaupteten, der König selbst habe sich ebenfalls in einen Dämon verwandelt, in einen Riesen mit sechs Armen und drei Beinen, um der Dämonin den Dauren entgegentreten zu können. Und dennoch waren sich alle Geschichtsschreiber einig, dass dieser Krieg zwischen frei erfundenen Ländern mit seltsamen Namen wie Irathindurien und Helingerdia ein Krieg der Menschen gewesen war, in dem die Dämonen, die am Grunde des Schlundes kreisten, sich still verhalten und allenfalls schadenfroh geraunt hatten. Ein Krieg der Menschen, der den Menschen die Menschlichkeit geraubt hatte. Ein Krieg der Ideen, die nichts mit Aufbau und Schönheit zu tun gehabt hatten, sondern ausschließlich mit Zerstörung, Willkür und Gier.


  Dirgin Kresterfell war ein Maler. Vor dem Krieg hatte er die Farbigkeit von Häusern gegen die Witterung ausgebessert, danach hatte er so manches Mal das Lodern des Krieges auf Leinwand darzustellen versucht. Immer wieder aufs Neue war der außer Kontrolle geratene Versorgungsviehwagen des eigenen Heeres in den Gemälden aufgetaucht. Sinnbild irregeleiteter Bemühung. Alles unter sich begrabenden Eigennutzes. Kalt kalkulierter Eifersucht, die im Angesicht der Flammen schrill zu brennen begann.


  Einundzwanzig Jahre war das jetzt her. Dirgin Kresterfell konnte die Furcht und die Hilflosigkeit der damaligen Monate noch immer in seinen Knochen spüren, als hätte sich das alles erst vor wenigen Tagen ereignet.


  Seitdem war so vieles besser geworden. Der Koordinator für kirchliche Angelegenheiten hatte neue Gebetshäuser errichten lassen, zum Ruhme des einzigen, wahrlich überdauernden Gottes. Der Koordinator des Wissens hatte Gemälde in Auftrag gegeben, die dazu beitragen sollten, den überstandenen Krieg als Mahnung zu bewahren. Der Koordinator der Schlösser hatte die Mittel bereitgestellt, beim Wiederaufbau des Fünften Baronats mit Fassadenfarben nicht zu sparen, sodass Dirgin Kresterfell in gleich zwei Baronaten regelmäßig Aufträge erhielt und ein wohlhabender Mann hatte werden können. Ein Weiser namens Serach den Saghi, war, obschon hochbetagt, in der ersten freien Volksabstimmung seit undenklichen Zeiten zum neuen Baron des Sechsten Baronats gewählt worden, zum Nachfolger der männerbrüstigen Baroness, und obwohl Serach inzwischen zu alt war, um noch ohne Hilfe laufen zu können, regierte er dieses Baronat mit Weisheit und Mildtätigkeit. Baron Serach hatte sogar daran gedacht, vor einigen Jahren den Bannkreis wieder instand setzen zu lassen, der den Dämonenschlund umgab und die in ihm gefangenen Dämonen am Ausbruch hinderte. Unter der Baroness den Dauren war dieser Bannkreis nämlich zerfallen, missachtet als nutzloses Relikt überlieferten Aberglaubens. In manchen Nächten war Dirgin Kresterfell sich keinesfalls sicher, ob das Kriegsgeschehen von damals nicht doch damit zu tun hatte, dass den Dämonen ein ungehinderter Zugang in die Welt der Menschen ermöglicht gewesen war. Denn was waren Dämonen, wenn nicht jener Teil der menschlichen Seele, der den Bruder gegen die Schwester hetzt und die Tochter wider den Vater? Und wo kam dieser Teil der menschlichen Seele her–wenn nicht aus dem Dämonenschlund?


  Im Inneren der Kapelle, in der es dank der erst vor wenigen Jahren ersetzten Fenster still war, packte Dirgin Kresterfell sorgfältig seine in wasserdichtes Wachstuch gehüllten Opfergaben aus. Einundzwanzig Stücke, für die einundzwanzig Jahre Leben, die seiner Tochter seit dem furchtbaren Krieg geschenkt worden waren. Einen Laib frischgebackenes Malzkornbrot. Einen flachen Tiegel mit der Farbe, die er als Letztes zum Arbeiten benutzt hatte, diesmal ein sehr helles, beinahe an Eierschalen erinnerndes Gelb. Und ein winziger Strumpf, den Lehenna als Säugling getragen hatte. Das mit der Kinderkleidung war eine eigenartige Sache, für die Lehenna auch heute noch wenig Verständnis zeigte. Aber auf irgendeine Art und Weise musste Dirgin Kresterfell dem einzigen wahrlich überdauernden Gott doch zeigen, dass ihr Leben tatsächlich weiterging, und ihm danken, indem er ihn daran teilhaben ließ.


  Und warum ausgerechnet diese Kapelle? Das fragte ihn seine Frau jedes Mal, wenn er wieder das Maultier bepackte und zu der beschwerlichen dreitägigen Reise aufbrach. Weshalb nicht eine der neu errichteten Kirchen im Dorf oder im nahe gelegenen Äußeren Schloss?


  Eben weil diese Kapelle nicht nahe lag. Sie war der den Dämonen am weitesten entgegengeführte Vorposten der Menschlichkeit. Sie war ein winziges, von Weitem unbeträchtlich wirkendes Symbol, das auf Dirgin Kresterfell jedoch schon als Knabe großen Eindruck gemacht hatte. Denn genauso winzig und unbeträchtlich wie diese Kapelle waren ihm vor einundzwanzig Jahren sein Glauben und seine Hoffnung im Angesicht des lodernden Weltenbrandes vorgekommen. Und dennoch hatten der Glaube und die Hoffnung sich mit Gottes Hilfe gegen den Wahnsinn behauptet.


  Er entzündete zwei Lichterchen, eines für sich und eines für Lehenna, und stimmte ein uraltes Lied an. So lasset uns in Demuth sein, im Lichte Gottes mildem Scheyn, so lasset uns gedencken der Schrecken und Geschencken. Von draußen rüttelte der Wind an den Schindeln des kleinen Daches, aber Dirgin Kresterfell ließ sich nicht beirren. Beinahe zwei Tage hatte er wandern müssen, nun wollte er sich auch zwei Stunden Zeit nehmen, die vergangenen Monate in der Rückschau zu betrachten und das, was sie ihm und seiner Tochter an Lebenswertem eingebracht hatten.


  Ein eigenartiges, reißendes Geräusch unterbrach seine Erinnerungen. Zuerst wollte Dirgin Kresterfell sich gar nicht in seiner Andacht stören lassen. Doch dann kam ihm der Gedanke an sein Maultier, das schon fransig gewetzte Zaumzeug, den Sturm und den Regen. Falls das Tier sich losgerissen hatte, panisch geworden in unmittelbarer Nähe des Schlundes, würde Dirgin Kresterfell ein mühseliger Rückweg bevorstehen, ohne Wasser, Vorrat und Gesellschaft, bei diesem grässlichen Wetter. Aber wenn er sich beeilte, konnte er das Tier sicherlich noch einfangen, denn ohne menschliche Führung geruhte es, nach einigen Schritten wildem Galopp immer schnell wieder stehen zu bleiben und sich ratlos umzublicken.


  Er bat den einzigen wahrlich überdauernden Gott um Verzeihung, schlüpfte in den Mantel, den er hier drinnen abgelegt hatte, und trat durch die schmale Tür ins Freie.


  Das Maultier war immer noch an der Säule angebunden, die Zügel hielten, obwohl das Tier unruhig war, den Kopf hin und her warf und nervös die Augen verdrehte. Wahrscheinlich würde es bald zu donnern und blitzen beginnen, bei solcher Witterung wurde jedes Tier schwer zu bändigen.


  Aber wenn die Zügel noch immer heil waren, was war das dann für ein Geräusch gewesen?


  Dirgin Kresterfell kniff gegen den anstürmenden Regen die Augen zusammen und blickte sich um. Dann sah er es. Das Bannseil, das den Dämonenschlund in seinem ganzen Rund umgab als ein mit Sprüchen und Flüchen behängter Zaun, war gerissen und lag in Richtung auf die Kapelle schlaff zwischen zwei Pfählen auf der Erde. Gerissen durch die Einwirkung des Windes? Zermürbt vielleicht vom schon seit Tagen allem und jedem in die Poren kriechenden Regen? Das kam Dirgin Kresterfell eher unwahrscheinlich vor, schließlich wurde das Seil jetzt unter Baron Serachs aufmerksamer Hand alle zwei Jahre erneuert. Und weshalb war das Seil ausgerechnet in Richtung der Kapelle gerissen? Weil sich dort der Wind am eigentümlichsten brach? Oder war dies ein Zeichen Gottes, eine direkte Reaktion auf sein, Dirgin Kresterfells, Opfer und seinen Lobgesang? Man hatte ja schon gehört, dass jemand ein Trinkglas zersingen kann–aber ein Seil?


  Jedenfalls brauchte Dirgin Kresterfell nicht lange zu überlegen, was zu tun war. Gott gab ihm einmal mehr die Gelegenheit, ein den Menschen wohlgefälliges Werk zu tun. Er war als Einziger vor Ort, als das Bannseil riss. Also würde er sich daran kümmern, es so gut als möglich zu flicken, und dann im Äußeren Schloss Bescheid geben, damit das Seil dauerhaft erneuert werden konnte.


  Die lediglich einhundert Schritte bis zum Seil und zum Schlund erwiesen sich als mühselig. Der Wind schien hier ständig die Richtung zu wechseln, sodass der Regen Dirgin Kresterfell in einem Moment ins Gesicht klatschte, im nächsten schon von hinten und oben in den Nacken rann. Es fühlte sich an, als würde jemand an ihm zerren, ihn abzuhalten versuchen von einem geradlinigen und rechtschaffenen Weg. Der Geruch nach warmem Eiklar verstärkte sich, obwohl bei diesem Wetter eigentlich alles nur nach Regen und Nässe hätte riechen dürfen. Im Hintergrund der Berge vermeinte Dirgin Kresterfell, einen Geysir aufsteigen und wieder in sich zusammenfallen zu sehen. Geister von Gespenstern. Das Land ein Trugbild im wirbelnden Grau des vielfach gebrochenen Himmelslichtes.


  Er erreichte das geborstene Seil. Von hier aus waren es nur noch wenige Schritte, zehn oder elf, bis an den Rand des Abgrundes. Schon vermeinte er das Rumoren des Seelenmahlstroms zu hören, der dort unaufhörlich in der Tiefe kreiste. Erst zweimal in seinem Leben hatte Dirgin Kresterfell es gewagt, dort hinabzublicken. Einmal als Knabe, der an der Hand seiner Mutter das Fürchten noch nicht erlernt hatte, und ein zweites Mal nach dem Krieg, als er hierhergekommen war, um ein Opfer zu bringen, und als er dem prüfenden Blick des Abgrunds beinahe triumphierend standgehalten hatte, weil doch das Menschengeschlecht ebenfalls am Abgrund gestanden und überdauert hatte, die dunkelste Stunde durchschritten, die Gottlosigkeit und Götzendienerei nur noch Erinnerung.


  Jetzt, im tosenden Wüten des Windes, fürchtete sich Dirgin Kresterfell plötzlich vor dem Abgrund. Er konnte die Tiefe nicht sehen, stellte sich aber vor, dass sie bei diesem Wetter aufgewühlter sein müsse als sonst. Ein ruheloses Spiegelbild des Wolkentreibens. Auch war das Seil gerissen, und es lag nun kein Schutz mehr zwischen ihm und dem Schlund, und obwohl er schon zweimal in seinem Leben das Seil gequert hatte, um direkt an den Abgrund zu treten, kam ihm seine Lage jetzt ungewöhnlich beunruhigend, geradezu schwindelerregend vor. Vielleicht war auch sein Gemüt in diesen Augenblicken nur ein ruheloses Spiegelbild des Wolkentreibens.


  Er nahm die beiden gerissenen Seilstücke auf.


  Sie waren nicht gerissen.


  Sie waren durchgehauen worden, mit einer nicht ganz scharfen Klinge.


  Aber hier war doch niemand! So weit seine Augen reichten, konnte Dirgin Kresterfell nichts anderes erkennen als Felsen, Regen, Wolkenschlieren und das grauenerregende Loch.


  Und dann stand plötzlich dieses Ding neben ihm.


  Es war nackt, mit rötlich schimmerndem Fell bedeckt, hatte den Körperbau eines schlanken, hochgewachsenen Mannes, den Kopf eines schlappohrigen Hundes und stand aufrecht auf zwei Beinen, sodass es Dirgin Kresterfell um gut eine Elle überragte. Es schien zu grinsen. Aus seinem zahnbewehrten Lächeln troffen Geifer und Regen.


  »Entschuldigt, guter Mann«, sagte das Tier, »habt Ihr vielleicht eine Seele übrig für einen armen Vagabunden?«


  Dirgin Kresterfell konnte es nicht verhindern: Er machte sich gründlich in die Hose. Der Schrecken ließ ihm schier die Haare zu Berge stehen. Breitbeinig begann er zu rennen, japsende Geräusche ausstoßend, der schwankenden Kapelle und dem sich jetzt wie tollwütig gebärdenden Maultier entgegen.


  Um das rote Tier herum begann der Kraterrand zu brodeln. Hunderte, Tausende von Armen, Krallen, Fühlern, Tentakeln, Greifzangen, Insektenbeinen, Flossen, Gallertklumpen, Tasthärchen, Saugnapffingern, Stielaugen, Pfoten, Tatzen, Hufen, Hautflügeln und Hakenhände tasteten sich über den Rand in die Höhe.


  Der hundeartige Dämon stützte die Arme in die Seiten und lachte zurückgebeugt aus vollem Hals. Neben ihm schwang sich mühsam ein dunkles Wesen in die Höhe, das gepanzert war wie ein Käfer, aber drei aus Fett bestehende männliche Gesichter besaß. »Warum bist du schon wieder VORNEWEGGEPRESCHT, Orogontorogon?«, tadelte der Käfer, der den Hundeartigen an Körpergröße noch überragte. »Orison hat MIR die Führung unseres Feldzuges übertragen!«


  »Blas dich nicht so auf, Culcah«, entgegnete Orogontorogon respektlos. »Hast erst vor kurzer Zeit den Weg in den Dämonenrat gefunden und musst dich schon aufspielen, nur weil du besser katzbuckeln kannst als ich.«


  Culcah blieb ruhig. »Tu, was du willst, wenn du dich nicht BEHERRSCHEN kannst. Aber Orison hat RECHT. Gäus und Irathindur sind hier draußen GESTORBEN. Die Menschen MÜSSEN also über die Fähigkeit verfügen, einem Dämon das Leben zu rauben. Wenn wir einfach nur Hals über Kopf hinausstürmen in die Welt, wird dies unser UNTERGANG sein.«


  Orogontorogon missfiel die Art, wie die drei Gesichter Culcahs sich beim Sprechen abwechselten. Er schüttelte sich im Regen. Der Ausbruch sämtlicher Dämonen sorgte unterdessen am Rand des Schlunds für ein gehöriges Spektakel. »Der dort«, sagte er mit breitgezogenen Lefzen und deutete auf den rennenden Dirgin Kresterfell, »gehört mir. Ich habe ihn zuerst gesehen.«


  »Dann SCHNAPPE ihn dir, du Hetzhund des Krieges. Sonst gelingt es ihm noch, die Menschen vor unserem Kommen zu WARNEN.«


  Orogontorogon lachte wieder, dann ließ er sich auf alle viere fallen und rannte los. Hinter ihm schien nun der Schlund zu explodieren. Wie ein Vulkan spie er Tausende unterschiedlichster Lebewesen aus, die kleinsten von ihnen nur von der Größe einer Ameise, die gewaltigsten so hoch wie fünf Menschen übereinander.


  Dirgin Kresterfell rannte, was seine alt gewordenen Glieder hergaben. Bevor der rote Hundedämon ihn erreichte, machte er sich Sorgen, dass man ihn so finden könnte, mit vollen Hosen, würdelos beschmutzt. Aber diese Sorgen waren vollkommen unbegründet. Orogontorogon und dann die anderen ließen nichts von Dirgin Kresterfell übrig. Ebenfalls nichts von dem Maultier. Und nur wenig von der Kapelle.


  Culcah hatte alle Hände voll zu tun, in den Massenausbruch so etwas wie Ordnung zu bringen.


  Dabei hatten die Menschen sogar noch Glück.


  249 Dämonen vertrugen den Regen nicht und verendeten gleich in der Nähe des Schlundes.


  Die übrigen 121881 jedoch sammelten sich erstmal und schwärmten dann aus, um sich die Welt Orison untertan zu machen.


  [image: ]


  noch achtundvierzig bis zum Ende


  Das Hauptschloss des Sechsten Baronats lag blau und schlank unter dem Wolkenzelt der Nacht. Nur wenige Gebäude waren noch erleuchtet. Die Tavernen natürlich, die Ställe, das Zeughaus, in dem Zahlmeister am Rechnen waren–aber auch oben im Turm des Barons zitterte noch Kerzenlicht im kühlen herbstlichen Ansturm halb geöffneter Fensterscharten.


  Baron Serach den Saghi war mit einiger Wahrscheinlichkeit der älteste Mensch Orisons. Unter normalen Umständen hätte ihn der Tod wohl schon vor mindestens zehn Jahren ereilt, aber er war nun ein Baron und konnte deshalb über die besten Leibärzte seines Baronats verfügen.


  Bereits als er die Straßen Kurkjavoks durchstreifte und im hügeligen Bereich der Altstadt den einfachen Menschen Vorlesungen hielt, in denen er die Missstände des Landes anprangerte, war Serach in greisenhaftem Alter gewesen. Aber was für ein jugendlicher Narr dieser Greis damals gewesen war! In wie vielem Wesentlichen er sich grundlegend geirrt hatte!


  Er hatte den Menschen erzählt, dass der König noch ein Kind sei, und er hatte damit unrecht gehabt. Der jugendliche König hatte sich im Krieg als umsichtiger und besonnener Anführer erwiesen, bevor er unter ungeklärten Umständen in der Feuersbrunst des Gramwaldes ums Leben kam. Das Volk wusste noch heute nicht, was damals wirklich vorgefallen war, aber die Königin Lae hatte auf der Insel Kelm mit eigenen Augen gesehen, dass sich die Krone Tenmacs III. in den Händen eines grässlichen Dämons befunden hatte, der glücklicherweise von einem einfachen Soldaten des irathindurianischen Heeres erschlagen werden konnte. Erst in der Folgezeit hatte die neue Königin ihre Barone über diese Vorgänge in Kenntnis gesetzt. Aber an der Untadeligkeit Tenmacs III. in den Zeiten des Notstandes bestand heute keinerlei Zweifel mehr.


  Serach hatte, als sich ereifernder Greis auf den Plätzen der Hafenstadt predigend, den Menschen erzählt, dass alle Könige und Barone und selbst die Baroness den Dauren nicht besser oder klüger wären als jeder einfache Arbeiter, und er war nicht weit genug gegangen mit seiner Kritik. Die Baroness den Dauren hatte sich als weit übler erwiesen als jeder andere beliebige Mensch. Sie hatte einen Krieg entfacht, sich in einen leibhaftigen Dämon verwandelt und versucht, dem Land Orison einen neuen Namen aufzuzwingen–alles im Zeichen von Eitelkeit und Ehrgeiz. Einer der anderen Barone hatte sich anstecken lassen und war ebenfalls größenwahnsinnig geworden. Die übrigen Landesfürsten wurden nur umhergeweht, weniger wert als jeder einfache Arbeiter.


  Serach hatte gepredigt, dass es das Schicksal von mächtigen und ausgedehnten Königreichen sei, eines Tages zu zerbrechen und dem Vergessen anheimzufallen, und er hatte sich geirrt dabei, denn Orison bestand noch immer, überdauerte alle Barone und Baronessen und selbst das nun ausgestorbene Geschlecht der Tenmacs und bewahrte sich die Erinnerung an Menschdämonen und Kindskönige in Schriften und Gemälden.


  Serach hatte gepredigt, dass gewisse Grundgesetze in der Natur des Menschen verhinderten, dass der Mensch auf Dauer friedliebend und glücklich wäre, und er hatte sich geirrt dabei, denn der Mensch an sich wollte in Ruhe und Frieden leben. Die seit dem Krieg vergangenen einundzwanzig Jahre der Aussöhnung und Ruhe bewiesen dies.


  Serach hatte die Legende vom Dämonenschlund umrissen, in dem die Ungeister gefangen wären in ewiger Pein, angekettet durch das Wenige, das gut ist im Herzen der Menschen, gebunden durch Liebe und Selbstlosigkeit, durch Schönheitsempfinden und Mitgefühl–und er hatte sich geirrt dabei. Denn die Insassen des Dämonenschlundes wurden nicht durch die Güte der Menschheit im Zaum gehalten. Wäre dies so, dann hätten während des Krieges sämtliche Dämonen hohnlachend in die Freiheit springen müssen, denn Güte war vollständig abwesend gewesen in diesem Jahr des Schmutzes.


  Serach hatte gemahnt, wie dünn und brüchig die Wände des Dämonenschlunds geworden seien, weil die Menschen taube Ohren entwickelten für das Gute in ihnen, und erneut hatte er den Schlund aus Stein mit dem beinernen Abgrund in den Menschen verwechselt, und das eine hatte mit dem anderen nichts zu tun. Der Mensch war sich selbst ein Dämon und der Dämon vielleicht nur ein Märchen.


  Serach hatte gesagt, wie groß die Ähnlichkeit eines Dämonen war mit jedem, der sein Kind schlägt, seine Frau, oder seinen Trinkkumpanen, und er hatte sich verschätzt dabei, denn ein Dämon wie die Baroness den Dauren schlug nicht nur ein Kind, eine Gattin und einen Kumpanen, sondern alle Kinder, Frauen und Freunde auf einmal, und schlug sie, bis sie tot waren.


  Serach hatte auch geredet über das Meer und die Wolken, und dass die Wolken das Meer mit ihren Tränen speisten und das Meer die Wolken mit seinem stets erregten Atemhauch, und er hatte damals geglaubt, in seinen Erklärungen der Welt auf einen Gott verzichten zu können und sich geirrt dabei, denn ohne einen lenkenden Geist wäre doch alles nur Willkür und Chaos, das wusste er nun, das hatte der Krieg ihn gelehrt. Die Wolken waren Gottes Atemhauch, und das Meer ein Spiegel seines unendlichen Antlitzes. Zu dieser neuen Überzeugung war Serach vor einundzwanzig Jahren gelangt, als die Menschdämonen sich alle gegenseitig auslöschten auf der Insel Kelm im Süden der Grünen See, und die Menschen des Krieges sich wieder einfanden bei ihren Familien, müde und verwirrt, aber begierig darauf, das Tagwerk des einfachen und gerechten Lebens dort aufzunehmen, wo sie es im Blutrausch achtlos fallen gelassen hatten.


  Serach hatte gesprochen von der Anwesenheit der Sonne, die jedes Lebewesen brauchte, um sich wärmen und nähren zu können, und von der Abwesenheit der Sonne, die ebenfalls wichtig sei, da nur so das Leben sich abkühlen könne und in der Lage sei, Ruhe zu finden, und wieder hatte er nicht begriffen, dass diese Wechsel der Temperamente, diese Sinnhaftigkeit eines Lenkers bedurfte, und dass Gottes Ratschluss in allem enthalten war, was sich nun Licht nannte oder auch Schatten.


  Vor allem jedoch hatte Serach den Menschen gepredigt, dass jeder Einzelne, ob er nun als König, Baron, Bauer oder Knecht geboren sei, die Zügel seines eigenen Schicksals in der Hand trage und alles zu werden vermöchte, was er sich auswählte: ein König, ein Baron, ein Bauer oder auch nur ein Knecht. Und selten zuvor in der Geschichte der Menschheit hatte ein Redner mehr Unsinn von sich gegeben. Denn der Einzelne war nichts im Wirken der Gewalten, weniger noch als ein Tropfen im aufgewühlten Meer. Der Krieg hatte bewiesen, dass niemand etwas anderes werden konnte als ein Knecht, und hatte widerlegt, dass es Zügel gab, die überhaupt ergriffen werden konnten.


  Der Krieg hatte Serach das Menschsein und die Demut gelehrt.


  Und als dann ausgerechnet er, der große Widerstreber, Zauderer, Mahner und Quertreiber, ausgerechnet er von den Menschen zum neuen Baron erkoren wurde, wunderte er sich nicht mehr. Denn natürlich wollte das, was vom Volk nun noch übrig war, das genaue Gegenteil von dem, was vorher herrschte. Und etwas Gegenteiligeres als der alte Serach ließ sich zur schönen und schrecklichen Baroness Meridienn den Dauren nicht finden.


  Nun humpelte er umher in den Kammern, die einstmals die Baroness bewohnte und mit ihrem Zorn auf alles Lebendige verpestete. Gestützt auf gleich zwei maßgefertigte Krücken hievte Serach seinen alten, ausgemergelten Leib von Raum zu Raum. Die Treppen zwischen den Geschossen waren in Rampen abgemildert worden. Damit der Baron weitere Strecken wie zum Beispiel in den Ratssaal zurücklegen konnte, standen zu jeder Tages- und Nachtzeit Träger bereit, die ihn in einem mit Haltestangen versehenen Ohrensessel an das gewünschte Ziel bringen konnten. Gerne jedoch durchmaß Serach, wenn er nachts nicht schlafen konnte, die oberen Geschosse aus eigener Kraft. Das Schaben der Krücken auf den weichen Teppichen gab seinem Leben einen Takt und erinnerte ihn an das Fortbewegen der Welt in der Zeit. Die Zeit stand niemals still. Die Welt desgleichen. Selbst wenn ein Mensch schlief, bewegte er sich fort durch die Zeit.


  Serach wusste nun, dass unter einer dünnen Schicht des Anstands in jedem Menschen ein Dämonenschlund klaffte. Dieses Wissen hielt ihn nachts oft wach. Wenn seine trübe gewordenen Augen es ihm erlaubten, arbeitete er an einem Traktat über die Unendlichkeit des Seins, die Überwindung des Eigenen, das Gewinnen neuer Perspektiven in der Betrachtung von Jahreszeiten und Tierverhalten. Eine einfache dickliche Hofkatze konnte ihn mehr lehren von den Notwendigkeiten des Lebens als jedes noch so kluge Buch. Über das Fressen, Schlafen und Gottvertrauen hinaus–was war da noch wirklich von Bedeutung? Schufen die Menschen sich nicht nur immer wieder Vorwände, um sich von den Tieren unterscheiden zu können? Und entfernten sie sich dadurch nicht stetig von der Welt und ihren Ewigkeitsgesetzen und wurden anfällig für die Anfechtungen der Dämonen in ihrem Inneren?


  Lag der Irrweg der Menschen also darin, keine Tiere mehr zu sein?


  Aber war nicht andererseits den Menschen, eben weil sie keine Tiere mehr waren, eine besondere Rolle zugedacht in Gottes unerfassbarem Plan?


  Baron Serach den Saghi wusste es nicht. Er grübelte hin und her. Seine Krücken stanzten matte Abdrücke in die Teppiche und zogen den greisen Leib dann nach. Hundert Jahre. Bald hundert Jahre war er nun schon alt.


  Ein Schatten flatterte vor den Fenstern. Kaum wahrnehmbar vorm wolkenschweren Dunkel dieses Herbstes. Und dennoch: größer, weit größer als eine Fledermaus.


  Aus dem Hof erschollen Rufe. Dann etwas Höheres, das wie Katzen klang. Schreie? Schreie von Frauen oder Kindern?


  Serach beeilte sich, zu einer der Fensterscharten zu staken, aber er war dennoch langsam, seine alten Arme ließen ihn beinahe im Stich. Sein letzter Gedanke wehte hinter ihm her wie eine zerrissene Flagge. Aber war nicht andererseits den Menschen, eben weil sie keine Tiere mehr waren…


  Mit vor Anstrengung verzerrtem Gesicht erreichte der Baron das Fenster, hieb mit der linken Krücke den hölzernen Laden auf, während er sich voll und ganz auf die rechte stützte, und starrte hinaus in die hohe Nacht. Regen empfing ihn, der vertraute Geruch von Rauch und Pferden. Nichts war zu sehen.


  Dann: wieder ein Schatten. Noch einer. Ein dritter. Es war, als würfen die Wolken mit aus Wolkenstoff geballten Drachen, aber es waren keine Drachen, konnten keine sein. Es gab keine Drachen mehr in Orison seit dem Zeitalter, als alles noch magisch war. Aber irgendetwas kreiste um den Turm. Irgendetwas Großes.


  Von unten nun wieder Rufe und Schreie. Geschirr zersprang. Zwei Pferde rissen sich aus dem Stall los und galoppierten leicht seitlich über den Innenhof.


  Die Fahne. Die Baronatsfahne, die auf dem gegenüberliegenden Turm im Nachtwind flatterte. Etwas hatte sie in Fetzen gerissen. Baron Serach spürte eine eiskalte Hand sein Rückgrat hinaufkriechen. Es mochte der Tod sein, vielleicht aber auch nur Furcht.


  Hinten im Schreibsaal entstand Bewegung. Einer der Wachtposten machte Meldung. Er war so außer Atem vom Rampenerstürmen, dass seine Worte wie Zugluft klangen. »Baron! Baron!«, rief er überflüssigerweise, »Wir werden angegriffen! Etwas kommt über die Mauern! Es sind Tiere oder…oder…verkrüppelte Menschen?«


  »Was?« Baron Serach war alles andere als begriffsstutzig, aber sein Geist konnte nicht fassen, was da gesagt wurde. Noch immer war all sein Denken in seinem Traktat verheddert, in den ruhelosen Philosophien der Schlaflosigkeit.


  Er blickte wieder nach draußen. Die Schlossmauern waren nicht ganz so weit unten wie der Hof, der Trübheit seiner Greisenaugen nicht ganz so sehr verhaftet.


  Jetzt sah er es auch. Etwas quoll über die Zinnen. Ein Wachsoldat, ein einziger nur, warf sich der brodelnden Masse entgegen und verschwand in einem rötlich schimmernden Regenschauer. Mehr und mehr Schreie loderten jetzt auf, von überall im Schloss.


  Baron Serach wollte sich gerade vom Fenster ab- und seinem Melder zuwenden, als etwas Fettes, Ledernes aus den Wolken herabschoss und vor ihm gegen die enge Fensterscharte klatschte. Ein Arm oder Tentakel wischte kurz nach drinnen, zerriss die Robe des Barons, zertrümmerte den Fensterladen und kippte eine Öllampe um, die sich blakend über einem Pult entzündete. Der Baron wankte unter dem Angriff, das Wesen wich jammernd in den Sturm zurück. Nur mithilfe des brennenden Stehpultes konnte der Baron einen Sturz abfangen. Der Wachsoldat rannte quer durch den Saal mit gezogenem Säbel auf ihn zu. Von unten waren die vertrauten Stimmen der Sesselträger zu hören. Sie schnatterten und schrien sich schließlich gegenseitig an.


  Der Baron gebot ihnen in Gedanken Stille, brachte aber nur ein mühsames Keuchen hervor. Sein Herz hämmerte ihm im ausgemergelten Hals. Er durfte jetzt nicht sterben. Nicht ausgerechnet jetzt. Er wollte lauschen. Sehen. Begreifen. Einen sinnvollen Verteidigungsplan entwerfen.


  Vorsichtig näherte er sich wieder der Fensterscharte. Unten wurde nun gekämpft, aber seltsam und mehrdeutig. Nicht wie bei einem Überfall oder einer Belagerung. Mehr wie bei einer Sturmflut. Als Kind hatte Serach in Saghi einmal einen solchen Kampf erlebt. Menschen gegen das andrängende, rasende und vor Tollwut gischtsprühende Meer. Ein stiller Kampf, da aussichtslos. Nur die Zeit gewann. Nur die Zeit.


  Der Wachsoldat riss einen Wandteppich herunter, wirbelte ihn wie einen Zaubertrick und hieb damit auf das Feuer ein, dass sich im Raum auszubreiten suchte. Dabei brabbelte der Soldat die ganze Zeit etwas, war aber beim besten Willen nicht zu verstehen.


  Im Licht eines Brandes konnte der Baron nun die Mauerzinnen genauer sehen. Was da hochgestiegen war und nun innen an senkrechter Wand wieder hinunterschabte, waren Reptilien, ins riesenhafte aufgeblähte Echsenwesen. Würmer mit Armen. Fischaffen. Mollusken. Muscheln mit Zähnen. Pflanzen mit Dornenfratzen. Albtraumwesen in unendlicher Zahl.


  Das Schloss war verloren.


  Das Traktat.


  Das Baronat.


  Aber wie war das möglich? Warum hatte sie niemand gewarnt? Selbst wenn dies die Dämonen aus dem Schlund waren, dann mussten sie doch schon mehrere Tagesreisen lang unterwegs gewesen sein, und niemand, kein berittener Flüchtling, kein rennender Landmann hatte das Schloss vor ihnen erreicht und die Bewohner in Alarmbereitschaft versetzt. Wie war das möglich?


  Weil es keine Überlebenden gab. Keinen Einzigen zwischen hier und dem Schlund. Es gab nichts mehr. Dies war nun der neue Rand des Dämonenschlundes.


  Unten brüllten die Träger Todesschreie in die Nacht. Der Hauptturm wurde also bereits gestürmt.


  Was blieb noch zu tun? Worin bestand die Pflicht eines vom Volk gewählten Barons, wenn alles, auch das Volk, verloren war?


  »Jemand muss überleben«, brachte Serach mühsam hervor. Dann herrschte er übergangslos den brabbelnden Soldaten an: »Die Königin muss gewarnt werden! Jemand muss auf einem Pferd lebend hier rauskommen! Trag dafür Sorge, Kerl, dass jemand hier lebend raus nach Norden kommt! Hörst du mich? Lass es doch brennen! Pack dich nach Norden!«


  »Nach Norden?« Das rußige Gesicht des Soldaten zuckte vor Anstrengung.


  »Zur Königin!«, meißelte der Baron ihm mitten ins Gesicht.


  »Zur Königin, ich verstehe!«


  »Orison wird von Dämonen verschlungen! Nimm nicht die Rampe! Seile dich aus einem der Fenster ab! Mach schon, beeil dich doch, du Tölpel!«


  Der Soldat, dessen Name Kunn Berbes war, hatte kein Seil bei sich. Aber er knüpfte geschickt aus mehreren Wandbehängen, mannshohen Kerzenständern, einem Stuhl und einem hastig umgeworfenen und somit geleerten Bücherregal ein verwinkeltes Gebilde, an dem hinab er den Höhenunterschied bis zum nächsttieferen Mauerumlauf überwinden konnte. Der Baron war zu langsam, um ihm helfen zu können. Von unten herauf drang weiterhin das Gurgeln des Mordens, und erste scharrende, tappende Monstrositätenfüße wurden auf der Rampe hörbar. Von oben war jetzt auch etwas zu hören: Die Wachtposten der Turmplattform kamen nach unten gelaufen, um ihrem Baron beizustehen. Sie waren das letzte Aufgebot Beherzter.


  Der Soldat zögerte noch, machte Anstalten, zum Baron zurückzugehen, um diesen zu ergreifen, huckepack zu nehmen und in Sicherheit zu bringen.


  Serach den Saghis Gesicht verzerrte sich vor Zorn. »Lass mich, bist du närrisch geworden? Willst du dich auf der Flucht mit einem sterbenden Greis belasten? Du hast eine Aufgabe! Die Welt wird untergehen, und alle Menschen mit ihr, wenn du scheiterst!«


  Der Soldat nickte und salutierte. Eine Geste der Hilflosigkeit. Dann schwang er sich aus dem Fenster. Überall brodelte es. Die Mauern kochten über vor Dämonen. Selbst die rauchige Regenluft wurde von Fledermausgeiern und aussätzigen Flügelmenschen durcheilt. An den glatten Mauern des Turmes schleimten sich riesige Schneckenwesen aufwärts, die aussahen, als würden in ihrem Inneren Kinder verdaut. Vereinzelt kämpften Menschen mit Säbeln, Schürhaken und Fackeln um ihr Leben und unterlagen. Eine Frau schoss mit einer Armbrust auf ein Vieh, dessen vier Beine doppelt mannshoch waren. Ein Knecht stürzte sich brennend in den Brunnen. Kunn Berbes konnte gar nicht auf den Mauerumlauf gelangen: Von dort strömten unablässig Feinde nach. Also kletterte er an seinem quietschenden und ächzenden Möbelsammelsurium so weit wie möglich nach unten, schlug dort mit dem Knauf seines Säbels ein Fenster ein und zwängte sich nach drinnen. Er war nun ein Stockwerk tiefer als die Sesselträger und hatte den Mordtrupp, der den Turm hinaufstieg, derart umgangen. Dennoch konnten jederzeit neue Dämonen von unten nachdrängen, das war ihm klar. Es blieb ihm aber nichts weiter übrig: Er eilte ihnen entgegen, und als sich ihm tatsächlich zwei verzerrte Albtraumgestalten in den Weg zu stellen versuchten, sprang er einfach über beide hinweg und suchte sein Heil in der Flucht. Eines der beiden erhob sich in die Luft und stieß von der Zimmerdecke auf ihn herab, aber es gelang Kunn Berbes, dem Wesen einen Stuhl entgegenzuschleudern und es so abzuwehren.


  Er erreichte die Tür zum Innenhof. Sie stand weit offen, ihr Rahmen war mit den Überresten dreier Wachtposten verkleidet.


  Kurz dachte Kunn Berbes an Selbstmord, als er das Gewimmel im Hof erblickte, doch dann überlagerte in seinem Kopf das vor Furcht und Schmerz verzerrte Gesicht seines Barons alles andere.


  Er ergriff die einzige Chance, die sich ihm bot: Ein Pferd galoppierte wiehernd vorüber und versuchte dabei, einen pulsierenden, katzengroßen Seeigel, der sich wie eine Distel auf seinem Rücken festhielt, abzuwerfen. Kunn Berbes sprang von der Seite auf das Pferd und stieß das Seeigelding hinunter. Eine der Stacheln drang ihm dabei seitlich ins Bauchfett, aber das spürte er kaum.


  Vor dem durchgehenden Gaul bildete sich eine schmale Gasse. Selbst das Dämonengezücht schien Respekt zu empfinden vor einem anstürmenden Ross. Ohne Sattel und Zügel konnte Kunn Berbes weder lenken noch einen sicheren Halt finden. Er musste sich dem Pferd anvertrauen, das den Weg zum Schlosstor von vielen Ausritten kannte und diesen Weg nun auch instinktiv einschlug. Klauen und Tentakel versuchten, Kunn Berbes vom Rücken zu fegen, aber er duckte sich, bis er beinahe seitlich am Pferd hing.


  Das Schlosstor war immer noch verriegelt. Die Dämonen hatten sämtliche Mauern erklommen, das Tor war ihnen nicht weiter wichtig gewesen. Es gab kein Entkommen für den Soldaten und das Pferd, aber immerhin war hier am Tor weniger Kampfgeschehen als anderswo. Kunn Berbes sprang vom wiehernden und auskeilenden Ross und machte sich–selbst winselnd und sich wie rasend gebärdend–am Tor zu schaffen, aber es war zu schwer für einen einzelnen Mann. Hinter ihm wurden zwei Mägde gefressen und schrien dabei um Hilfe und Vergebung.


  Kunn Berbes kletterte innen an der Torverriegelung hinauf, riss sich dabei zwei Fingernägel ein, ließ sich aber nicht aufhalten. Ein Fledermausgeier erblickte ihn und schoss kreischend auf ihn zu. Kunn Berbes zog seinen Säbel und hieb damit einhändig nach dem Angreifer, der geköpft gegen ihn klatschte und ihm beinahe das Rückgrat brach. Dann stürzte der Fledermausgeier in den Hof. »Sie können sterben!«, triumphierte Kunn Berbes mit Tränen in den Augen, und dieser Sieg gab ihm neue Kraft. Er klomm sich auf die obere Toreinfassung hinauf.


  Tausende, wenn nicht gar Zehntausende von Dämonen wimmelten auf der Ebene vor dem Schloss umher. Es sah aus, als würden sie sich vor lauter Übermut gegenseitig bekriegen und auffressen.


  Kunn Berbes sah nirgendwo ein Durchkommen, nirgendwo Hoffnung. Schon gar nicht ohne Pferd.


  Er sank oben auf der Torbrüstung in die Knie, neben dem Leichnam des von einem geworfenen Arm durchbohrten Wachtpostens. Es war nicht nur Verzweiflung, die ihn niederzwang. Das Gift des Seeigels begann zu wirken und ihn am ganzen Körper mit Kälte zu lähmen.


  Kurze Zeit später wurde der starre, aber immer noch lebendige und gellendes Entsetzen empfindende Kunn Berbes von einem achtflügeligen Wespenpanther von der Brüstung gepflückt, in der Luft zerrissen und von oben herab als kleine Erfrischung für unterwegs unter dem jubelnden Dämonenheer verteilt.


  [image: ]


  noch siebenundvierzig bis zum Ende


  Für Orogontorogon war der Feldzug ein gewaltiger Spaß. Zumindest dann, wenn dieser Angeber Culcah nicht irgendwo in der Nähe war.


  Vom Schlund aus schon hatte Orogontorogon alle Anweisungen des sich wichtig machenden Dreigesichtigen ignoriert und war erstmal nach Südosten gehetzt, zur nächsten größeren Stadt, mit heraushängender Zunge und eifrigem Hundegesicht. Zehntausend waren ihm gefolgt, da hatte Culcah schreien und toben können, so viel er wollte. Es galt Regen zu durchmessen, sich in Pfützen zu wälzen, über Bäume hinwegzuspringen, Zäune niederzureißen, Dörfer und ihre Häuser zu durchtoben, Menschen aufzustören und zu treiben, Hunde zu zerbeißen, mit dem Wind und gegen den Wind zu stürmen, kleine Brücken zum Bersten zu bringen, Feuer zu durchspringen mit nur leicht angesengtem Fell, Kälte und Hitze zu erfahren, in den Bergen von Fels zu Fels zu setzen und in den Ebenen von Tal zu Tal. Ein schöner Wettlauf war das gewesen mit zehntausend anderen, ein herrliches Sichaustoben durch spätherbstliche Wolkenbruchlandschaften.


  Orogontorogon war nicht als Erster in der Hafenstadt Kurkjavok angekommen, aber als einer der einhundert Ersten. Die Geflügelten hatten einen ungerechten Vorteil in diesem Rennen gehabt, weshalb Orogontorogon auch erstmal zweien von ihnen die Flügel stutzte. Dann wurden Menschen zerrissen, Rinder zertrampelt, Hühner in Brand gesetzt, Häuser auf den Kopf gestellt, Schiffe versenkt und sogar ein Leuchtfeuerturm umgerissen. Übermut tat unglaublich gut. Man konnte Geschrei trinken wie weißen Wein. In den Nächten, in denen nicht dichte Wolken regierten, leuchteten oben im Firmament die fernen Städte des Himmels und unten die Scheiterhaufen der Stadt. Nie zuvor in seinem undenklich langen Dasein hatte Orogontorogon sich so lebendig gefühlt. Er paarte sich sogar mit einer Menschenfrau, gegen ihren Willen natürlich, und hinterher leckte er ihr Blut von den von seinen Krallen zerrissenen Brettern. Um ihn herum verwandelte sich alles in Glut und Krach. Lachend sah er mit an, wie zwei seiner alten Gefährten aus dem Dämonenrat, der Krebs mit den langwimprigen Stielaugen und der eisfarbene Klapperzahn, sich ganz besonders wild und hemmungslos gebärdeten. Die beiden waren eigentlich fürchterliche Angsthasen, aber in der Menge fühlten sie sich stark. Orogontorogon, der rötlich lodernde Hundedämon, war da ganz anders. Er fühlte sich immer stark, und am stärksten bis dahin in Kurkjavok.


  Und dann erst das Meer! Die Brandung und das unebene Gekräusel dahinter erinnerten ihn an den Dämonenschlund, an das ewige Kreiseln und Strudeln, aber es war überhaupt nicht begrenzt. Keine Wände, nirgends. Es gab einen Horizont, weil die Welt nicht flach war, sondern Senken und Erhebungen besaß wie auf dem Land, und hinter dem Horizont lag vielleicht ein noch größerer Kontinent–aber ein Gefängnis war das nicht. Es gab keine Gefängnisse mehr für Dämonen. Die Freiheit schmeckte nach Salz und Menschenblut und Funkenflug.


  Culcah war nicht nachgekommen zur Küste, er befehligte sein lachhaft zusammengeschustertes Heer landeinwärts. Doch auch Orogontorogon hatte sich nicht mit den anderen Zehntausend die Küste entlang nach Icrivavez und Saghi aufgemacht, sondern war wieder zurück nach Norden gehechelt, damit ihm nichts entging, damit der verfluchte dreiköpfige Culcah nicht den ganzen Rahm der Schlösser für sich behalten konnte.


  Am Äußeren Schloss des Sechsten Baronats war Orogontorogon zu spät angelangt. Das Schloss war nur noch ein qualmendes Wrack, einer von Meeresflut hinfort gerissenen Sandburg nicht unähnlich. Überall lagen satt rülpsende Dämonen herum. Culcahs Disziplinierung hatte ihre natürlichen Grenzen. Das erfüllte Orogontorogon mit Schadenfreude.


  Auf allen vieren rannte er weiter nach Norden. Und diesmal kam er rechtzeitig. Der Höhepunkt dieses Baronats, das Hauptschloss, war gerade im auflodernden Untergang begriffen.


  Culcah stand auf einem aus Menschenfleisch und Menschengebein aufgetürmten Feldherrenhügel und schrie Befehle in alle Richtungen. Auch Orogontorogon erteilte er einen Befehl: »Kümmere dich darum, dass sich nicht alle um die BEUTE streiten! Du kommst doch so gut mit allen KLAR, also nutze deinen Einfluss, um im Heer für RUHE zu sorgen!«


  »Kümmere dich doch selbst, Fettwanst.«


  »Das ist INSUBORDINATION!«


  Orogontorogon ignorierte den lächerlichen Emporkömmling, der sich unter Orisons Schutzschatten aufspielen wollte wie ein menschlicher Heereskoordinator. Culcah begriff es einfach nicht: Sie waren Dämonen, keine Menschen. Was nutzte es Spielregeln aufzustellen, wenn man die Macht hatte, das Spiel nach Gutdünken zu gestalten? Weshalb bremsen, wenn man auf der Lawine reiten konnte? Orogontorogon hatte das Meer gesehen und das Meer begriffen. Die Dämonen waren eine Brandungswelle. Sie würden irgendwann von selbst an Höhe und Kraft verlieren, weil das Land weitläufig war und hinter dem Wolkenpeinigergebirge noch weiterging. Aus der geballten Krallenfaust würde irgendwann eine erschöpft leckende Zunge werden. Aber bis dahin konnte man den Rausch feiern und auf diesem Fest alles umund mitreißen, was sich auch nur halbwegs widerständig im Weg befand.


  Er mischte sich unter das angreifende Heer. Tatsächlich hatten hier und dort Verteilungszankereien begonnen. Orogontorogon sah Dämonen, die sich wütend ineinander verkeilt hatten und sich gegenseitig Fleischfetzen aus den Leibern rissen. Culcahs Heer würde seine größten Verluste wahrscheinlich durch innere Streitigkeiten erfahren. Aber das war lustig so. Einhunderttausend waren ohnehin zu viel, als dass jeder noch zu seinem Spaß und seinem Recht gekommen wäre. Schon jetzt gliederten sich die Dämonen in Befehlsempfänger und Befehlsgeber, in Ahnungslose und Orientierte, in Wilde und diejenigen, die im Sinne Orisons planvoll handelten. Orogontorogon verspürte durchaus Respekt für Orison, den größten und machtvollsten Dämon aller Zeiten. Aber Orison hatte ihn nicht ohne Grund in den Dämonenrat berufen. Orogontorogon ahnte, dass es seine Rolle war, der Wildeste unter den Wilden zu sein. Ein Gegengewicht zu Culcahs peinlichem Maßhalten. Nur so konnte der Feldzug wahrlich dämonisch bleiben, und nicht zu einer Parodie auf menschliches Gebaren verkommen.


  Es fiel ihm leicht, sich bis an die Mauern durchzudrängeln. Viele im Heer wichen ehrfurchtsvoll vor ihm zurück: Oro Gon Toro Gon vom Rat.


  Er konnte sich nicht in die Lüfte erheben, um die Mauer fliegend zu überqueren, und er konnte sich auch nicht emporsaugen wie die schleimigen Kriechtiere das taten, also ließ er sich von einem zwölfarmigen Titanen einfach hinüberwerfen. Auf allen vieren landete er im blutigen Matsch des Innenhofes und witterte sogleich nach lohnender Beute. Alles war in Auflösung begriffen. Die meisten Gebäude brannten bereits. Die schönen schlanken Türme waren nicht mehr blau, sondern loderten in knisterndem Rot. Die Verteidiger waren hingeschlachtetes Fleisch. Kampfgeräusche drangen nur noch aus dem höchsten der Türme. Vielleicht hatte Orogontorogon ja Glück, und er konnte sich einen leibhaftigen Baron vorknöpfen.


  Mit einem Bockssprung setzte er über die anderen Dämonen hinweg, die sich zaudernd in der Nähe des Turmeingangs herumdrückten.


  »Die anderen Gebäude sehen leichter zu plündern aus«, maulte einer.


  »Aber wenn wir uns nicht bald entscheiden, fällt gar nichts mehr für uns ab«, zeterte ein anderer.


  Orogontorogon lachte über diese Fußsoldaten. Die waren einfach kein Ratsmaterial. Dabei stand die Tür weit offen. Ihr Rahmen war recht hübsch mit den Überresten dreier Wachtposten geschmückt. Festtagsputz wie zur Einladung.


  Der Hundedämon durchquerte den unteren Saal und eilte die Rampen hinauf. Im fünften Stockwerk wurde noch gekämpft. Das letzte Aufgebot der Turmplattformposten hielt sich beherzt–den Vorteil, von oben herab zuschlagen zu können sowie die Krümmung der Wendelrampe geschickt ausnutzend–gegen einen aus viel zu langen Gliedmaßen bestehenden Dämonentrupp. Hielt sich, bis Orogontorogon von hinten durchbrach. Er tötete auch zwei seiner eigenen Leute bei seinem Reißangriff, aber das war ihm gleich. Es gab genügend Dämonen. Genug für zwei Orisons, das Land und seinen Herrscher.


  Blutsprudelnd kroch der letzte überlebende Baronsritter rückwärts vor Orogontorogon die Rampe hinauf. Schade, dass er keine Frau war, sonst hätte der Hundedämon ihn lüstern begattet. Aber auch so war es eine Freude, den Helden verrecken zu sehen und mit langer Zunge sein Blut von den Stufen zu schlecken. Der Ritter sagte etwas, das wie »Weiche von mir, Ausgeburt des Schlundes« klang. Vielleicht hieß es aber auch: »Nachgeburt eines Hundes«. Es war einerlei. Orogontorogon riss ihm den Kopf ab, fraß ihm das zarte Gesicht vom Schädel und warf den Rest seinen erschöpften Dämonen zu. »Wartet hier. Oben könnte es noch viel gefährlicher werden«, log er grinsend.


  Im nächsten Stockwerk bereits fand er den Baron. Es konnte niemand anders sein: ein uraltes Menschlein auf Krücken, das zwar nach Verwesung und Verdauung roch, aber mit dem Ornat eines echten Potentaten angetan war.


  »Wie ist dein Name, Baronchen?«, grollte der Hundedämon, als er mit schlenkernden Armen quer durch den Raum auf den Tattergreis zuging.


  Der Baron straffte sich so würdevoll wie möglich, obwohl sein Herz nicht mehr im Takt schlug und die stockende Blutzufuhr im Gehirn ihn schwindelig machte. Das Wesen, das auf ihn zukam, war ein zwei Schritt großer, aufrecht gehender Jagdhund mit lodernd rotem Fell und den muskulösen Gliedmaßen eines ausgebildeten Kriegers. »Serach«, antwortete der Baron leise. »Serach den Saghi.«


  »Ach, ja. Dieses ›den‹ bedeutet ›von‹, nicht wahr? Das bedeutet, du bist in der Hafenstadt Saghi geboren. Und das Geschlecht der den Daurens, das vor dir hier das Sagen hatte, kam aus einem kleinen Kaff namens Dauren, das auf keiner anständigen Karte verzeichnet ist. Stimmt’s?«


  »Du bist…gut unterrichtet für einen, der seit Ewigkeiten in einem Strudel…gefangen war.«


  »Ahhh, aber das Land hat uns Geschichten erzählt! Jeder Bittsteller, der zu uns kam, um in uns hineinzugaffen, jeder Betgeselle, der die kleine Kapelle benutzte wie einen Abtritt, hat uns teilhaben lassen an allem, was draußen vor sich geht. Natürlich sind wir unterrichtet! Wir wollen doch wissen, in welchem Zustand sich das Land befindet, das uns gehört.«


  »Nichts gehört euch«, begehrte der Greis auf. »Nur der Schlund, in den wir euch…zurücktreiben werden wie die Tiere, die ihr seid!«


  »Ach richtig, man vergisst das nur zu leicht: Ihr kennt ja die Wahrheit nicht! Ihr glaubt noch immer, dass Orison ein Mensch war, ein Magier, der uns Dämonen in den Schlund verbannte.« Orogontorogon heulte triumphierend die mit Gemälden verzierte Decke an. »Was für eine meisterliche Maskerade! Wir waren vor euch, und wir werden nach euch sein. Ihr wart in der Zwischenzeit nichts weiter als Gutsverwalter. Und ich muss sagen: Ihr habt das Gut ziemlich beschissen verwaltet.«


  Der Dämon war dem Baron nun so nahe gekommen, dass dieser seinen nach frischem Blut und Pansen stinkenden Atem riechen konnte. Serach spürte, dass er sich übergeben musste, vor Ekel und Furcht. Er ängstigte sich vor dem Ersticken und hielt die Würgereflexe zurück. Die Hundefratze schnupperte von oben herab an ihm, weidete sich an seiner Qual wie am Duft einer kostbaren Blume.


  »Weißt du was, Baronchen?«, fragte Orogontorogon, und seine Stimme klang kaum noch menschlich, mehr wie ein moduliertes Bellen. »Unser Anführer, Culcah, hätte dich wahrscheinlich gerne lebend. Aber weißt du noch was? Ich kann ihn nicht leiden, den Culcah.« Jetzt lachte er, und dann riss er den Baron in Stücke.


  Die Deckengemälde, von denen einige den großen Magier Orison als pausbäckigen, gewichtigen Menschen darstellten, der mit einem Stab in der Hand den Horden der Finsternis ein für alle Mal Einhalt gebot, sahen plötzlich aus, als schwitzten sie Blut.


  [image: ]


  noch sechsundvierzig bis zum Ende


  Welch ein Chaos! Mit schweißüberströmten Gesichtern versuchte Culcah, so etwas wie Ordnung in seine Reihen zu bekommen. Wie es im Moment aussah, verlor er Hunderte von Dämonen einfach dadurch, dass sie sich gewaltsam um die Plünderbeute stritten!


  Er ernannte Unteroffiziere, die zum Teil anschließend zusammengeschlagen wurden, weil sie versuchten, andere Dämonen herumzukommandieren. Er versuchte es mit flehentlichen Argumenten, scheiterte aber daran, dass die meisten seiner Untergebenen noch niemals zuvor selbstständig gedacht hatten. Bis vor Kurzem waren sie als Teil eines Ganzen in einem Strudel herumgewirbelt–was konnte man da erwarten!


  Er benutzte geflügelte Dämonen als Boten und ließ diese Befehle auf das Feld hinunterbrüllen, die im Schlachtenlärm einfach untergingen. Was für ein Schlachtenlärm war das überhaupt? Gekämpft wurde ja fast nirgends mehr. Das war kein Kampfgetöse. Das war einfach nur das unablässige Schreien, Heulen, Krähen, Trillern, Singen und Grölen der außer Rand und Band geratenen Dämonen. Es war zum Kotzen!


  Kein einziges strategisches Ziel wurde erfüllt. Der Baron wurde nicht lebend gefangen genommen. Überhaupt niemand von der Familie des Barons konnte als Geisel festgesetzt werden. Ein besonders unverschämter Offizier behauptete sogar, der Baron hätte überhaupt keine Familie gehabt. Keinerlei wertvolle Pläne, Bücher, Urkunden oder Heeresberichte konnten erbeutet werden. Alles ging in Flammen auf, wenn es nicht vorher schon zerkaut, bepisst, zum Arschabwischen benutzt oder als Bestandteil einer Kissen- oder Tortenschlacht verwendet worden war.


  Die Dämonen gebärdeten sich wie ausgelassene Kinder. Es war zum Kotzen!


  Culcah fühlte die Verantwortung, einen Feldzug mit einer unüberschaubaren Horde feiernder Kinder durchführen zu müssen, wie ein tonnenschweres Beil auf seinem Gemüt liegen. Im Kopf ging er wieder und wieder die Zahlen durch:


  Es gab neun mal drei, also 27 Schlösser. Jedes dieser Schlösser war im Frieden mit allenfalls fünfzig Soldaten besetzt, im Ernstfall konnten aus der Umgebung, aus Dörfern und sonstigen Ansiedlungen allerhöchstens eintausend Mann rekrutiert werden, unmöglich mehr. So kam man auf 27000 wehrfähige Menschen in den Schlössern, plus nochmal an die 10000 hoch motivierte Verteidiger der Krone in Orison-Stadt.


  37000 insgesamt.


  Dann kamen noch die Hafenstädte hinzu, zwanzig an der Zahl. In höchster Not würden auch diese Städte allenfalls auf je eintausend Verteidiger kommen, obwohl das schon eher unwahrscheinlich war. Realistischer war eigentlich, dass mindestens die Hälfte der Hafenstädter ihr Heil in der Flucht suchen würde, entweder auf dem offenen Meer oder nordwärts Richtung Coldrin. Aber wenn man ganz pessimistisch sein wollte–und Culcah war lieber pessimistisch als hinterher der Dumme–, rechnete man mit zwanzig mal eintausend Verteidigern an den Küsten, also nochmal 20000.


  Das ergab insgesamt 57000 Menschen, mit denen als Gegnern zu rechnen war. Diesen 57000 Wehrhaften standen rund 122000 Dämonen entgegen, deren Zahl aufgrund des Regens, der Unbeherrschtheit, der Rivalitäten untereinander, der scharfkantigen Felsformationen in den Brüchigen Bergen, der Kälte der Nacht oder der direkten Sonneneinstrahlung, vereinzelter menschlicher Gegenwehr oder auch bloß hirnrissiger Unachtsamkeit beim Landeanflug zum Beispiel auf Gebäude oder beim Wasserschöpfen aus tiefen Brunnen inzwischen auf 120000 geschrumpft war.


  Selbst dem am pessimistischsten rechnenden Feldherren musste bei einem Kräfteverhältnis von 120000 zu 57000 klar sein: Das konnte und durfte eigentlich nicht schiefgehen!


  Zumal die Menschen bereits zwei Schlösser und drei Hafenstädte verloren hatten, also fünftausend Soldaten aus der Rechnung gestrichen werden konnten. 120000 zu 52000.


  Zumal etliche der Dämonen viel größer und stärker waren als ein Mensch. Es gab welche, die konnten es mit zehn Menschen, ja gleich mit einem ganzen Regiment Berittener aufnehmen und würden am Ende dennoch siegreich sein. Es gab Flugbegabte. Es gab Giftige. Es gab Säuredämonen und Feuerdämonen und Klingendämonen und Projektildämonen.


  Zumal die Menschen am Flüchten waren, kopflos und zerstreut, von abergläubischer Panik erfüllt, in der Defensive, um ihr Hab und ihr Gut und ihre gesamte als Bewaffnung verwendbare Ausrüstung gebracht.


  Zumal sie Hunger leiden würden auf der Flucht und als Hungerleider die nördlicheren Baronate zusätzlich belasten anstatt verstärken würden.


  Zumal sie von inzwischen noch acht unterschiedlichen Baronen befehligt wurden und dazu noch einer Königin, also neun verschiedenen Zungen, die nur schwerlich in eine einzige Richtung redeten, während die Dämonen unter Orisons und seiner, Culcahs, Knute zusammengezwungen wurden zu einem wohlgestalten Tross.


  Zumindest in der Theorie.


  Denn genau dies war der Schwachpunkt in all diesen Berechnungen.


  Die Menschen waren in der Defensive, standen also mit dem Rücken zur Wand, hatten nichts mehr zu verlieren, konnten also zu allem entschlossen sein.


  Die Menschen hatten eine Königin, zu der sie aufschauten und an deren Urteil sie glauben konnten. Auch die Barone waren der Königin untergeordnet. Die Menschen hatten also eine eindeutige Machtpyramide über sich, die ihnen Ordnung gewährte.


  Den Menschen war der Ernst der Lage bewusst.


  Für die Dämonen dagegen war das alles nur ein Spiel, ein Herumtoben nach viel zu langer Kerkerhaft. Orogontorogon, dieser impertinente Köter, hatte zehntausend von ihnen nach Süden zu den Hafenstädten geführt, die immer noch nicht zurück waren, obwohl Orogontorogon selbst hier am Hauptschloss des Sechsten Baronats bereits wieder aufgetaucht war, vermutlich, um für weitere Unannehmlichkeiten zu sorgen. Gut, 110000 Kämpfer waren immer noch mehr als genug, um ein einziges Schloss einzunehmen, aber dennoch spürte Culcah das Fehlen dieser zehntausend, als hätte eines seiner Gesichter Zahnschmerzen.


  Sie waren alle eins gewesen bis vor wenigen Tagen. Wie konnte man das jemals vergessen? Wie konnte man nicht den Verlust jedes Einzelnen als Schwächung des eigenen Leibes begreifen?


  Culcah blickte über die Ebene mit dem brennenden Schloss in der Mitte.


  Die Verlierer waren alle im Tod vereint. Die Sieger jedoch gebärdeten sich als ein von niederen Trieben und Gelüsten beherrschter Wirrwarr. Als eine Zumutung. Ein Flickenteppich, bei dem jede einzelne Faser Amok gelaufen war und nur noch an sich selbst dachte. Es war zum Kotzen!


  Da ihm ohnehin die Handhabe fehlte, in den Tumult seines Heeres irgendeine Form von Struktur zu zwingen, wandte sich Culcah von dieser Ebene ab, griff sich einen geistlos unterwürfigen Flügeldämon und flatterte auf diesem in die Brüchigen Berge zurück, um dort Zwiesprache mit seinem König zu halten.


  Der Schlund war leer und strudelte nicht mehr. Nichts bewegte sich. Die Tiefe war unauslotbar und schwärzer als eine Neumondnacht. Und dennoch roch es immer noch nach warmem Eiklar. Orison war noch irgendwo dort unten. Der Größte und Unfassbarste von allen.


  »Orison, mein HERRSCHER–kannst du mich hören? ICH bin es: Culcah!« Die Stimmen des Dreigesichtigen brachen sich abwärts in Spiralen.


  Die Antwort kam als tiefes Brummen, mehr im Magen als in den Ohren. »Was gibt es schon jetzt?«


  »Das Hauptschloss und das Äußere Schloss des Sechsten Baronats sind GEFALLEN. An das Erwerben von Geiseln und ANDERER taktischer Beute ist jedoch nicht zu denken. Das Heer gebärdet sich ZU wild.«


  »Vernachlässigbar.«


  »VERNACHLÄSSIGBAR? Ich mache mir ERNSTLICHE Sorgen! Der dumme Hund Orogontorogon hat einen Teil des Heeres zur KÜSTE mitgerissen. Es wird dort sicherlich ÜBERLEBENDE gegeben haben, die sich auf Booten absetzen konnten. Vermutlich sind schon jetzt berittene MELDER Richtung Norden unterwegs und verständigen die Königin über unseren Ausbruch.«


  »Vernachlässigbar. Ein Feldzug wie dieser lässt sich nicht geheim halten.«


  »Aber mein Plan war so SCHÖN! Wir lassen einfach nie jemanden entkommen und rollen das Land langsam nach Norden hin auf, bis wir direkt vorm Schloss der KÖNIGIN stehen und niemand weiß, wie ihm geschieht!«


  »Es macht keinen Unterschied. Lass sie sich sammeln und flüchten. Nimm dir die Hauptstadt. Treib die Menschen vor dir her wie Schafe. Treib sie den Coldrinern in die Arme, die besorgen dann den Rest.«


  »Ich ERINNERE mich nicht mehr an Coldrin. Wie war das damals, als wir DÄMONEN im Lande herrschten und überall Frieden und Pracht war? Gab es DAMALS schon Coldrin?«


  »Es gab Coldrin, und sein König war damals derselbe wie heute: Turer. Ein Wesen, so alt und unbarmherzig, dass selbst ein Dämon es fürchten muss.«


  »Selbst IHR, mein Herrscher?«


  »Selbst ich. Denn ohne Furcht wäre ich kein Ganzes. Turer von Coldrin ist meine Furcht.«


  Culcah spürte, wie es ihm unter dem Käferpanzer schauderte. »Auch ICH verspüre Furcht, mein Herrscher. Furcht, dass ich diesen Feldzug nicht zu Eurer ZUFRIEDENHEIT werde durchführen können. Das HEER hört nicht auf mich. Es LACHT, wenn ich Befehle gebe. Genau genommen IST es gar kein Heer. Ich habe sogar schon Dämonen gesehen, die sich PAARTEN, einfach nur aus Übermut. Es ist zum KOTZEN!«


  »Es sind keine Menschen, Culcah. Gewähre ihnen ihre Natur. Aber weise ihnen eine Richtung, denn ohne dich haben sie keine.«


  »Doch was ist mit EUCH, mein Herrscher? Weshalb führt ihr uns nicht SELBST an? Vor Euch würden sie ERZITTERN! Euch würden sie FOLGEN, wohin auch immer!«


  »Ich bin noch nicht so weit. Der Mahlstrom der Dämonen ist zerborsten. Die Magie, die ich selbst schuf, in hunderttausend Stücke zersplittert durch den Druck aus Zeit und Bewegung. Aber noch ist vieles davon hier. Nur das Lebendige ist hinausgesprungen und tummelt sich nun unter deinem Kommando. Das Übrige jedoch muss von mir noch eingesammelt werden. Wenn ich hinaufsteige, dann in meiner vollen Größe. Am Ende, wenn das Land, das noch immer meinen Namen trägt, längst uns gehören wird, muss ich auch Turer von Coldrin entgegentreten. Für diesen Tag muss ich mich wappnen, schon jetzt.«


  »Ich bin NEUGIERIG, mein Herrscher. Ist das, was Ihr dort unten einsammelt, die LEBENSKRAFT?«


  »Nein. Die brauchen wir nun nicht mehr. Wir sind frei. Frei, uns Fleisch und Blut und–wer möchte–auch Gras oder Salzwasser zur Nahrung zu wählen. Als vor einundzwanzig Jahren Gäus und Irathindur flohen, konnten sie ohne Lebenskraft in der Welt der Menschen nicht überdauern, denn der Dämonenschlund bestand noch, und ihre Flucht stand meinen Regeln entgegen. Nun jedoch ist der Schlund aufgelöst. Die Zeit war reif. Meine Geduld trug Früchte. Alle Dämonen gehören sich nun selbst. Die Lebenskraft ist für uns vernachlässigbar geworden. Nein, was ich hier unten sammeln und neu zusammenfügen muss, bevor ich endlich zu euch nach oben kommen kann, ist meine eigene Magie, mit der ich die Dämonen zu einem Strudel formte, damit sie überdauern konnten.«


  Culcah sah sich unsicher nach allen Seiten um. Die zerborstenen Überreste der Kapelle beunruhigten ihn. »Ich WEISS, dass wir schon vor dem Ausbruch darüber gesprochen haben. Aber da Ihr gerade Gäus und Irathindur erwähntet: Mein Feldzug wäre BEDEUTEND einfacher, wenn wir in Menschen schlüpfen könnten. In die KÖNIGIN zum Beispiel, so wie das die beiden damals auch gemacht haben. Wenn wir die Köpfe des gegnerischen Heeres ÜBERNEHMEN würden, ließen sich die ganzen verlustreichen Kämpfe vermeiden.«


  »Ja, ich habe dir das bereits erläutert, Culcah. Gäus und Irathindur waren Flüchtlinge. Sie hatten nichts zu verlieren. Ihren Körper aufzugeben, um in einen Menschen hineinzuschlüpfen, erschien ihnen immer noch als ein geringeres Wagnis, ein geräumigeres Gefängnis als eine weitere Ewigkeit im Schlund. Die Dämonen, die du nun befehligst, sind aber keine Flüchtlinge. Es sind Freie. Du könntest ihnen befehlen, in Menschen zu fahren, aber die Wahrscheinlichkeit, dass sie dabei scheitern und von ihrem Menschenwirt bezwungen werden, ist groß. Du bräuchtest einen willensstarken Dämon wie Orogontorogon, um eine Königin zu übernehmen. Aber auch Orogontorogon wurde damals im Wettlauf um die beiden königlichen Ohrringe von Gäus und Irathindur geschlagen. Obwohl diese beiden den Weg in den Rat nicht fanden, solange sie noch bei uns lebten, waren sie doch herausragend unter den Dämonen. Sie waren der Oberfläche am nächsten, weil ihr Wille zur Flucht und ihre Unzufriedenheit mit ihrem Schicksal größer waren als bei allen anderen. Zwinge Dämonen zum Körperwechsel, und sie werden schwach, unentschlossen und feige sein. Weil sie ihren Körper verlieren und sich in etwas Fremdem zurechtfinden müssen. Aber finde Dämonen vom Format Gäus’ und Irathindurs, und du könntest erfolgreich sein.«


  Culcah wand sich unzufrieden. »Ich könnte den Feldzug als natürliche AUSLESE benutzen. Wer sich im Kampf AUSZEICHNET, könnte ein geeigneter Kandidat für eine Königsübernahme sein. Aber dann wiederum: Je länger der Feldzug DAUERT, desto weniger bringt es noch, die Königin zu manipulieren. Es wäre JETZT von Nutzen. JETZT!«


  »Tu, was du willst, ist das ganze Gesetz. Ich habe nicht leichtfertig dir das Kommando übertragen. Du warst noch nicht lange Zeit im Rat, aber du besitzt strategische Fähigkeiten, die den anderen Ratsmitgliedern fehlen.«


  Das Lob seines Herrschers half Culcah, sein Unwohlsein zu bändigen. Dennoch rasten seine Gedanken. »Nein, ich KANN Orogontorogon nicht nehmen«, sagte er leise. »Er wäre mir als Königin nicht von Nutzen, sondern wahrscheinlich eher ein RIVALE.« Lauter fügte er hinzu: »Aber was ist, wenn der verfluchte Hund von SELBST auf die Idee kommt, Königin zu spielen? Wenn er sich, nur, um mir eins auszuwischen, zur Herrin über 52000 menschliche SOLDATEN aufschwingt?«


  »Orogontorogon ist viel zu stolz, um seinen Körper aufzugeben. Mach dir nicht so viele Sorgen um ihn. Er spielt als Hetzhund des Krieges seine Rolle im Gesamtgeschehen ebenso geflissentlich wie du und ich.«


  Culcah konnte seine Gedanken nicht zur Ruhe bringen. Der Anblick des leeren Schlundes, in dem sein Herrscher noch immer Magie zusammenklaubte, deprimierte ihn. Er verabschiedete sich respektvoll und stieg wieder auf seinen Flugdiener.


  Viel hatte ihm Orison nicht helfen können, außer, ihm auch angesichts der chaotischen Vorgänge am Hauptschloss des Sechsten Baronats aufs Neue sein Vertrauen auszusprechen. Das war ja immerhin schon mal etwas.


  Culcah flog zum raufenden, saufenden, johlenden, zankenden Heer zurück. Von oben sah das Ganze aus wie ein Ameisenhaufen, in dem niemand ans Gemeinwohl dachte, sondern in dem jede einzelne Ameise von einer anderen Form von Tollwut befallen war.


  Culcah ließ sich von mehreren vollkommen überforderten Unteroffizieren Bericht erstatten. Danach begann er drei Experimente.


  Er ließ einhundert der dreistesten Plünderer durch andere Dämonen mit Eisenstangen durchprügeln.


  Er zerschlug eine Rotte von grünlichen, krustigen Unruhestiftern, die sich aufgrund ihrer ungefähren Körperähnlichkeit zusammengefunden hatten und nun gemeinsame Sache machen wollten. Um ein Exempel gegen jede Art von Konspiration zu statuieren, ließ Culcah diese zwölf Dämonen öffentlich auf einem eigens dafür aufgeschichteten Scheiterhaufen brennen. Sie starben nicht dabei, ihre Echsenhaut war verhältnismäßig feuerfest. Aber sie wurden alle noch krustiger dadurch und mussten in der Folgezeit für so manchen derben Scherz herhalten.


  Das dritte Experiment Culcahs bestand darin, Freiwillige für eine Übernahme der Königin Lae zu suchen.


  [image: ]


  noch fünfundvierzig bis zum Ende


  Snidralek war ein verhältnismäßig kleiner Dämon.


  Gerade aufgerichtet maß er nicht einmal einen einzigen Schritt, weshalb er im Gedränge ziemlich viel herumgestoßen und oft sogar von den gigantenhaften Dämonen unabsichtlich oder vorsätzlich übersehen wurde. Da er deshalb seine Schultern hängen ließ, wirkte er noch kleiner.


  Er war von einer matt orangenen Farbe, hatte eine große Nase, in der sein gesamtes Gesicht zusammenlief, und ein Bäuchlein, gegen das sich einfach nichts machen ließ. Selbst wenn er fastete, schwoll sein Bäuchlein an. »Zu viel Luft«, hatte ein doppelt so großer Dämon ihn verspottet.


  Die Erstürmung des Hauptschlosses des Sechsten Baronats war eine ganz scheußliche Strapaze für den kleinen Snidralek gewesen. Schon im Angriff war er beinahe zwischen zwei dicken Kolossen zerquetscht worden. Beide hatten die ganze Zeit gelacht und sich wie verrückt über die Schlacht gefreut.


  Dann war Snidralek die Mauer nicht hochgekommen, so sehr er sich auch angestrengt hatte. Einer von Culcahs Unteroffizieren bekam das mit und beschloss, sich wichtig zu machen. Er schiss Snidralek zusammen, dass diesem fast die Tränen kamen. Schließlich erklärte Snidralek sich bereit, von einer nach Gerbsäure stinkenden Dämonenspinne die Mauer hoch- und auf der anderen Seite wieder hinuntergetragen zu werden.


  Im Hof hatte ihn, der noch ganz benommen gewesen war von dem Spinnengestank, ein in Flammen stehendes Pferd beinahe über den Haufen gerannt. Eine Magd, auf der Flucht vor drei normal großen Dämonen, hatte sich Snidralek als Opfer auserkoren und ihm als letzte wehrhafte Tat ihres Lebens einen eisernen Kochlöffel neunmal über den Schädel gedroschen. Neunmal! Und er hatte ihr noch gar nichts tun können! Benommen herumtaumelnd war Snidralek beinahe in den Hofbrunnen gestolpert, in dem bereits ein feister Fliegendämon ersoffen war.


  Er wollte sich gerade hinsetzen, um zu verschnaufen, als wieder dieser Unteroffizier vorbeigerannt kam und ihn anschnauzte. Mit gespielter Begeisterung war Snidralek dem Unteroffizier und ein paar anderen Plünderern in ein brennendes Gebäude gefolgt, das kurz darauf krachend in sich zusammensackte und alle unter sich begrub. Snidralek überlebte, weil er so klein war, dass die stürzenden Balken ihn verfehlten. Schließlich, als er in dichtem Qualm ins Freie wankte, traf ihn ein Stück eines Projektildämonen in die rechte Schulter. So etwas wie Lazarette gab es bei den Dämonen nicht. Snidralek kroch weinend in einen mit Unrat übersäten Winkel und behandelte sich so gut es ging selbst. Das glühend heiße Projektil konnte er mit bloßen Fingern aus seiner Schulter fummeln. Aber die Schmerzen gingen seitdem nicht mehr weg. Seine ganze rechte Seite fühlte sich heiß und steif an. Und der saublöde Projektildämon hatte sich nicht mal bei ihm entschuldigt.


  Wenn er ehrlich zu sich selbst war, musste Snidralek sich eingestehen, nicht zum Krieger geschaffen zu sein. Genau genommen hatte ihm auch niemand erzählt, dass es hier draußen so eine verdammte Schinderei werden würde. Im Schlund war immer nur von Freiheit die Rede gewesen, von lieblichen Landschaften, den leuchtenden Städten des Himmels, dem schäumenden Meer, von willigen Weibern und endlosen Weiten. Aber kaum dem richtungslosen Tosen des Schlundes entstiegen, wurde Snidralek bereits in Reih und Glied gepresst, musste marschieren, durfte nur Essenfassen und Wasserlassen, wenn es den tierschnauzigen Offizieren so passte, und wurde zum Kämpfen getrieben.


  Kämpfen?


  Wenn man einer der Kleinsten war?


  Nur ein paar Wanzendämonen und Wurmdämonen waren noch unbeträchtlicher und kläglicher als Snidralek, aber von denen verlangte auch niemand etwas. Die mussten nicht Teil einer Truppe werden, in der nur die Kräftigsten bei der Vorratsverteilung richtig zum Zuge kamen, und bei der die Kleineren zu befürchten hatten, von den Größeren gefressen zu werden, wenn sie es wagten, aufzumucken.


  Die Offiziere hatten ja überhaupt keine Ahnung! Dutzende von schwächlicheren Dämonen waren bereits in den Rachen und Mägen der anderen verschwunden. Genaue Zahlen erhob niemand. Es wurde immer nur geschätzt, und in einem wimmelnden Haufen fällt es leicht, sich zu verschätzen. Snidralek wusste gar nicht, was schlimmer war: die aberwitzig ungeordneten Gefechte um die Schlösser, das Marschieren dazwischen bei irrsinnig kaltem Regenwetter durch knietiefen Schlamm und Finsternis oder die Ruhephasen zwischen dem Gemetzel und Gematsche, wenn man die Repressalien der Größeren zu befürchten und durchleiden hatte.


  Als er hörte, dass Feldherr Culcah Freiwillige suchte für eine kriegswichtige Mission, bei der man des eigenen Körpers verlustig gehen konnte, meldete er sich sofort. Er legte keinen Wert mehr auf seinen winzigen, bauchigen, schmerzenden Leib.


  Vier andere Dämonen waren vor ihm an der Reihe.


  Die Mission lautete: den Körper der menschlichen Königin Lae in Besitz zu nehmen und sie entweder im dämonischen Sinne zu lenken, sie wahnsinnig erscheinen zu lassen oder ihren Körper einem fingierten Freitod zuzuführen.


  Das Problem dabei war, dass der derzeitige Aufenthaltsort wie auch das genaue Aussehen der Königin Lae den Dämonen nicht bekannt war.


  Vor einundzwanzig Jahren war es den beiden inzwischen legendären Ausbrechern Gäus und Irathindur gelungen, den menschlichen König und eine menschliche Baroness in Besitz zu nehmen. Aber die beiden hatten es verhältnismäßig leicht gehabt. Der König war höchstpersönlich bei ihnen am Dämonenschlund erschienen und hatte ihnen zwei noch körperwarme Ohrringe als Besessenheitspfand zukommen lassen. Die Baroness wiederum war deutlich und leuchtend in den Phantasien eines unglücklich in sie verliebten Koordinators erschienen. Man hatte sie gar nicht verfehlen können, so trunken vor Liebe war man gewesen.


  Nun jedoch musste auf gut Glück operiert werden. Sie folgten einem Titel und einer ungefähren Richtung, mehr hatten sie nicht.


  Der erste Freiwillige kam nur wenige Hundert Schritt weit. Seine stofflose Essenz verflüchtigte sich unkonzentriert im Chaos des umliegenden Heerlagers und konnte nie wieder sinnstiftend zusammengesetzt werden.


  Der Zweite verflog sich auf der Suche nach Orison-Stadt. Ein frei umherjagender Bussard hielt ihn für das Gespenst eines Täubchens und tötete ihn in der Luft.


  Der Dritte erreichte Orison-Stadt, fuhr jedoch in die falsche Frau. Er nahm die erstbeste Aristokratin, die sich königlich gebärdete, und kam dann aus der nicht mehr raus. Wenige Wochen später starb er in ihr auf der heillosen Flucht nach Norden.


  Der Vierte war ein Rückschlag. Er verließ zwar den eigenen Körper, der Körper starb jedoch sofort. Panisch und von Heimatverlustgefühlen gepeinigt brachte sich die Essenz dieses Dämonen um, indem sie verklumpte und als winziges ektoplasmisches Restchen zu Boden trudelte.


  Snidralek kam am weitesten.


  Er stieg auf ohne Leib und sah auf das Heer hinunter. Für einen, der es gewohnt war, zu anderen aufzuschauen, war das ein atemberaubender Anblick. Fast bildeten sich von oben betrachtet Muster im Gewimmel, aber nur fast. Das Heer war ein Sauhaufen, selbst von oben.


  Jetzt schwebte er nach Norden. Er ließ sich vom Wind und von anderen, möglicherweise magnetischen Strömungen treiben. Er konnte sogar zwei Daseinsspuren erkennen von den beiden Dämonen, die vor ihm Richtung Orison-Stadt aufgebrochen und die über das Lager hinausgekommen waren. Snidralek folgte diesen Spuren argwöhnisch, die beiden waren schließlich nicht zurückgekehrt. Tatsächlich verlor sich die eine der Spuren in einer Art blassrosa Detonation in der Luft. Das war also der Tod von einem, der keinen Körper mehr hatte.


  Die andere Daseinsspur führte aufwärts und weiter nach Norden. Auf ihrer Fährte durchstieß Snidralek die tiefhängenden Regenwolken und lernte so, dass diese schweren, dunklen Gebilde aus feuchtem Gas bestanden. Oberhalb der Wolken konnte man sich nicht mehr in der Flugrichtung verirren, denn tageweit entfernt blitzten die schneebedeckten Gipfel der Wolkenpeinigerberge in der Sonne, jene Gebirgskette, die den Nordrand des Landes gegen Coldrin abriegelte. Snidralek lernte, dass die Sonne immer schien, auch dann, wenn unten trübes Regenwetter herrschte. Womöglich, dachte er sich, schien die Sonne auch in der Nacht, und die Nacht war eine Art Wolke, die sich zwischen die Sonne und die Welt schob.


  Er flog nach Norden. Mit Vögeln um die Wette. Es war eigenartig, mit Wesen zusammen zu sein, die keine Dämonen waren. Eigenartig–und gleichzeitig vertraut, wie aus jener fernen Zeit, bevor der Dämonenschlund ihnen allen zur Zuflucht hatte werden müssen.


  Snidralek tauchte wieder unter die Wolken, um etwas vom Land zu sehen. So überflog er das Innere Schloss des Sechsten Baronats, das nächste Angriffsziel von Culcahs Sauhaufen. Danach den Fluss Erifel, angeschwollen und aufgewühlt vom langen Regen. Seine Ufer waren ungenau und gingen nahtlos in den Matsch des Landes über.


  Noch weiter nördlich lagen links das Innere Schloss des Siebten Baronats und rechts das Innere Schloss des Fünften Baronats. Die Ländereien liefen hier schon sehr spitz zu. Für einen Vogel war es eine Alltäglichkeit, alle drei Baronate mit einem Blick sehen zu können.


  Dann kam Orison-Stadt in Sicht. Fast ein kleines Gebirge für sich. Häuser türmten sich übereinander wie die Bauten von Insekten. In der Mitte, als Krone der Stadt, das Königsschloss. Vor einundzwanzig Jahren im Duell zweier Dämonen zum großen Teil zerstört, hatte man es längst wieder aufgebaut: noch prächtiger, verzierter, zuckerbackwerkhafter als zuvor. Es wirkte nicht mehr ganz so abgerundet und sanftkurvig wie vor dem Krieg. Die etlichen Erker, Fialen, Spitzbögen, Streben, Triforien, Kapitelle, Strebepfeiler und Verzierungen verliehen ihm nun eine stachelige, wehrhafte Aura.


  Die Daseinsspur des anderen Dämons zweigte hier ab und verlor sich irgendwo in den Bezirken der Reichen. Snidralek konnte nur den nicht vorhandenen Kopf schütteln über so viel Dämlichkeit, im Angesicht des eindeutigen Zieles noch falsch abzubiegen. Der andere Dämon war eben auch nur ein Soldat gewesen. Ein Soldat ohne Befehle war ein Nichts.


  Snidralek dagegen sah sich nicht als Soldaten. Er war gegen seinen Willen im Heer. Königin zu werden erschien ihm als eine wirklich ansprechende Alternative. Männlich war er nur aus Verlegenheit, weil das beim Militär die meisten so machten. Das ließ sich auch flugs wieder ändern.


  Er flog noch eine Weile kreuz und quer über die Stadt und genoss das Gewimmel der Menschen, das kaum koordinierter wirkte als Culcahs Sauhaufen. Aber wenigstens sahen die Menschen alle gleich aus, dadurch entstand eine gewisse optische Harmonie.


  Er wäre auch noch weiter draußen herumgestreunt, wenn nicht ein Turmfalke scheele Blicke auf ihn geworfen hätte. Eingedenk dessen, was einem seiner Vorgänger bei diesem Experiment wohl zugestoßen war, zog Snidralek es vor, dem blassrosa Tod in der Luft zu entfleuchen.


  Er drang in das Königsschloss ein. Drang sogar durch Mauern und durch einen unachtsamen Küchenjungen, der sich mächtig erschreckte und scheppernd Geschirr fallen ließ. Snidralek durcheilte ein Gedärm von Gängen auf der Suche nach der Königin und fand sie schließlich, kronenlos zwar, aber unzweifelhaft königlich, als Lae angesprochen von ihrem Berater, in einer Kammer hinter dem eigentlichen Thronsaal, auf einem Langsessel lagernd beim Tee. Sie war recht ansehnlich, hatte sich für ihre Mitte vierzig Jahre noch ausgesprochen gut gehalten, was aber auch kein Wunder war: Sie war die Königin und konnte sich die beste Pflege leisten, die es in Orison zu kaufen gab. Vielleicht lagerte sie ein wenig breitbeiniger auf dem Langsessel, als es für eine Dame schicklich war, aber ihren Berater schien dies nicht zu stören.


  Königin Lae I. nahm sich einen Mürbekeks, steckte ihn sich ganz in den Mund, und schwupp!–war der Dämon Snidralek über ihren Gaumen in sie eingedrungen.


  Nun passierte jedoch etwas ganz und gar Unerwartetes.


  Snidralek fand im Inneren der Königin überhaupt keinen Halt. Alles verkehrte sich gegen ihn. Wände stülpten sich vor. Windungen krampften. Säuren wollten ihn zersetzen. Winzige, formlose Teilchen griffen ihn sogar an.


  Die Königin krümmte sich zusammen, hustete–und Snidralek entkam ihr, bevor ihre körperliche Gegenreaktion ihn überwältigen konnte. Zum Verschnaufen trieb er unter die Kammerdecke und blieb dort.


  »Was ist mit dir, Liebling?«, fragte Taisser Sildien, der Berater der Königin.


  »Ach, nichts«, wehrte sie seine Hilfsmaßnahmen mit einem Lächeln ab. »Mir ist wohl nur ein Krümel in die falsche Kehle geraten.«


  »Ein Krümel!«, dachte Snidralek empört. Natürlich war er wieder nur ein Krümel, ein kleines, unbeträchtliches Ärgernis! »Na warte, dir werde ich es zeigen!«


  Er versuchte es noch einmal. Diesmal nicht ganz so unmittelbar stofflich und körperbetont. Diesmal ließ er sich einatmen, als feiner Nebelhauch durch ihr königliches Näschen.


  Wieder entkam er nur mit knapper Not. Ihr Körper schien einen Speerwald nach innen zu richten, um ihn zu zermalmen. Wieder zuckte die Königin kurz zusammen, fing sich aber schnell.


  »Ich weiß auch nicht, was los ist«, sagte sie, erhob sich und machte ein paar Schritte. »Zu viel Sitzerei wahrscheinlich. Zu wenig Bewegung. Da muss einem ja schwarz werden vor Augen.«


  Snidralek begriff jetzt, was falsch lief. Diese Königin war nicht als Königin zur Welt gekommen. Sie war Soldatin gewesen, aus dem Mannschaftsstand hochgediente Offizierin sogar, bevor das Schicksal ihr die verwaiste Krone Tenmacs III. vor die Füße gerollt hatte. Es war ein Leichtes, einen schwächlichen König wie Tenmac III. zu übernehmen oder eine verfeinerte, kapriziöse Person wie die Baroness Meridienn den Dauren. Aber bei einer ehemaligen Soldatin, die sich weiterhin in körperlicher Übung befand, sah das ganz anders aus. Sie verfügte über Abwehrkräfte, die Aristokraten im Allgemeinen nicht besaßen.


  Snidralek überlegte hin und her, ob er es noch ein drittes Mal wagen sollte. Durch ein Getränk vielleicht. Durch ein Ohr. Durch ihre Weiblichkeit. Oder unendlich verfeinert durch sämtliche Poren gleichzeitig. Aber er entschied sich dagegen. Selbst, wenn die Übernahme klappen sollte–wer konnte ihm garantieren, dass es ihm gelingen würde, sich dauerhaft in ihr zu halten? Dass ihr Leib und ihr Geist ihn nicht einfach als Fremdkörper in ihrem Inneren langsam und qualvoll umbrachten? Was konnte er denn gewinnen, wenn er sich noch einmal dieser Gefahr aussetzte? Mühen und Furcht. Verantwortung. Am Ende Culcahs Lob. Mehr nicht. Aber verlieren konnte er alles. Seine Freiheit. Seine Existenz.


  Kurz dachte er darüber nach, stattdessen in ihren Berater zu schlüpfen. Der sah weichlicher aus, mit dem in die Jahre gekommenen Gesicht eines verwöhnten Träumers.


  Aber was konnte Snidralek für die Sache der Dämonen gewinnen, wenn er als Berater falsche Ratschläge in die Ohren einer Königin träufelte, die auch ohne Berater stark genug war, richtig von falsch zu unterscheiden?


  Snidralek erklärte das Unternehmen für gescheitert und verließ das Königsschloss. Er hatte es ja immerhin ernsthaft versucht und war nicht unterwegs peinlichst verschüttgegangen wie seine vier Vorgänger.


  Aber als er so über das Dächerlabyrinth von Orison-Stadt dahinglitt, immer auf der Hut vor dem lüsternen Turmfalken, kamen ihm Zweifel an seinem Vorhaben, zu Culcah zurückzukehren und Bericht zu erstatten. Würde man denn Verständnis dafür haben, dass er gescheitert war? Wohl kaum. Hatten nicht erst vor zwei Tagen einhundert Dämonen eine Prügelstrafe erhalten und zwölf sogar brennen müssen, nur weil ihr Betragen Culcah missfallen hatte?


  Snidralek zweifelte beträchtlich.


  Er flog frei herum und genoss es. Es war herrlich, auf keinen Körper mehr angewiesen zu sein! Keine laufende Nase mehr, keinen rumpelnden Bauch, keine schmerzhaft geschwollenen Füße vom Marschieren, keine durchschossen entzündete Schulter. Snidralek vermisste seinen Körper kein bisschen!


  Aber wie lange konnte ein Dämon sich ohne Körper halten, bevor ein Raubvogel ihn erwischte oder eine plötzliche Windbö ihn zerstreute? Wovon ernährte man sich eigentlich, wenn man keinen Mund mehr hatte? Von der Luft? »Zu viel Luft« fiel ihm wieder ein. Das vernichtende Urteil eines Großen über ihn Kleinen.


  Zorn wallte in Snidralek auf.


  Er brauchte eine Behausung, so viel war sicher. Außerhalb des Schlundmahlstroms war ein Dämon nicht dafür geschaffen, lange Zeit körperlos zu bleiben. Aber Snidralek verspürte nicht die geringste Lust, in seinen eigenen, winzigen, schmerzzerfurchten Leib zurückzukehren, um daraufhin für den Rest seines Lebens von den Größeren herumgeschubst zu werden. Also wen sollte er nehmen? Einen Menschen? Das wäre nicht klug, denn die Menschen würden in wenigen Wochen schon von den Dämonen dermaßen überrannt werden, dass nur wenige–wenn überhaupt–übrig bleiben würden.


  Am schlauesten war es also, sich in einem Dämon einzunisten. Warum eigentlich nicht? War das schon einmal versucht worden? Ein Dämon, der von einem Dämon besessen ist?


  Ein Großer musste es sein.


  Die Großen waren einfache Ziele. Schwer zu verfehlen, und wahrscheinlich mit wenig geistiger Kraft gesegnet. Die meisten Großen waren dumm wie Stroh. Wozu brauchte man auch zu denken, wenn man die Kraft eines Ochsengespannes besaß? Selbstverständlich gab es körpereigene Abwehr zu bedenken, ähnlich wie bei der Königin Lae. Große Körper strotzten vor Gesundheit und Stärke, also wahrscheinlich auch vor Anfälligkeitsschutz. Aber im Gegensatz zur Königin würde ein Titanenleib schwerfällig sein. Langsam in seinen Reaktionen. Mit der Findigkeit eines Kleinen würde sich in einem Riesen ein Weg finden lassen.


  Snidralek erreichte Culcahs Sauhaufen. Er spürte deutlich, dass das Zurücklegen einer so weiten Luftstrecke ihn erschöpft hatte. Er brauchte nun dringend ein Zuhause.


  Kurz erblickte er seinen eigenen Leib. Culcah und seine Vasallen umstanden ihn noch immer und warteten vergeblich auf irgendeine Art von Ergebnis.


  Dann sah Snidralek ein lohnendes Ziel: den zwölfarmigen Titanen, der in der Schlacht um das Hauptschloss Orogontorogon über die Mauer geworfen hatte. Annähernd fünf Schritt groß. Von steingrauer Farbe, mit einem breiten, wulstigen Schädel und Ohren, aus denen büschelweise Haare quollen. Hässlich wie die Nacht, aber selbst unter den Riesen ein Riese. Er roch furchtbar, denn er verrichtete seine Notdurft ständig und im Stehen, und niemand wagte es, sich darüber zu beschweren. Nun, diese ekelhafte Verhaltensweise konnte man ihm ja austreiben.


  Snidralek drang durch eines der buschigen Ohren in ihn ein.


  Es war so leer und geräumig dort drinnen, dass Snidraleks raschelnde Bewegungen Echos erzeugten und der Riese sich am Hintern kratzen musste.


  »Zu viel Luft!«, lachte Snidralek. »Zu viel Luft!«


  Die Versuchsreihe zur Übernahme der Königin Lae wurde hier abgebrochen.


  Alle fünf Freiwilligen mussten in Ermangelung gegenteiliger Hinweise für tot erklärt werden. Culcah hatte keine Lust mehr, weitere seiner Untergebenen sinnlos zu verheizen.


  Einzig Snidralek war mit dem Ergebnis hochzufrieden.


  [image: ]


  noch vierundvierzig bis zum Ende


  Der Name der Überbringerin war Nenamlelah Ekiam.


  Sie stammte ursprünglich von der Insel Rurga, war mithin ein mit dunklerer Haut gesegnetes Naturkind, hatte sich dann jedoch in einen bärtigen Seefahrer verliebt, ihn mit siebzehn Jahren geheiratet und war mit ihm nach Icrivavez übergesiedelt. Icrivavez und Rurga waren nicht allzu weit voneinander entfernt. Nenamlelah und Donter konnten ihrer beider Eltern und Geschwister in regelmäßigen Abständen abwechselnd besuchen. Sie waren noch jung und hatten keine eigenen Kinder.


  Als die Dämonen über Icrivavez herfielen, waren Nenamlelah und ihr Mann gerade von der Insel zurückgekehrt und hatten sich mit ihrem einmastigen Segelboot in der Anfahrt auf die äußersten Hafenstege befunden. Donter hatte sofort das Wendemanöver eingeleitet. Dennoch hatte ein geflügelter Kohlendämon die beiden erspäht und sie angegriffen. Der Kampf auf dem schwankenden Boot dauerte beinahe eine Viertelstunde. Am Ende lag Donter tot in seinem Blut und Nenamlelah bewusstlos in den zersplitterten Bruchstücken und Staubpfützen des Kohlendämons, den Ruderriemen, den sie zuletzt als Waffe benutzt hatte, noch immer in den verkrampften Händen.


  Als sie wieder zu sich kam und den gesamten Hafen brennen sah, wusste sie, dass für Donters Eltern, seine Geschwister und Freunde und auch für ihre eigene Hütte jede Hilfe zu spät kam. In den lodernden Umrissen der Stadt tobten Ungeheuer, wie selbst ein Albtraum sie nicht hatte hervorbringen können.


  Sie segelte zurück nach Süden, wehklagend und verwirrt, um ihre eigene Familie zu warnen. Auf Rurga war noch alles ruhig. Man wappnete sich dort, bestattete den See- und Ehemann Donter Ekiam mit allen Ehren in den Sandfelsen und gab Nenamlelah zwei ihrer drei Brüder zum Geleit mit, denn sie wollten die übrigen Küstenstädte aufsuchen und, wenn möglich, vor der Gefahr warnen.


  Zu dritt stachen sie im kleinen Einmaster der Ekiams nordwärts in See, nach Kurkjavok, wo Nenamlelah über ihren Mann Freunde hatte. Doch in Kurkjavok bot sich ein ähnliches, beinahe noch entsetzlicheres Bild als in Icrivavez. Keine Flammen und Monstrositäten mehr. Dafür Ruinen, und in diesen Ruinen aufgehängt wie Wimpel oder aufgespannt wie Wäsche zum Trocknen: Menschenleichen. Verstümmelt entwürdigter, tausendfacher Tod. Der grausame Hohn von Ungeheuern. Gestank drang bis auf das Meer hinaus, das um Kurkjavok herum nicht mehr grün war, sondern sich mit Rot zu Braun gemischt hatte.


  Sie segelten, immer auf der Hut vor geflügelten Nachtmahren, durch rauchigen Herbstnebel weiter nach Saghi. Auch Saghi war vernichtet. Die ganze Welt schien zuschanden zu sein.


  Erst im Fünften Baronat, in Tjetdrias, fanden die drei Geschwister wieder eine Stadt vor, wie sie ihnen geläufig war. In einem Augenblick der Schwäche erschien Nenamlelah das alles als nicht wahr, doch Donters Blut färbte noch immer die Planken des Bootes rostig, und sie begriff, dass sie die Pflicht hatte, die ahnungslosen Menschen in Kenntnis zu setzen. Alle ahnungslosen Menschen. Sie musste zur Königin.


  In Tjetdrias wusste man noch immer von nichts. Das Meer war zu dieser unberechenbaren Jahreszeit nicht allzu befahren. Dass in den letzten Wochen kein Schiff aus dem Sechsten Baronat hier eingelaufen war, verwunderte also niemanden, und die Schiffe aus Tjetdrias, die ins Sechste aufgebrochen waren, hatten sich noch nicht wieder eingefunden. »Rechnet nicht auf sie«, sagte Nenamlelah bitter, und die Menschen erbleichten bis ins Mark.


  Man organisierte in Windeseile eine Nachrichtenkette die Küste nordwärts, eine Verteidigung der Stadt auch gegen Angreifer aus der Luft und schnelle Pferde für Nenamlelah und ihre Brüder, damit sie unverzüglich nach Orison-Stadt aufbrechen konnten. In jedem der drei Schlösser des Fünften Baronats wechselten sie die Pferde, und in jedem dieser drei Schlösser sorgten sie landeinwärts mit ihrer Meldung von einem Großangriff der Dämonen für Entsetzen. Es gab auch welche, die über die drei »Inselkinder« spotteten, doch draußen im Herbsthimmel rollte der Donner und zuckten die Blitze, und der Untergang Orisons schien keine allzu weit hergeholte Vision zu sein. Die drei »Inselkinder« waren dunkel genug, um als Melder eines Verhängnisses glaubhaft zu sein.


  Das Fünfte Baronat gürtete sich in Eisen und Hartleder.


  Nenamlelah und ihre beiden Brüder erreichten Orison-Stadt und wurden unverzüglich–da nacheinander von drei Schlössern mit Vollmachten ausgestattet–zur Königin Lae I. und ihrem Berater Taisser Sildien vorgelassen. Sie bemerkten den Prunk, in den sie geführt wurden, kaum. Das war alles nur Zierrat an den Rändern ihrer durch Furcht und Verlust eingeengten Wahrnehmung.


  »Und wir haben uns schon gewundert«, sagte die Königin mit düster in die Ferne weisendem Blick, nachdem Nenamlelah ihren Bericht beendet hatte. »Bereits seit Wochen gibt es keine Brieftauben, berittenen Kuriere oder anderweitigen Kontakt mit Icrivavez, Kurkjavok und Saghi, mit dem Äußeren Schloss und dem Hauptschloss des Sechsten Baronats. Wir haben das dem üblen Wetter zugeschrieben. Der unfreundlichen Jahreszeit.«


  »Die Lage der fünf verlorenen Ortschaften auf der Karte des Sechsten Baronats lässt nur einen einzigen Schluss zu«, folgerte Taisser Sildien. »Der Dämonenschlund hat seine Bewohner in die Welt hinausgespien. Das bedeutet, das Siebte Baronat ist ebenso gefährdet, aber bislang erhalten wir aus dem Siebten noch Lebenszeichen, und zwar unaufgeregte Lebenszeichen von allen vier Hafenstädten und drei Schlössern.«


  »Das bedeutet, die Dämonen machen nicht einfach nur alles im Umkreis zunichte«, überlegte die Königin leise. »Ein kurzer Abstecher zur Küste vielleicht, um keine Feinde im Rücken zu haben. Aber sie gehen nicht ins Siebte, sondern nach Norden bis zum Hauptschloss des Sechsten. Ihr Ziel ist Orison-Stadt.«


  »Ich verstehe nicht, warum es so wenig Leute gibt, die uns berichten konnten.« Taisser Sildien wurde sich immer noch über einiges nicht klar. »Warum sind wir nicht längst von mehreren Seiten informiert worden, wenn tatsächlich auf unserem eigenen Grund und Boden so etwas wie ein Feldzug im Gange ist?«


  »Weil sie keine Überlebenden zulassen«, sagte Nenamlelah. »In den Städten, die wir gesehen haben, rührte sich überhaupt nichts mehr. Ich hatte–so schwer mir auch fällt, das so auszudrücken–Glück. Ich war halb auf See, und der Dämon, der uns angriff, war von mir und meinem Mann bezwingbar.«


  »Aber auch andere Schiffe, die die Grüne See befahren, müssen doch vom Meer aus sehen, dass die Hafenstädte zerstört sind!«


  »Andere Schiffe, ehrenwerter Berater, sind womöglich zu groß. Sie werden von den Dämonen entdeckt und versenkt. Keine Überlebenden.«


  »Dann müssen immer noch Dämonen an der Küste sein und Wache halten.«


  »Davon ist wohl auszugehen.«


  »Und warum haben sie euch nicht entdeckt?«


  »Wir waren zu klein und zu fern.« Die Unterhaltung drehte sich im Kreis, bis die Königin die Richtung änderte.


  »Wie viele?«, fragte sie die drei Augenzeugen. »Mit wie vielen Dämonen haben wir es zu tun?«


  »Schwer zu sagen. Ich habe vielleicht tausend in den Flammen von Icrivavez tanzen sehen. Aber vielleicht waren es auch mehr. Zweitausend, dreitausend.«


  »Sie haben drei Hafenstädte und zwei Schlösser angegriffen«, gab Taisser Sildien zu bedenken. »Wenn diese fünf Angriffe gleichzeitig erfolgt sind, können es auch fünf mal dreitausend Dämonen sein.«


  »15000«, zählte Königin Lae zusammen. »Ich glaube nicht, dass alle fünf Ziele gleichzeitig angegriffen wurden. Die Hafenstädte vielleicht, aber für das Hauptschloss haben sie gewiss ihre Kräfte wieder gebündelt. Wir werden es mit höchstens 12000 Gegnern zu tun haben. Wie viele Dämonen konnte der Schlund denn fassen? Auch 12000 kommt mir schon aberwitzig viel vor. Taisser–schaffen wir es, innerhalb kürzester Zeit ein Heer aus 25000 Frauen und Männern auf die Beine zu stellen?«


  »Wenn wir alles, was Orison-Stadt hergibt und was die neun umliegenden Inneren Schlösser mobilisieren können, zusammenlegen, kommen wir auf rund 20000 Soldaten. Wenn wir dann nach Süden marschieren, den Dämonen entgegen, können uns noch die Hauptschlösser der Baronate Sieben, Acht und Fünf unterstützen. Ja, vielleicht bekommen wir gerade so 25000 Soldaten zusammen.«


  »Das müsste doch mehr als ausreichend sein. Wen würdest du als obersten Heereskoordinator einsetzen?«


  »Den Heereskoordinator des Fünften Baronats, Hugart Belischell. Er ist ein Veteran des irathindurianischen Krieges und hat sich damals gegen die Invasion der selbst ernannten Göttin tapfer geschlagen.«


  »Aber das Fünfte hat verloren und wurde annektiert.«


  »Ja. Aber letzten Endes haben die Annektierten den Krieg gewonnen, während die kurzzeitigen Sieger Irathindurien und Helingerdia heute nicht mehr existieren.«


  »Sag es doch gleich: Du magst ihn, weil du ab und zu gegen ihn Karten spielst.«


  »Ich vertraue ihm.«


  »Dann«, sagte die Königin lächelnd, »will ich ihm auch vertrauen. Lass ihn unverzüglich hierher bestellen. Und beginne mit der Mobilmachung. Orison muss in Alarmzustand versetzt werden. Wir befinden uns im Krieg, und die Südküste gehört bereits dem Feind.«


  Der Berater eilte aus dem Raum. Die Königin blieb mit den drei Geschwistern von der Insel Rurga allein zurück.


  »Entschuldige, dass ich mir deinen wunderschönen, aber sehr komplizierten Namen nicht merken konnte«, begann sie.


  »Nenamlelah«, half Nenamlelah ihr aus.


  »Nenamlelah«, wiederholte die Königin. »Du hast dich um Orison sehr verdient gemacht. Ich werde dir einen Zettel mitgeben für den königlichen Schatzmeister. Eine üppige Belohnung soll das Mindeste sein, was eine Königin dir schenken kann.«


  »Mit Verlaub, meine Königin–Geld spielt auf der Insel Rurga keine große Rolle. Wenn Ihr mir etwas geben möchtet, dann gebt mir Soldaten mit, die die Insel Rurga gegen Angriffe verteidigen können!«


  »Hm.« Königin Lae I. dachte längere Zeit nach. »Aber wie viele soll ich dir mitgeben? Unter normalen Umständen würde ich sagen: Fünfzig Soldaten müssten ausreichen, um eine so kleine Insel zu befestigen. Aber was ist, wenn die Dämonen mit tausend Mann angreifen? Dann müsste ich dir zweitausend mitgeben. Und wenn die Dämonen mit fünftausend angreifen? Dann verliere ich dort unten auf einer Insel zweitausend Soldaten für nichts und wieder nichts. Nein, ich fürchte, so gerne ich es auch wollte–diesem Wunsch kann ich nicht entsprechen. Ich bin für die vielen Zehntausende von Menschen nördlich des Sechsten Hauptschlosses verantwortlich. Du hast selbst mitgehört, dass wir kaum ein ausreichendes Heer auf die Beine stellen können. Ich darf keine Soldaten dafür abstellen, eine Insel zu beschützen, die hinter den Feindeslinien und außerhalb jeglicher taktischer Bedeutung liegt.«


  »Aber von dieser Insel aus könntet Ihr dem Feind in den Rücken fallen!«


  Traurig schüttelte die Königin den Kopf. »Wenn wir sie von der Küste oder vom Meer aus angreifen, treiben wir sie nur ins Landesinnere hinein. Das ist schlecht für alle Menschen, die dort leben. Ich würde die Dämonen lieber ins Meer treiben, damit sie dort ertrinken. Nicht andersherum.«


  Nenamlelah ließ den Kopf sinken. Die Königin ebenfalls. Nenamlelahs Brüder bekamen in Gegenwart der Königin, in einer Nähe, in der man sogar ihr Parfum riechen konnte, weiterhin keinen Ton heraus.


  Plötzlich ruckte Nenamlelahs Kopf wieder hoch. »Dann gebt uns nur drei Mann mit. Drei Mann, die den Menschen meiner Insel beibringen können, wie man kämpft. Und ich verspreche Euch, meine Königin: Die Insel Rurga wird sich selbst behaupten!«


  Die Königin nahm die junge Witwe in ihre Arme.


  [image: ]


  noch dreiundvierzig bis zum Ende


  Der Heereskoordinator des Fünften Baronats, Hugart Belischell, war ein umsichtiger Mensch. Sehr schlank und hochgeschossen, mit weißem, welligem Haar, machte er schon von Weitem den Eindruck, kein Mann zu sein, der sich jemals einem einfachen Vergnügen hingab, ohne schon vorher dessen Preis und Konsequenzen errechnet zu haben.


  Nachdem er so schnell wie möglich vom Hauptschloss des Fünften Baronats aus in die Hauptstadt geritten war, eröffneten die Königin und ihr Berater ihm, dass im Süden Krieg herrsche und er unverzüglich ein Heer aus 25000 Soldaten aufzustellen habe. Er wurde nur einen einzigen Moment lang bleich. Dann begann er sofort mit der Arbeit.


  Es ging gegen Dämonen.


  Dies war der Albtraum seiner Vergangenheit.


  Er war bereits in jungen Jahren zum Heereskoordinator aufgestiegen, unter dem gütigen, ältlichen Baron des Fünften Baronats. Heereskoordinator war eine eigenartige Aufgabe gewesen, denn damals herrschte nirgends Krieg. Es war der richtige Beruf für einen umsichtigen Menschen gewesen. Man musste Soldaten heranbilden und disziplinieren, sie nach einigen Jahren des Dienstes an der Waffe wieder in das Zivilleben entlassen, und versuchen, ihnen inzwischen etwas mitgegeben zu haben, das sie auf ihrem weiteren Lebenslauf nutzbringend verwenden konnten. Keine schlechte Aufgabe eigentlich. Überwiegend Verwaltungskram und anspornende Reden halten. Appelle abnehmen. Paraden inspizieren.


  Dann war plötzlich, aus buchstäblich heiterem Himmel, der Krieg gekommen.


  Das Sechste Baronat war wahnsinnig geworden und griff unter dem Namen Irathindurien seine Nachbarn an. Von der Seeseite aus hatte Irathinduriens schauerlicher Heereskoordinator Eiber Matutin das Fünfte Baronat überrumpelt, und die Obersten Schulzen der Hafenstädte händigten ihm nicht nur ihre Städte, sondern sogar noch Soldaten aus, um seine Linien zu verstärken. Niemand wusste mit Krieg richtig umzugehen. Man dachte am Meer, dass es klüger sei, Schaden abzuwenden, anstatt lange Widerstand zu leisten.


  Das Äußere Schloss ergab sich ebenfalls dem Feind, der vor Kurzem noch ein Freund gewesen war.


  Das Hauptschloss jedoch leistete erbitterten Widerstand. Der gütige, ältliche Baron und sein junger Heereskoordinator Hugart Belischell. Die Schlacht um das Hauptschloss wurde ein entsetzliches Massaker. Hugart Belischell war so tief in das Fleisch anderer Menschen getaucht, dass er sich hinterher kaum noch wiederzuerkennen vermochte. Das Schloss brannte nieder, und mit ihm der gütige, ältliche Baron. Es gelang Hugart Belischell, sich zum Inneren Schloss durchzukämpfen. Die Überlebenden ersuchten ihre anderen Nachbarn, das Vierte Baronat, um Beistand. Doch das Vierte Baronat war ebenfalls wahnsinnig geworden, nannte sich nun Helingerdia und drohte hohnlachend mit Einmarsch. Hugart Belischell formulierte die Kapitulation, musste mit ansehen, wie seine letzten Truppen dem irathindurischen Heer eingegliedert wurden und in einen vollkommen sinnlosen Krieg gegen Helingerdia zogen, und verbrachte selbst den Rest des Krieges in einem vor Unrat überquellenden Kerkerraum im Inneren Schloss. Er hatte es streng genommen nur der Unzurechnungsfähigkeit Eiber Matutins zu verdanken, nicht an Ort und Stelle hingerichtet worden zu sein.


  Im Kerker hatte Hugart Belischell viel Zeit, sich den Kopf zu zermartern, was denn eigentlich vorgefallen war.


  Und dann, später, erfuhr er es.


  Seine Kerkerwächter erzählten ihm, dass die Baroness von Irathindurien sich jetzt Göttin nannte und sich körperlich verwandelt hatte, in einen goldenen Dämon in goldener Rüstung. Man erzählte sich sogar von einem zweiten, schwarzen Dämon, der die Königskrone an sich gerissen hatte und gemeinsam mit dem goldenen Dämon Orison-Stadt in Schutt und Asche legte.


  Hugart Belischell begriff, dass nicht Menschen, sondern Dämonen für den furchtbaren Krieg verantwortlich waren. Alles andere hätte auch überhaupt keinen Sinn ergeben. So verlor er seinen Glauben an Gott und die Menschheit nicht und konnte weiterleben, nachdem die Dämonen getötet und die Kerker wieder geöffnet wurden.


  Jetzt also erneut: Dämonen. Mehr als zwei diesmal. Zehntausend oder mehr als zehntausend. Dies war eine schreckliche, aber lohnende Aufgabe. Krönung und Abrundung eines in jungen Jahren erschütterten Lebens.


  Der Heereskoordinator schickte Kundschafter nach Süden, um die Angaben der drei Augenzeugen von der Insel Rurga zu überprüfen. Die Kundschafter wurden nie wieder gesehen. Das genügte ihm.


  Innerhalb kürzester Zeit rekrutierte er aus Orison-Stadt 18000 Freiwillige. Die umliegenden neun Inneren Schlösser mobilisierten weitere 5000 Landsknechte und schickten sie zur Hauptstadt. Aus den Hauptschlössern der Baronate Neun, Acht, Sieben und Fünf kamen weitere 6000 Frauen und Männer herbei, um den Feldzug gegen die Dämonen zu verstärken. 29000 Soldaten insgesamt. Sämtliche Zufahrtsstraßen waren mit marschierenden Menschen in den unterschiedlichsten Phantasieuniformen der neun Baronate verstopft. Wer nicht kämpfen konnte oder durfte, jubelte den Verteidigern des Landes zu. Es herrschte eine eigenartige Volksfeststimmung, der sich Hugart Belischell nicht so recht anzuschließen vermochte. Selbst wenn er nun doppelt so viele Kämpfer aufbieten konnte als der Feind, waren Dämonen doch auf keinen Fall zu unterschätzen. Er rechnete damit, dass ein Dämon auf dem Schlachtfeld gut und gerne die Kraft von zwei Menschen hatte. Vielleicht sogar von drei Menschen. Sorgfältiges taktisches Vorgehen war eine unbedingte Notwendigkeit.


  Gestört wurden seine Gedanken durch Merkwürdigkeiten. Auf einem Blatt Papier nummerierte er diese Merkwürdigkeiten von 1 bis 12 durch:


  Merkwürdigkeit 1


  Eine Frau, die sich selbst »Irath« nannte, gab an, im großen irathindurischen Krieg vor einundzwanzig Jahren von der »Göttin« persönlich »berührt« worden zu sein und seitdem über magische Kräfte zu verfügen. Sie hätte von dem Großangriff der Dämonen gewusst, lange bevor jemand sie danach gefragt hatte. Auch behauptete sie, als einzige menschliche Magierin Orisons für das Heer von unvorstellbarem Nutzen sein zu können, wenn man ihr gestattete–gegen ein entsprechendes Honorar selbstverständlich–, das Heer vor dem Abmarsch mit »Segenssprüchen« gegen die »Gewalt der Dämonen« »einzukleiden«.


  Iraths rot gefärbte Haare machten wenig Eindruck auf Hugart Belischell. Wäre sie wirklich eine Magierin, hätte man im Laufe der vergangenen einundzwanzig Jahre von ihr und ihren Taten hören müssen.


  Zwei Tage später versuchte es die Frau noch einmal. Dieses Mal nannte sie sich »Indur« und trug die Haare wieder brünett mit nur noch einem ganz leichten Rotstich. Es war jedoch dieselbe Frau, zweifelsohne.


  Merkwürdigkeit 2


  Die Kirchenkoordinatoren der Baronate Acht, Fünf und eigenartigerweise auch Zwei hatten sich zusammengeschlossen, um dem Heereskoordinator mehrere Petitionen vorzulegen, in denen von der außerordentlichen religiösen Bedeutung des bevorstehenden Feldzuges die Rede war. Ein Gottesstreit. Zeugnis für den Triumph des Glaubens. Niederwerfung des Unreinen. Bannen des Bösen. Und so weiter.


  Die drei Koordinatoren legten Hugart Belischell Grundregeln vor, die von den Soldaten unbedingt einzuhalten seien, um ihre uneingeschränkte sittliche Überlegenheit zu gewährleisten. Eine dieser Regeln besagte, dass das Verrichten der Notdurft durch ein währenddessen gesprochenes Gebet vom Schmutze befreit werden sollte. Eine andere, dass sich die Kämpfer vor und nach dem Töten die Hände mit geweihtem Wasser zu waschen haben.


  Hugart Belischell hatte für solchen Unfug keine Zeit. Er war ein gläubiger Mensch, aber er wusste, dass ein Kirchgang ein Kirchgang war, und ein Krieg ein Krieg.


  Merkwürdigkeit 3


  Eine Mutter versuchte, ihm ihren zwölfjährigen Sohn zu verkaufen. »Er ist ein Dämon«, geiferte sie. »Wie er mich schon ansieht! Das ist nie und nimmer mein Sohn! Niemals hört er auf das, was ich sage, immer nur Unfug und Scherereien im Kopf! Nehmt ihn mit in den Krieg, hochverehrter Koordinator! Ihr werdet einen Dämon auf Eurer Seite gut gebrauchen können. Beobachtet ihn, wie er sich gebärdet, welche Flegeleien und Schweinereien er ausbrütet, und Ihr werdet mehr über Eure Feinde erfahren, als wenn Ihr welche gefangen nehmt und foltert!«


  Hugart Belischell schickte Mutter und Sohn nach Hause und überließ sie ihrer eigenen alltäglichen Folter.


  Merkwürdigkeit 4


  Ein Bataillon Zivilisten wollte unbedingt an dem Feldzug teilnehmen. Es handelte sich um eine Horde Trunkenbolde, die niemals vollständig nüchtern waren und die allen Ernstes die Meinung vertraten, wenn sie nur genügend Weingeist in sich trügen, wären sie gegen Anfechtungen und Angriffe der Dämonen gefeit.


  Merkwürdigkeit 5


  Ein Haustierhändler wollte ihm Bestien für den Feldzug andrehen, als Verstärkung des menschlichen Heeres. Der Händler behauptete, Tiere seien den Dämonen viel ähnlicher als Menschen, und man könnte deshalb sehr gut Ochsen, abgerichtete Hunde oder auch halbzahme Raubkatzen ins Feld führen, um den Dämonen schwere Schäden zuzufügen.


  Die Idee mit den Kampfochsen gefiel dem Heereskoordinator gar nicht schlecht, aber der Händler hatte gerade keine zur Hand und konnte ihm allenfalls vier winzige Hunde anbieten.


  Merkwürdigkeit 6


  Ein Schmied aus der Hauptstadt behauptete, die ultimativen Dämonenzerschmettererschwerter anfertigen zu können. Da für die Herstellung nur edelste Materialien infrage kämen, verlangte er horrende Summen.


  Es gab auch noch andere geschäftstüchtige Händler und Händlerinnen, die am Krieg verdienen wollten. Einer bot ihm Unverwundbarkeitssalben an, ein anderer selbst gebackene Kekse, die helfen sollten, den Körpergeruch von Kundschaftern beim Ausspionieren des feindlichen Lagers zu reduzieren.


  Hugart Belischell ließ sich von niemandem etwas andrehen.


  Merkwürdigkeit 7


  Eine Gruppe aus acht Huren wollte den Feldzug begleiten, um unter den Soldaten für Stimmung zu sorgen.


  Nun war es jedoch in Orison schon seit gut zwei Jahrhunderten bewährte Methode, dass sich das Heer sowohl aus Männern als auch aus Frauen zusammensetzte. Um der Gerechtigkeit willen hätte der Koordinator also auch ein paar männliche Huren organisieren müssen.


  Er verwarf den gesamten Gedankengang. Ein Feldzug war schließlich keine Vergnügungsreise. Wenn sie es gar nicht anders aushielten, müssten die Männer und Frauen des Heeres sich eben gegenseitig Gefälligkeiten erweisen, wie das ja seit gut zwei Jahrhunderten ebenfalls bewährte Methode war.


  Merkwürdigkeit 8


  Die Heereskoordinatorin des Neunten Baronats, ansonsten eine vernünftige Frau mit Sinn für die Machbarkeit der Dinge, bestand darauf, ihre »Jungs«–wie sie die rund vierhundert Frauen und Männer des von ihr entsandten Heeresteils nannte–auf den Feldzug zu begleiten. »Ich kann sie doch unmöglich ohne meine Ratschläge, mein Wissen und meine Erfahrungen in einen solchen Kampf ziehen lassen. Gegen Dämonen noch dazu, nein, das bringe ich einfach nicht fertig. Die meisten sind doch noch Kinder!«


  Hugart Belischell brachte es nicht fertig, ihr diesen Wunsch abzuschlagen. Sollte die Neunte Koordinatorin doch die Neunten anführen. Solange sie beherzigte, dass Belischell–eigentlich von gleichem Rang–ihr in dieser Mission überstellt war, sollte es keine Probleme geben.


  Merkwürdigkeit 9


  Ein gemischter Gesangschor aus der Hauptstadt erbot sich, den Feldzug freiwillig zu begleiten. Die Sänger–zehn Frauen und neun Männer–wollten natürlich nicht in Kampfhandlungen verstrickt werden, aber sie waren der Meinung, dass wohlklingender Gesang die Moral der Truppe zu stärken imstande war.


  Hugart Belischell hatte bislang nie etwas Gegenteiliges bezeugt. Ihm war sehr bewusst, welch stärkende Wirkung zum Beispiel das gemeinsame Singen in der Kirche auf Herz und Seele jedes Einzelnen haben konnte.


  Also ließ er sich von dem gemischten Chor eine Kostprobe ihres Könnens geben. Sie hatten Stimmungslieder im Repertoire, aber auch die eine oder andere feierliche, religiös gestimmte Komposition. Keine Kampflieder. Das konnten sie unterwegs noch einstudieren.


  Hugart Belischell erlaubte dem Chor, die Truppen zu begleiten, und schärfte dem Chorleiter noch einmal ein, unbedingt und unter allen Umständen immer weit hinter der Front zurückzubleiben.


  Merkwürdigkeit 10


  Ein gut aussehender junger Mann behauptete, der beste Schwertkämpfer zu sein, den »das Land Orison jemals gesehen hat«. Er war weit gewandert, aus Zarezted, um die Hauptstadt mit eigenen Augen zu sehen. Er wollte nicht in eine Truppe eingegliedert werden und keine Uniform tragen. »Das Befolgen von Befehlen ist nicht so mein Ding«, sagte er, lässig auf seinen Anderthalbhänder gestützt. »Aber mit meinen sagenhaften Fähigkeiten kann ich Euch dennoch sehr nützlich sein. Ich kann zehn, ach was: zwanzig Mann aufwiegen.«


  Hugart Belischell beschloss, ihn einer Probe zu unterziehen. Er ließ ihn im Schwertkampf gegen eine erfahrene Soldatin aus seinem Fünften, eine Veteranin des Irathindurienkrieges wie er selbst, antreten. Die beinahe fünfzigjährige Frau machte den Jungspund nach allen Regeln der Kunst fertig. Der Bursche fing tatsächlich an zu flennen und konnte sich gar nicht mehr beruhigen. Hugart Belischell beschlagnahmte sein wahrscheinlich gestohlenes Schwert und schickte ihn nach Hause nach Zarezted.


  Merkwürdigkeit 11


  Jemand klopfte bei Belischells Privatunterkunft an die Tür und gab sich als Dämonenkundler zu erkennen.


  »In den letzten anderthalb Jahrzehnten«, führte der Gelehrte aus, »habe ich den Dämonenschlund achtunddreißig Mal aufgesucht. Um zu beobachten. Notizen zu machen. Zu lauschen. Auch zu beten. Zu schnuppern. Alles auf mich wirken und eindringen zu lassen. Nicht ein einziges Mal habe ich dort unten echte Anzeichen von Leben entdecken können. Eine Art Strudel kreist dort unten, durchaus. Es riecht nach warmem Hühnerei, durchaus. Es gibt Bewegung, Umdrehungen, Wirbel und Gegenläufigkeiten. Durchaus. Aber es scheint sich mir doch eher um ein schweres Gas zu handeln, das dort unten kreist, als um eine Zusammenballung von Seelen oder gar fremdartigen Lebewesen. Die Brüchigen Berge sind voll von heißen Quellen und unterirdischen Gasblasen. Allenthalben trifft man auf Geysire. Weshalb also sollte der Dämonenschlund, der tiefer ist als alle anderen Schächte, etwas anderes beherbergen als übergekochtes Wasser oder übelriechenden Nebel? Meiner Meinung nach existieren Dämonen nicht. Sie sind nur ein Aspekt der Seele jedes einzelnen Menschen. Jeder ist ein Dämon. Aber die meisten von uns haben ihren eigenen Dämon, sich selbst, wohl unter Kontrolle.«


  »Wenn es keine Dämonen gibt«, fragte Hugart Belischell, »wer vernichtet dann unsere Städte im Süden?«


  Jetzt kam der Gelehrte ganz ungebührlich nahe an ihn heran und hauchte: »Nehmen wir an, es handelt sich um eine Art Krankheit. Diese Krankheit verwandelt Menschen in Zerrbilder von Menschen. Dämonen durchaus, aber eben leider nur Menschen. Und diese Krankheit ist ansteckend. Sie breitet sich im Süden aus. Niemand kann ihr entkommen. Ist unter solchen Umständen ein Feldzug nicht ein furchtbarer Fehler? Verwandelt Ihr durch Euer Unternehmen nicht annähernd 30000 gesunde Menschen ebenfalls in Dämonen?«


  Hier war Hugart Belischell wirklich der Schweiß ausgebrochen. Was, wenn dieser Mann recht hatte? Eine Krankheit konnte man nicht mit Waffen niederringen. Führte er alle seine Schutzbefohlenen in den Untergang?


  Aber nein. Es gab einen Beweis gegen die Theorie des selbst ernannten Dämonenkundlers: Nenamlelah Ekiam. Sie war mit einem Dämon unmittelbar in Kontakt gekommen. Das geflügelte KohlenUntier hatte ihr sogar tiefe Kratzer zugefügt. Und sie war nicht infiziert worden, hatte sich nicht verwandelt.


  Nein. Es war auch nicht denkbar, dass eine Krankheit einem Menschen Flügel verlieh.


  Der Gelehrte irrte sich, weil er zu viel Hoffnung hegte.


  Dämonen gab es.


  Aber keine Dämonenkundler.


  Merkwürdigkeit 12


  Die Töchter Benesands.


  Sie nannten sich Marna Benesand, Aligia Benesand, Nikoki Benesand, Chasme Benesand, Teanna Benesand, Zilia Benesand, Tanuya Benesand, Chesea Benesand, Nyome Benesand, Myta Benesand, Hazmine Benesand und Ilura Benesand. Sie sahen sich kein bisschen ähnlich, hatten fast alle unterschiedliche Haarfarben und die wohlgestalten Figuren von Tänzerinnen. Wahrscheinlich waren sie auch genau das. Eine Gruppe professioneller Tänzerinnen. Aber sie besaßen eigene Pferde und diverse Stichwaffen und wollten als Kavallerie-Söldnertruppe am Feldzug teilnehmen. Ohne Entlohnung. Nur was sie auf dem Schlachtfeld erbeuteten, sollte ihnen gehören.


  Hugart Belischell konnte sich daran erinnern, wer Benesand war. Zu Zeiten des Irathindurienkrieges war Faur Benesand der Einnahmenkoordinator des Sechsten Baronats gewesen. In den Wirren des Krieges tauchte er dann in der Hauptstadt auf, hatte also seiner zur Göttin verstiegenen Baroness die Treue aufgekündigt und wurde in Orison-Stadt im Kampf gegen die helingerdianischen Belagerungstruppen hoch dekoriert. Anschließend verlor sich seine Spur in den Wirren des gegenseitigen Zerfleischens der Baronate.


  Hugart Belischell hatte den jungen Mann einmal bei irgendeinem nichtigen, offiziellen Anlass gesehen. Als zwei Koordinatoren benachbarter Baronate hatten sie an ein und derselben Tafel gespeist. Hugart Belischell konnte sich beim besten Willen nicht erklären, was an diesem hohlen, von sich selbst unglaublich eingebildeten Gecken so interessant war, dass sich nun zwölf schöne junge Frauen seine Töchter nannten.


  Aber das war ja nur ein Name. Sie hatten Pferde und Waffen und sahen sehr gut aus.


  Hugart Belischell hatte die Huren nicht mitgenommen. Dafür einen Sängerchor.


  Vielleicht konnten die Töchter Benesands eine Art Mittelwert aus beidem bilden. Etwas fürs Auge. Eine Bereicherung fürs Heer. Eine zusätzliche Motivation für so manchen seufzenden Soldaten.


  Er nahm sie mit, seinen eigenen Soldaten des Fünften zugeteilt.


  Das Wetter spie noch immer auf die Menschen. Unter den Regen mischten sich schon Hagel und Schnee. Der Winter kam nieder unter Stürmen und Gewittern.


  Als Hugart Belischell am Tag vor dem Abmarsch die größte Kathedrale der Hauptstadt aufsuchte, um für die bevorstehende Befreiung des Südens zu beten, fing eine Glocke an zu schlagen, obwohl gar nicht die rechte Zeit dafür war. Mit Sicherheit war es der Sturm, der die Glocke zum Schwingen brachte, jener unablässig durch die Stadt peitschende Wind, der das Atmen erschwerte und das überall noch liegende Herbstlaub in den Straßen umherwirbelte wie ein Jongleur seine Bälle.


  Das größte Heer, welches das Land Orison jemals gesehen hatte, brach auf Richtung Süden. An seiner Spitze Hugart Belischell. Koordinator des Heeres. In seinem Rücken die Königin Lae I. und das versammelte Volk der Hauptstadt, das den Verteidigern der Menschheit ein Geleit aus Blumen, Winken, Singen, Lachen, Weinen, Bangen und Beten webte.


  Dies stellte alles in den Schatten.


  Selbst im Krieg zwischen Irathindurien und Helingerdia waren die Heere niemals so groß gewesen, denn die einzelnen Baronate hatten gegeneinander gekämpft und sich dadurch immer weiter zersplittert. Diesmal jedoch fügten sich alle neun Baronate zu einem Keil zusammen.


  Einem Keil, der in Schneeregen und tosendem Wind Richtung Süden strebte, zum Inneren Schloss des Sechsten Baronats, und dem sich unterwegs immer noch weitere Freiwillige anschlossen, sodass der Keil schließlich aus 30000 schön ineinandergefügten Einzelteilen bestand.


  [image: ]


  noch zweiundvierzig bis zum Ende


  Auf dem Marsch nach Norden war Culcah mehrmals drauf und dran alles hinzuschmeißen.


  Wie konnte er Ordnung bringen in einen Haufen aus 100000 Wesen, von denen die einen keine Augen hatten, die anderen keine Ohren, wieder andere keine Münder, keine Beine, keine Arme, keinen Kopf, ein Gehirn in der Wirbelsäule, gar kein Gehirn, keine Wirbelsäule, kein Sprachverständnis, kein Erinnerungsvermögen, keinen Orientierungssinn, kein Herz, keine Organe zum Verarbeiten der Atemluft, keine Wünsche, keine Ziele, keine Ambitionen? Wie konnte er sich anmaßen, sich Heerführer zu nennen, wenn das Heer sich jeglicher Führung versagte?


  Ja, sie kamen nach Norden. Aber langsam und seltsam. Mehr wie eine Schlange, die sich seitwärts nach vorne windet, als wie eine Armee.


  Von den 120000 Dämonen, die Culcah theoretisch zur Verfügung standen, bildeten etwa 50000 den Tross. Diese 50000 konnte Culcah einigermaßen lenken, auch wenn sie alle so unterschiedlich waren, dass es geradezu lächerlich aussah, wenn sie sich in Reihen formierten.


  Die anderen 70000 schwirrten irgendwo herum. Mehr als die Hälfte von allen: 70000.


  10000 von diesen 70000 hielten sich immer noch an der Küste auf. Niemand wusste, ob sie jemals zum Heer zurückkehren würden. Vielleicht würden sie auch in See stechen, auf zu neuen Ländern und Abenteuern.


  5000 hielten sich stets vor der Vorhut auf. Diese 5000 waren ein besonderes Ärgernis, denn wie sollte man effektiv Ziele angreifen und ausschalten, wenn der Gegner immer bereits durch voranstürmende Chaoten gewarnt wurde? Culcah versuchte, gegen diese Vorhutsaboteure mit großer Härte vorzugehen. Einige von ihnen ließ er sogar hinrichten. Aber es fanden sich immer wieder Neue, die nach vorne vorrückten. Die gesamte Heeresperipherie war kontinuierlich am Rotieren. Das waren die Dämonen aus dem Schlund so gewöhnt: Umdrehungen.


  30000 Dämonen bummelten hinter der Nachhut herum. Ein Riesenhaufen Abfall, so kam es Culcah vor. Alle, die zu langsam, zu schwach, zu lustlos oder zu dumm waren, das eigentliche Marschtempo zu halten–die andererseits aber auch zu feige waren, richtig zu desertieren.


  Tatsächlich desertiert waren weitere 1000. Sie waren einfach abgehauen. Verschwunden. Im Schutz der Nächte vermutlich. Niemand wusste, wohin. Vielleicht handelte es sich aber auch um einen Schätzungs- oder Zählfehler, den ständigen Rotationen geschuldet. Culcah konnte nur hoffen, dass diese 1000 nicht in den Bäuchen größerer Dämonen gelandet waren.


  Schließlich waren da noch 34000, die sich außerhalb der Flanken befanden, wie Zuschauer, die mit dem eigentlichen Krieg nichts zu tun haben wollten. Sie waren nicht so langsam wie die hinter der Nachhut. Sie waren ständig auf dem Sprung entweder ins Siebte oder ins Fünfte Baronat, um dort auf eigene Faust Beute zu machen. Diese 34000 fand Culcah am gefährlichsten, denn sie waren schwer dingfest zu machen. Immer, wenn er welche schnappen und zur Verantwortung ziehen wollte, bewegten sie sich einfach näher an das Heer heran und gliederten sich ein, oder behaupteten frech, zum Austreten kurz in die Büsche gelaufen zu sein.


  »Es ist zum KOTZEN!« Dies war der Satz, den Culcah in diesen Tagen des Gewaltmarsches am häufigsten benutzte.


  Auch das Wetter machte seinem Heer zu schaffen. Seit es jetzt ab und zu hagelte, waren schon mehr als fünfzig Weichtiere den Eiskörnern aus dem Himmel zum Opfer gefallen. Abergläubische behaupteten, dass der Gott der Menschen bereits Krieg gegen sie führe. Daraufhin entbrannte wiederum die Debatte, ob der Gott der Menschen nicht auch der Gott der Dämonen und Schöpfer allen Lebens sei. Die Dämonen diskutierten Religion, während sie sich von verdorrtem Gras, regennassem Wild, Dorfmenschen und Würmern ernährten. Etliche waren im tiefen Matsch versunken oder erstickt, oder nachts in der beißenden Kälte erfroren.


  Sie waren keine Strapazen gewöhnt. Das Dasein im Schlund war frei von Mühe gewesen. Man ließ sich treiben und gehen, und wartete auf eine Erfüllung der Pläne des großen Orison. Nun waren diese Pläne Wirklichkeit geworden, und alles maulte und jammerte.


  »HEULSUSEN allesamt!« Culcah spuckte mit allen drei Gesichtern gleichzeitig aus, um seiner Laune Ausdruck zu verleihen. Seine Unteroffiziere beeilten sich, ihn mit Berichten über neue Strukturierungsmaßnahmen und verhängte Strafen bei Laune zu halten.


  Er hatte einen so schönen Plan entwickelt, wie das Innere Schloss bequem einzunehmen sei. Geflügelte Dämonen sollten des Nachts die Wachhabenden von den Zinnen pflücken und dann von innen die Tore öffnen. Ein paar ausgesuchte Hundertschaften marschierten ein–und herrlicher, sauberer Triumph! Ein Schloss, an die Brust geheftet wie ein Orden, einer von einer langen Reihe weiterer.


  Doch daraus konnte nichts werden. Die 5000 Marodeure vor der Vorhut würden schon alles kurz und klein geschlagen haben, bevor das eigentliche Heer den Schauplatz auch nur erreichte. Bestimmt war Orogontorogon unter diesen Unverschämten!


  Als sie dann eines morgens in der Tat das Innere Schloss erreichten, sah Culcah tatsächlich schon von Weitem Dämonen übermütig auf den Turmdächern herumturnen.


  »UMGEHT das Schloss!«, befahl er seinen 50000 Getreuen. »Sollen die 5000 *&$#&§*# doch ihren *&$#&§*# SPASS haben, wenn sie den *&$#&§*# *&$#&§*# beim *&$#&§*# die *&$#&§*# *&$#&§*# *&$#&§*#!«


  Die Wenigsten verstanden ihn.


  Keine Ohren, kein Gehirn oder kein Sprachverständnis.


  [image: ]


  noch einundvierzig bis zum Ende


  Marna Benesands wirklicher Familienname lautete Gressnaar.


  Ihre Mutter, Heluga Gressnaar, war in ihrer Jugend in Icrivavez in den jungen, ehrgeizigen Faur Benesand verliebt gewesen. Faur Benesand blieb die große, verpasste Chance ihres Lebens. So wie viele Frauen, wenn sie sich dann erst einmal mit dem Leben an der Seite eines unzulänglichen und wenig aufregenden Ehemannes abfinden müssen, ihr Leben lang jener großen, verpassten Chance hinterhertrauern.


  Ihre gesamte Kindheit über hatte Marna sich die Geschichten über Faur Benesand anhören müssen, an den Rändern abgeschliffen und vergoldet durch die samtene Stimme ihrer Mutter. »Faur war so ein hübscher junger Mann. Die langen blonden Haare. Das einnehmende Lächeln. Immer zu einem Kunststück und einem Scherz aufgelegt. Aber strebsam ist er gewesen! Nicht wie die anderen Männer in Icrivavez. ›Ich will ins Hauptschloss‹, hat er immer gesagt, und keiner außer mir hat ihm das so richtig zugetraut. Aber er hat es geschafft. Aus eigener Kraft hat er sich hochgearbeitet. Er hat in Icrivavez als Lehrling damit angefangen, im Hafen die Einnahmen und Ausgaben zu kontrollieren, und als dann im Hauptschloss die Stelle des Einnahmenkoordinators ausgeschrieben wurde, hat er sich beworben und alle Konkurrenten in einer langen Reihe von Prüfungen aus dem Feld geschlagen!«


  »Und die Baroness?«, hatte Marna dann oft gefragt, um ihre schwärmende Mutter zu necken.


  »Ach, die! Die hat doch gar nichts für ihn getan! Er war ihr ein treuer und ergebener Untertan, und die dreht einfach durch und zwingt ihn dazu, seinem Gewissen zu folgen und den König zu unterstützen.«


  Auch diese Geschichten hatte Marna hundertmal gehört. Von Faur Benesand, dem Kriegshelden, der die irathindurische Abspaltung verlässt, um an der Seite des jungen und unerfahrenen Königs Tenmac III. für Recht und Freiheit zu streiten. Todesmutig auf den Zinnen. Waghalsig geradezu mitten in die Reihen der anstürmenden Feinde. Immer zu einem Kunststück und einem Scherz aufgelegt.


  Dann war er verschwunden.


  Die einen munkelten, er sei auf einer geheimen Mission Richtung Norden ums Leben gekommen, einer Mission, die irgendetwas mit angreifenden Coldrinern zu tun hatte. Andere sagten, in den unüberschaubaren Kämpfen um Orison-Stadt sei er einer der vielen Gefallenen gewesen. Wieder andere behaupteten, Faur Benesand hätte an jenem albtraumhaften Tag, als zwei Dämonen das Königsschloss in Schutt und Asche legten, seinem König das Leben gerettet und das seine dabei gelassen. Es gab sogar welche–Frauen zumeist–, die zu wissen glaubten, dass der hochdekorierte Faur Benesand höchstpersönlich die beiden Dämonen getötet habe.


  Marnas Mutter war weniger hochtrabend, gleichzeitig jedoch romantischer. Nach ihrer Vorstellung lebte Faur Benesand noch immer. »Enttäuscht von den Menschen und ihren Unzulänglichkeiten hat er sich nach Coldrin zurückgezogen, wo er nun am Hof des dortigen Königs als Übersetzer einen hochangesehenen und gutbezahlten Dienst versieht.« Nach diesen Worten seufzte sie jedes Mal, denn hochangesehen und gutbezahlt war der Dienst ihres Ehegatten als Schauermann nun wahrlich nicht.


  Am meisten hatte die junge Marna immer beeindruckt, wenn ihre Mutter ihr zuflüsterte: »Du könntest ebenso gut Faur Benesands Tochter sein. Wenn ich mich ihm hingegeben hätte, wenn ich nicht so…vernünftig und unvernünftig zugleich gewesen wäre, hättest du heute seine Augen haben können!«


  Diese Vision, die Tochter des gerühmten Faur Benesand sein zu können, hatte Marna Gressnaar niemals verlassen. Sie beschloss, eine geachtete Heerführerin zu werden, was in Zeiten des Friedens gar nicht so einfach war. Im stehenden Heer der Barone oder der Königin brauchte sie es gar nicht zu versuchen. Dort wurde den ganzen Tag nur exerziert, Wache geschoben, Kartoffeln geschält, Mannschaftsunterkünfte geschrubbt. Das war nichts für sie. Sie war keine Ameise in Uniform. Marna wollte glänzen.


  Also beschloss sie, eine Söldnergruppe zu gründen. Sie hatte dazu auch schon ein einzigartiges Konzept vor Augen: Die Töchter Benesands. Zwanzig bis dreißig Schönheiten, knapp bekleidet auf rassigen Pferden. Ein Anblick, den man so schnell nicht wieder vergisst. Etwas Exquisites, für das die Auftraggeber auch gerne etwas tiefer in die Tasche griffen als bei herkömmlichen Söldnern.


  Jahre verbrachte Marna mit Geldverdienen, Beziehungen zu Pferdehändlern knüpfen, Gebrauchtwaffen und rüstungen ergattern, potenzielle Auftraggeber vertrösten und unter den hübschen, körperlich belastungsfähigen Frauen Orisons Rekruten anzuwerben. Zwölf hatte sie im Ganzen zusammengetrommelt: Aligia, Nikoki, Chasme, Teanna, Zilia, Tanuya, Chesea, Nyome, Myta, Hazmine, Belodia und Ilura. Aligia war Gesellschafterin gewesen. Nikoki Schankmädchen. Chasme und Chesea Freudenmädchen. Teanna Reitlehrerin. Zilia Schauspielerin. Tanuya und Nyome hatten freizügig getanzt. Myta und Ilura waren noch zu jung, um schon einem Beruf nachgegangen zu sein, und waren von Marna auf der Straße entdeckt und angeworben worden. Belodia hatte in einem Lazarett gearbeitet und Marna nach einem Reitunfall gepflegt. Und Hazmine war wirklich im Heer des Vierten Baronats gewesen und hatte dieses nur zu bereitwillig wieder verlassen. Keine dieser jungen Frauen stammte wirklich von Faur Benesand ab, aber theoretisch möglich war es immerhin, dass ihre Mütter dem hübschen jungen Helden gegenüber sich für eine einzige Nacht als schwach erwiesen hatten. Es war eine ungemein attraktive Truppe. Die Pferde waren nicht ganz so edel, wie Marna sich das erträumte, aber dafür standen Die Töchter Benesands ja noch am Anfang, waren ja auch noch keine dreißig Mädchen stark, so wie Marna sich das vorstellte.


  Drei Aufträge hatten sie bislang zur vollen Zufriedenheit ihrer Anwerber erfüllt. Sie hatten in der Nähe des Ersten Inneren Schlosses an einer Jagdgesellschaft teilgenommen und diese mit blitzenden Schenkelchen und gewagten Reitsprüngen bestens unterhalten. Immer zu einem Kunststück und einem Scherz aufgelegt, ganz im Sinne des großen Vorbilds. Sie hatten eine Gruppe Händler, die sich vor Banditen fürchtete, durch den Norden am Fuße des Wolkenpeinigergebirges begleitet. Und sie hatten anschließend im Norden des Vierten Baronats tatsächlich eine Gruppe solcher Verbrecher zur Strecke gebracht–acht Hehler aus Ferretwery, die ein Warenlager in einer Berghöhle unterhielten–und diese den Soldaten des Vierten Hauptschlosses übergeben. Bei diesem Auftrag hatten sie zum ersten Mal Blut vergossen, drei der Hehler waren auf der Strecke geblieben, und mit Ausnahme von Belodia hatte das keiner von ihnen etwas ausgemacht. Belodia hatte anschließend Die Töchter Benesands verlassen dürfen. Niemand wurde von Marna zu etwas gezwungen. Sie waren Söldnerinnen der Anmut, keine tumben Soldatinnen und Befehlsempfängerinnen.


  Dann hatten plötzlich alle vom Krieg geredet. Aus heiterem Himmel. Ein echter Krieg.


  Marna hatte nicht lange fragen und bitten müssen. Der Hunger in den Augen ihrer »Schwestern« spiegelte ihren eigenen wider. Sie hatten sich beworben, so wie ihr großes Vorbild sich auch seinerseits beworben hatte, und sie hatten nicht einmal Prüfungen bestehen müssen. Sie waren dem Heer des Fünften Baronats zugeteilt worden, Hugart Belischells eigener Truppe, die im gewaltigsten Heerwurm, den das Land Orison jemals gesehen hatte, ganz vorne mitmischte.


  Die Töchter Benesands platzten beinahe vor Stolz. Sie genossen das üble Wetter, das ihre enge Kleidung klatschnass zur Geltung brachte. Sie genossen den kalten Matsch, mit dem man als Reiterin viel weniger in Berührung kam als die bemitleidenswerten Fußsoldaten dort unten. Sie genossen ihre Zusammengehörigkeit, die Tatsache, dass sie ein bereits seit Monaten aufeinander eingespielter Trupp waren, während der Rest des Heeres ziemlich bunt und hastig zusammengewürfelt war. Sie genossen die begehrlichen Blicke der Soldaten, die Eifersucht der verhältnismäßig unansehnlichen Soldatinnen, die Anerkennung der Offiziere. Sie meldeten sich gern freiwillig, wenn es um Wachehalten oder das Aufstellen von Unterkünften ging. Das Kartoffelschälen und Latrinenputzen überließen sie den Männern.


  Schließlich, nach drei Tagen, in denen die Fußsoldaten bereits durch Schlamm und Kälte zu Tode erschöpft waren, Die Töchter Benesands jedoch vor Lebensfreude noch strotzten, erreichte das Heer das Innere Schloss des Sechsten Baronats, und die gewaltigste Schlacht der jüngeren orisonischen Geschichte stand bevor.


  Schon von Weitem hatte man das Schloss qualmen sehen. Die Berittenen waren unter Hugart Belischells Kommando vorgeprescht, um zu retten, was noch zu retten war. Die Töchter Benesands galoppierten hier also beinahe Seite an Seite mit dem von der Königin eingesetzten Heereskoordinator ganz Orisons. Es war ein Rausch. Der Reitwind bauschte ihre herrlichen, wohlgepflegten Haare weithin sichtbar auf. Ihre Pferde waren denen der Kavalleristen leicht unterlegen, aber nur auf längere Strecken. Dies war ein Sturmangriff.


  Das Schloss schwelte und ächzte in allen Fugen unter der Belastung der nichtmenschlichen Angreifer.


  »Es sind nur etwa fünftausend Dämonen!«, erfasste Hugart Belischell mit wenigen Blicken. »Wir sind 30000 Menschen! Macht sie nieder ohne Gnade!«


  Dieses Macht sie nieder ohne Gnade war wie eine Zauberformel. Ein magischer Trank. Ausdruck höchster Überlegenheit. Der Sieg, der nur noch Formsache war, bereits eingeschlossen und verewigt in Worten aus purem Licht.


  Marna Benesand, geborene Gressnaar, sprengte ihren Schwestern voran in den Wirbel aus Klang und Bewegung, der einen echten Krieg auszeichnete. Der Rausch erfüllte jeden ihrer Finger bis in die Kuppe. Das Schwert in ihrer Hand schien beim Schwingen einen farbigen Schweif nach sich zu ziehen.


  Der erste Dämon, auf den sie traf, war ein zwei Schritt großer, aufrecht gehender Molch mit einem Maul voller Barten. Marna trennte ihm mit einem einzigen Hieb den Kopf vom Rumpf.


  Der zweite Dämon, auf den sie traf, sah aus wie eine farbveränderte Sonnenblume, klatschte von der Seite unterhalb ihrer Deckung gegen sie, riss sie aus dem Sattel, schüttelte sie, bis sie beinahe ohnmächtig wurde, und begann dabei, sie mit Säuresäften zu zersetzen.


  Marna fing an zu schreien. Der Rausch verflog.


  Eine Soldatin aus dem Siebten Baronat rettete ihr das Leben, indem sie den Stiel der Sonnenblume durchschlug. Marna stürzte in den tiefen und klebrigen Matsch und musste sich neu orientieren.


  Um sie her rannte und brüllte alles. In verschiedene Richtungen. Wie Wellenbewegungen lief es durch die Menge. Zwei ihrer Schwestern konnte sie noch sehen, Zilia und Nikoki, die ihre Pferde verhalten hatten, um in der Nähe ihrer Anführerin zu bleiben. Die anderen waren irgendwo im Getümmel. Die Dämonen kamen von überall. Auch aus der Luft. Auch mitten aus dem Schlamm. Auch aus den Körpern Hilfe suchender Schlossbewohner.


  Marna hatte ihr Schwert verloren, aber in der Nähe lag ein toter Soldat, dem ein kopfgroßes, schwelendes Loch im Brustkorb klaffte. Das Loch ging ganz durch, bis auf den Matsch darunter, und ließ Rippen, Gedärm und Innereien als zerfetztes Gemenge sehen. Marna löste dem Soldaten den Säbel aus der kalten Hand. Dann schwang sie sich wieder in den Sattel und ritt näher an die Burgmauer heran. Es mochten nur 5000 Dämonen sein, aber sie kämpften wie 10000. Es würde nicht leicht werden, aber sie mussten es schaffen. Für die Menschheit. Für Orison. Für das Andenken Faur Benesands.


  Marna schrie Befehle in Richtund Zilia und Nikoki. Die beiden folgten ihr, die anderen Schwestern wiederzufinden.


  Sie ordneten sich ein in das Chaos.


  Ihre Pferde wieherten und scheuten vor Furcht.


  [image: ]


  noch vierzig bis zum Ende


  Die fünfjährige Genja erwacht. Irgendwas macht Lärm im Hof. Das Gesicht der Mama, ganz groß, spricht Trost zu und will beruhigen, weint jedoch. Genja ist ratlos, ein Gefühl des Unbehagens macht sich breit. Papa rennt im Zimmer hin und her und schreit Befehle, die niemand verstehen kann. Fremde Männer rennen ebenfalls. Einmal hierhin, dann wieder dorthin. Es ist kalt, so aus dem Bett gerissen. Es ist noch gar nicht richtig hell draußen, eigentlich noch Schlafenszeit. Kälte wirbelt herein und lässt den Atem rauchen. Mama zerrt an Genja herum, zieht ihr ruppig etwas über, entschuldigt sich für ihre Ruppigkeit, lacht und summt, weint dabei. Das Weinen macht Genja wütend. Etwas stimmt nicht. Man spielt ihr etwas vor. Sie verweigert ihren linken Arm, wird dafür von Mama und Papa gleichzeitig angeschrien. Erschrocken fügt sie sich. Sie könnte jetzt auch losweinen, will das aber nicht, sie hat ihren Stolz.


  Draußen rummst es. Etwas saust am Fenster vorüber, von unten nach oben. Es ist ganz unbegreiflich. War das ein Pferd, das am Haus hinauflief? Genja staunt, starrt nach draußen. Auf dem Arm ihrer Mama schaukelt sie dem Fenster näher. Dort herrscht ein großer Tumult, wie beim Marktfest, aber doch anders. Viele der Leute sind verkleidet und sehr groß oder sehr dick oder sehr dünn. Das macht Genja Angst, diese lebhaften Masken. Einer von ihnen ist ein großer, roter Hund mit Schlappohren, der auf den Hinterbeinen geht. Genja hat Hunde sehr lieb. Papa und Mama wollen ihr einen schenken, sie muss sich nur noch am nächsten großen Markttag einen aussuchen.


  Papa stürmt aus dem Zimmer. Er hat das ganz lange Messer in der Hand, das, das Genja nicht anfassen soll, weil man sich daran schneiden kann. Papa zerrt Mama. Mama zerrt Genja. Genja hat ihre Ente vergessen, ihr Einschlafkuscheltier. Sie streckt den Arm aus und überdehnt sich in Mamas Arm. »Entchen!«, ruft sie. So heißt ihre Stoffente. »Entchen!«


  Ein furchtbarer Lärm draußen lässt alle zusammenzucken. Etwas ist eingestürzt. Staub wallt von draußen hinein, oder ist es Rauch? Genja kann gar nichts mehr sehen, so sehr schlenkert Mama sie beim Rennen hin und her. »Entchen! Entchen!« Der Flur wackelt. Zwei Männer fallen hin. Leute in Kostümen springen von hinten auf die Hingefallenen drauf und machen etwas mit ihren Köpfen. Papa zieht einem anderen Kostümierten eins über. Das sieht gar nicht nach Spiel aus, wie manchmal, wenn Papa sich mit den anderen im Hof rauft. Mama schreit, als hätte sie Schmerzen. Das Licht ist komisch, wackelt auch, kommt mal von hier, dann von dort, und ist dabei sehr warm auf den Armen. Papa blickt sich schnaufend um. Für einen Moment trifft sein Blick Genjas. Genja erschrickt. Ist das noch Papa? Hat er auch ein Kostüm an, ein Gesicht, das seinem nur ähnlich sieht? Aber dann kann das ja jeder sein unter der Papamaske, jeder! Dass so etwas möglich ist, macht ihr große Angst. Sie klammert sich an Mama. Mama ist ganz nass.


  Sie rennen weiter. Leute schreien sehr laut. Das klingt alles überhaupt nicht nach Spaß, das klingt wie damals, als im Hof dieses Ferkel geschlachtet wurde. Von vorne tauchen fünf Kostümierte auf. Sie schlenkern lustig mit Armen und Beinen. Sie tanzen. Endlich ist mal jemand guter Laune! Genja saugt sich daran fest und versucht, die Papamaske zu vergessen. Mama fällt hin und schützt Genja dabei. Mama sieht auch komisch aus, irgendwie wie Großmama, und die Haare ganz klebrig. Papa zerrt an Genja. Das tut weh. Sie will sich wehren. Was ist denn bloß mit Papa los? Warum bestraft er sie? Sie kann doch für nichts was, sie hat doch bis eben noch geschlafen! Und warum hat keiner an Entchen gedacht, wenn doch draußen schon Sachen einstürzen. Hoffentlich passiert Entchen nichts.


  Eine Frau kommt vorüber. Sie brennt lichterloh. Sie wälzt sich am Boden und wird dabei ganz schwarz. Das sieht irgendwie lustig aus, aber dann auch wieder nicht.


  Die fünf Kostümierten von vorne erreichen sie und Papa. Papa drischt auf sie ein, dabei haben sie doch niemandem was getan. Sie stinken ganz schön fies, das muss man schon zugeben, aber was ist denn nur in Papa gefahren, er ist doch sonst immer freundlich zu den Leuten, auch wenn sie aus dem Mund riechen wie Papas Koordinator? Genja versucht, den Arm ihres Vaters mit dem langen Messer festzuhalten. Hör doch auf, Papa, will sie keuchend sagen. Was machst du denn da für Quatsch? Zwei der Kostümierten fallen hin und halten sich die Bäuche. Dann reißt einer Papa die Maske runter, und dahinter ist überhaupt nichts mehr, nur rote Pampe.


  Genja ist für ein paar Augenblicke blind. Ihr Bein tut jetzt weh. Sie ist hingefallen und weiß gar nicht, wie das passiert ist. Im Hintergrund wiehert ein Pferd und bäumt sich auf. Ein Kostümierter hängt seitlich an ihm und beißt zu. Genja kann das alles überhaupt nicht begreifen. Das ist nur so ein Quatsch, wie ihn die Großen machen. Mama spielt Großmama, und Papa ist die ganze Zeit gar nicht echt. Ein roter Arm schiebt sich in ihr Gesichtsfeld, und sie muss den Kopf ganz weit hoch und fast nach hinten legen, um sehen zu können, wo der Arm herkommt. Der große rote Hund mit den Schlappohren, der auf den Hinterbeinen geht. Er grinst ganz breit. Sein Atem riecht nach Kerzenrauch und Nüssen.


  »Na, meine Kleine?«, sagt er grinsend. »Haben wir auch Spaß?«


  Ein anderer kommt vorbei. Ganz doof sieht der aus. Wie eine zusammengedrückte Stubenfliege in Papas Größe. Vielleicht ist das ja jetzt Papa, in einem anderen Kostüm. »Lässt du jetzt neuerdings Gnade vor Recht ergehen, Orogontorogon?«, fragt die Pressfliege.


  »Gnade vor Recht? Was sprichst du von Recht«, antwortet der Hund, »als ob wir ein Recht darauf hätten, alle Menschen umzubringen.«


  »Haben wir das denn nicht?«


  »Genau genommen haben sie uns nichts getan.«


  »Sicher doch! Sie haben uns für Jahrtausende in diesen fürchterlichen Schlund gesperrt!«


  »Aber nein!«, grinst der Hund. »Das war Orison, unser Herr und Meister.«


  »Wie–Orison? Im Ernst?«


  »Klar. Wusstest du das nicht, Psell?«


  »Nein.« Der Pressfliegenmann starrt Genja mit seinen riesigen, grün schillernden Augen an. Das ist auch nicht Papa. »Und? Frisst du das jetzt auf?«


  »Das lohnt sich doch gar nicht. Das bleibt einem doch höchstens zwischen den Zähnen kleben.«


  »Was hast du denn sonst vor?«


  »Ich habe mir Gedanken gemacht, Psell. Ein paar Menschen sollten wir schon übrig lassen. Irgendjemand muss doch die ganze Arbeit machen, wenn wir erst mal das Land beherrschen.«


  »Nicht dumm! Aber ein kleines Kind? Was kann das schon arbeiten?«


  »Menschen sind anders als wir. Diese Kleinen–das werden später Große. Die Kleinen und die Großen sind dasselbe, nur vorher und nachher.«


  »Was denn, echt? Aus dem kleinen Stummel wird mal ein kräftiger Arbeiter?«


  »Eine Arbeiterin, glaube ich.«


  »Na, da hast du ja was entdeckt! Ich geh’ jetzt weitertöten, ja?«


  »Nur zu, Psell. Es ist genug für alle da. Da hinten kommt nämlich Verstärkung.«


  »Verstärkung? Wo?«


  »Außerhalb der Burg. Da oben auf den Hügeln, siehst du’s nicht? Auf Pferden sogar.«


  »Das ist ja…großartig! Hurraaaahhhhhh!« Der Pressfliegenmann stürmt davon und summt dabei mit seinen viel zu kurzen Flügelchen.


  Genja hat nicht so richtig verstanden, worüber die beiden gesprochen haben. Ihre Stimmen sind auch so dumpf und knurrend unter den Masken. Sie wünscht sich, sie würden das Reden ganz bleiben lassen.


  Der Hund nimmt sie sicherer auf den Arm, sodass sie in seiner Armbeuge gut sitzen kann. Irgendwie mag sie sein Gesicht. »Und, was machen wir beide jetzt, meine Kleine? Wollen wir auch weitertöten gehen?«


  Genja versteht nicht, was er meint. Sie schüttelt entschieden den Kopf. »Entchen«, sagt sie. »Entchen ist noch im Bett.«


  »Entchen? Ist das ein Brüderlein oder ein Schwesterlein?«


  »Was redest du für Quatsch?«, muss Genja lachen. »Entchen ist doch kein Mensch! Entchen ist Entchen!«


  »Aha, soso, Entchen ist kein Mensch. Na, dann wollen wir doch mal sehen, was wir für Entchen tun können.«


  [image: ]


  noch neununddreißig bis zum Ende


  Für den Inneren Schlossvogt des Sechsten Baronats nahm der Albtraum gar kein Ende mehr.


  Ganz am Anfang des Albtraums war die eigenartige Stille gewesen.


  Aus dem Äußeren Schloss war kein Brief, kein Reiter, kein Händler, kein Reisender, kein Gesuch, keine Stücklieferung mehr gekommen, dann auch aus dem Hauptschloss nicht mehr. In Richtung Orison-Stadt lief weiterhin alles reibungslos, und in die Richtungen Fünftes Inneres und Siebtes Inneres ebenso. Aber nach Süden hin war alles wie tot. Und das, wo die Königin doch regelmäßig Zehnten und Steuerstücke aus ihren Provinzen erwartete! Der Vogt des Inneren Schlosses hatte sich als im Stich gelassen empfunden, als abgeschnitten von der Unterstützung und Zuarbeit der beiden südlicheren Schlösser. Er hatte an eine Verschwörung geglaubt, an einen Streich, sogar an eine Art von Putschversuch gegen ihn. Mehrmals hatte er den Koordinator der Schlösser um Hilfe ersucht, doch dieser, im Hauptschloss weilend wie alle Baronatskoordinatoren, hatte geschwiegen. Weil der ein Teil der Verschwörung war? Ihr Anstifter gar?


  Dann war es noch schlimmer gekommen.


  Der Albtraum hatte sich vertieft.


  Aus Orison-Stadt war ein Erlass ergangen, Truppen zusammenzuziehen und zur Hauptstadt zu schicken. Truppen? Und was war mit den beiden südlicheren Schlössern? Weshalb leisteten die nicht ihren Beitrag? Warum erging dieser Erlass nur an die Inneren Schlösser? Das war doch mitnichten gerecht!


  Dann war es noch schlimmer gekommen.


  Der Albtraum hatte sich in der Breite erweitert.


  Der Vogt hatte um eine Erklärung gebeten. Seinen Posten mit dieser Verzögerung aufs Spiel gesetzt. Natürlich hatte er unterdessen bereits Truppen rekrutiert, um für alles gerüstet zu sein, aber dennoch wollte er doch wissen, was hier gespielt wurde. Man antwortete ihm aus der Hauptstadt in sachlich-bürokratischem Tonfall, dass aus dem Süden eine Invasionsarmee heranrücke, die bereits das Äußere und das Hauptschloss eingenommen habe, und dass man ihm dringendst rate, das Innere Schloss Richtung Hauptstadt zu evakuieren.


  Das war vielleicht ein Schock gewesen. Das Schloss, sein Schloss–aufgeben? Wo doch schon seine Mutter, seine Großmutter und sein Urgroßvater hier Schlossvogt gewesen waren, durch harte Arbeit, in Tradition verfestigt?


  Der Vogt zwang keinen zu bleiben. Aber zu phantastisch, unglaubwürdig geradezu, erschien ihm diese Behauptung mit der Invasionsarmee. Wer sollte das denn sein? Die Coldriner würden doch von Norden aus angreifen, gewiss nicht von Süden.


  Vierhundert Rekrutierte schickte der Vogt zur Hauptstadt, weniger als jedes andere Schloss. Das war eine eigentümliche Sache. Er selbst glaubte nicht an diese Invasion und ließ deshalb sein Schloss nicht im Stich. Die Menschen jedoch ängstigten sich abergläubisch–und blieben deshalb ebenfalls. Da sie nämlich fürchten mussten, ihre Heimat, wie sie sie kannten, nur noch als Ruinen wiederzusehen, versagten sich viele der Einberufung. Sie sahen keinen Sinn darin, erst nach Norden zu marschieren, um dann wieder hierher zurückzukehren–zu spät womöglich, um für ihre Lieben noch etwas tun zu können. Sie wollten an Ort und Stelle bleiben und kämpfen. Und so wurde das Innere Schloss bevölkerter und waffenstarrender denn je zuvor. Kampfwillige Männer und Frauen aus dem Umland nisteten sich hier ein, um aus einem vielversprechenden Bollwerk heraus dem unheimlichen Gegner die Stirn zu bieten. Fünfhundert Menschen waren es insgesamt, fast zehnmal so viel, wie normalerweise im Einflussbereich des Schlossvogts unter Waffen standen.


  Der Schlossvogt sah sich plötzlich den Aufgaben eines Heereskoordinators gegenüber. Er löste die meisten davon mit Beharrlichkeit und Bravour.


  Dann war es noch schlimmer gekommen.


  Der Albtraum hatte sich in nackte Wahrheit verwandelt.


  In den letzten Stunden einer kalten und stürmischen Frühwinternacht waren Dämonen über das Schloss hergefallen. Hunderte, Tausende.


  Die fünfhundert beherzten Menschen kämpften weit über ihre eigenen Kräfte hinaus. Fast schien es, als verliehe Gott ihnen rasende Kräfte. Doch die Übermacht der Dämonen war einfach zu groß. Der Albtraum drang in jede Fuge und Pore. Die Dämonen waren überall. Auch in den Herzen der Verteidiger.


  Dann hatte der Albtraum plötzlich Risse bekommen, und durch diese Risse schimmerte das Licht einer ganz neuen, furchtbar intensiven Hoffnung. Dort kamen Reiter herangestürmt, aus dem Norden, aus der Hauptstadt. Und hinter ihnen ein Heer. Menschen. Keine Dämonen, keine Coldriner. Menschen aus allen neun Baronaten. Es waren mehr als die Dämonen. Eine Übermacht. Fünfmal, sechsmal so viel wie die Ungeheuer aus dem Schlund.


  Der Vogt hatte sich durchgekämpft zum Heereskoordinator Hugart Belischell. Hochaufgerichtet saß dieser auf seinem dampfendem Ross, ganz Herr der Lage. Ringsumher fielen die Dämonen wie Schneeflocken, die in warmem Gras zu Tau zerflossen.


  »Ich grüße Euch, Heereskoordinator«, rief der Schlossvogt lachend. Falten aus Tränen und Blut zeichneten sein Gesicht.


  »Ich grüße Euch ebenfalls, Schlossvogt–auch wenn Ihr mir nicht ganz so viele Freiwillige geschickt habt, wie ich eigentlich von Euch erwartet hatte. Es sieht so aus, als wären wir gerade noch zur rechten Zeit gekommen.«


  »Zur rechten Zeit, oh ja, gewiss, Herr Heereskoordinator, oh ja, gewiss!«


  Der Heereskoordinator beugte sich im Sattel leicht zu einem seiner Untergebenen hinüber und formulierte mit gespitzten Lippen: »Macht sie nieder ohne Gnade!« Worte, die in den Ohren des Schlossvogts wie ein himmlischer Choral klangen. Tatsächlich war dort irgendwo ein Chor, der schöne Lieder schmetterte. Mitten auf dem Schlachtfeld. Dem Siegeszug der Menschheit. Das war keine Einbildung. Die Worte des Heereskoordinators waren so eindeutig und befreiend, wie vorher alles unklar und beengend gewesen war


  Doch dann kam es schlimmer.


  Der Albtraum wendete das ganze Blatt, und nichts außer dem Albtraum hatte mehr Bestand.


  Einer der Offiziere des Heereskoordinators ritt nahe an diesen heran und fragte: »Was ist denn das dort?«


  Hugart Belischell neigte sich milde seinem Untergebenen entgegen. »Was meint Ihr?«


  »Dort hinten, auf den Hügeln hinter dem Schloss. Das sieht aus wie…ist das eine…ist das ein weiteres Heer? Aber das kann doch gar nicht sein! Es zieht sich auseinander und auseinander…das nimmt ja gar kein…hat ja gar kein Ende mehr…es…es wird uns bald…eingeschlossen haben?!«


  »Ihr irrt Euch. Das muss Staub sein oder Matsch. Ein Windzug. Eine Irritation der Augen.« Aber das Siegerlächeln im Gesicht des Heereskoordinators gefror zu Raureif. Dies war der furchtbarste Moment für den Schlossvogt: Als er das Lächeln seines Retters verenden sah.


  Der Vogt erblickte es nun auch: Ein Dämonenheer, so wimmelnd und gewaltig, dass man sich über Zahlen gar kein Bild machen konnte. Es schien die Ebene mit dem Schloss zu umgehen, um im Rücken des Menschenheeres einfach nordwärts zur Hauptstadt weiterzubranden.


  Durch den Heereskoordinator und sein Streitross ging ein Zittern. »Das ist eine Falle!«, bellte er mit vollkommen veränderter Stimme. »Der Angriff auf das Schloss ist nur ein Ablenkungsmanöver. Wir werden eingekesselt! Rückzug! Sofortiger Rückzug!«


  Diese Worte schnitten in den Schlossvogt wie ein glühendheißes Netz. »Rückzug? Aber…Herr Heereskoordinator–was wird denn dann aus meinem Schloss?«


  »Um Gottes willen, Kerl: Rettet Euch selbst!« Der Heereskoordinator war schon damit beschäftigt, sein Pferd herumzureißen. Signale ertönten, aus Hörnern und Trompeten. Der Chor stimmte ein Lied mit den Worten »Zurück, zurück zu Mutters Werten« an. Ein allgemeines Zaudern, dann Flüchten setzte ein.


  Die Dämonen setzten nach. Das Gelächter von Tieren und anderen Kreaturen brandete gegen die Rüstungen der Menschen.


  Der Vogt brach im Schlamm zusammen. Beinahe wurde er von einer zurückreitenden Vorhut niedergetrampelt.


  Der Albtraum hatte ihn ganz kalt und fest umfangen.


  Er sah sein Schloss in Qualm aufgehen und die Befreier das Weite suchen.


  Er wollte mehr als einfach nur tot sein.


  Er wollte niemals gelebt haben.


  [image: ]


  noch achtunddreißig bis zum Ende


  Der Rückzug des Menschenheeres am Inneren Schloss des Sechsten Baronats erwies sich als größter und folgenschwerster taktischer Fehler der Orisoner Militärgeschichte.


  Weil ein nicht ganz unerheblicher Teil der Dämonen fliegen konnte. Immer wieder fielen sie von hinten über die Flüchtenden her und machten sie nieder.


  Weil der Matsch und das unsichere Geläuf die Flucht zusätzlich verlangsamten und für etliche andernfalls vermeidbare Unfälle sorgten.


  Weil die Menschen nun auf Tage hinaus keine Rückzugs- und Verbarrikadierungsmöglichkeiten mehr hatten und von einem Dämonenheer, das ihnen zahlenmäßig mindestens im Verhältnis drei zu eins überlegen war, über offenes Feld gehetzt wurden.


  Weil durch dieses Gehetztwerden keine effektive Verteidigungsformation mehr eingehalten werden konnte, sodass die Dämonen einfach nur pflücken und einzusammeln brauchten, was hinten aus dem flüchtenden Heerwurm der Menschen herauspurzelte.


  Weil die Menschen den kurzen Siegesrausch, den sie am Schloss verspürt hatten, nicht zu ihren Gunsten nutzten, sondern ihn fallen ließen wie etwas unrechtmäßig Erworbenes und rückstandslos gegen lähmendes Grauen eintauschten.


  Weil die Offiziere darüber miteinander in Streit gerieten und auch gegen Hugart Belischell und seine Entscheidung meuterten, es aber für eine Umkehr längst zu spät war.


  Weil die neun Baronate ob dieser Unstimmigkeiten wieder in neun Baronate auseinanderbrachen, anstatt ein gefestigtes Profil des Landes Orison zu präsentieren.


  Weil es den Dämonen ein unheimliches und ehrgeiziges Vergnügen bereitete, ihre Opfer bis zur Erschöpfung vor sich herzutreiben. Dieses Vergnügen schweißte das Dämonenheer zusammen. Culcah hatte leichteres Spiel als an allen anderen Tagen zuvor.


  Weil Furcht und Niederlage sich genauso aufschaukeln und fortpflanzen wie Tapferkeit und Etappensiege, nur dass bei Letzterem Stärke entsteht und bei Ersterem voranschreitender Verfall.


  Weil die Kavallerierösser dadurch, dass sie den heißen Atem von Dämonen hinter sich spürten, viel mehr in Panik gerieten, als wenn man mit ihnen–wie man es ihnen beigebracht hatte–frontal auf den Feind zuritt.


  Weil etliche Truppenteile der Versuchung nachgaben, sich einfach zu ergeben–und dadurch das nachrückende Dämonenheer kontinuierlich mit Menschenfleischproviant aufstockten.


  Weil auch einzeln operierende Heeresteile wie etwa die eleganten Dressurreiter des Neunten Baronats, die gutgepanzerten Kristallritter aus dem Witercarzgebirge und Die Töchter Benesands bei dieser heillosen Flucht gar nicht mehr zur Geltung kommen konnten, sondern vom Flüchtlingsstrom kurzerhand hinfortgespült wurden.


  Marna Benesand spürte noch immer den kurzen Kampf um das Schloss in ihren Knochen. So viele Gegner hatte sie noch nie zuvor getötet, mindestens siebzehn oder achtzehn waren es gewesen. Ein Gleiten durch Dämonenfleisch, anfangs erschreckend, dann zunehmend gleichförmig und schön. Ihre Schwestern hatten ihr in nichts nachgestanden. Zuerst nur Zilia und Nikoki neben ihr, dann auch Chasme, Nyome, Aligia und Teanna. Ilura und Tanuya waren als Zweierpärchen an einer anderen Flanke zugange gewesen, und zuletzt hatten sie dann auch noch Myta, Hazmine und Chesea aufgespürt und eingegliedert. Marna hatte im Getümmel des Inneren Schlosses nicht eine einzige Frau verloren.


  Dann war plötzlich überall das Signal zum Rückzug ertönt. Einige hatten es getrötet, einige gepaukt, einige sogar im Rhythmus des Chores gesungen. Zuerst hatte Marna an eine Finte geglaubt, an einen Trick des möglicherweise zauberbegabten Feindes. Aber dann hatte die gegenläufige Bewegung begonnen. Wie am Strand, wenn eine auf Land gelaufene Welle sich wieder zurückzieht und den im Sand liegenden Stein zu unterhöhlen und mit sich zu ziehen trachtet. Marna hatte das Gefühl, dass ihr und ihrem Pferd der Boden unter den Füßen weggezogen wurde.


  In ihrer Ratlosigkeit hatte sie sich umgeschaut und ein unglaubwürdiges, verunsicherndes Bild gesehen: im Hof des in sich zusammenstürzenden Schlosses einen großen, roten Hundedämon mit einem beinahe zärtlich sich an ihn schmiegenden Menschenkind auf dem Arm. Marna konnte den Blick kaum abwenden, dann rissen Aligia, Nikoki, Hazmine und Myta sie mit fort, weg von dem Schloss, hinaus aus der Ebene.


  Die Heillosigkeit nahm ihren Lauf.


  Im Getümmel des Schlosses hatte Marna nicht eine einzige Frau verloren. Auf der Flucht jedoch gleich zwei. Nyome und Chasme wurden kurz hintereinander von schwingenbewehrten Zwitterwesen aus den Sätteln gerupft und bereits in der Luft ausgewrungen wie mit Blut vollgesaugte Schwämme. Es war so furchtbar, weil man nichts dagegen tun konnte. Kein Pferd und kein Schwert konnten sich dermaßen hoch in die Lüfte erheben. Der regenschwere Himmel wurde ihrer aller Feind, denn die tiefen Wolken gaben den Flugungeheuern Deckung.


  Marna verfluchte Gott, zum ersten Mal in ihrem Leben. Mit einer beinahe sanften Ohrfeige konnte Hazmine sie wieder zur Besinnung bringen; Hazmine, die Einzige von ihnen, die über echte militärische Erfahrung verfügte.


  Die Inkompetenz der Befehlshabenden spottete jeglicher Beschreibung. Marna hörte vollkommen widersprüchliche Befehle. »Wir müssen nach Norden!«–»Wir müssen nach Osten oder Westen ausweichen, sie wollen nicht uns, sondern nur die Hauptstadt!«–»Wir müssen wenden und ihnen entgegen, nur im offenen Kampf haben wir noch eine Chance, dem Land zu dienen!«–»Wir müssen uns eingraben!«–»Wir müssen ihren Luftvorteil brechen! Fangt Geflügelte und zähmt sie!«–»Wir müssen verhandeln!«–»Die Kavallerie muss die Infanterie verloren geben und wenigstens versuchen, sich selbst zu retten. Es geht nicht anders. Sonst sterben wir alle!« Diese letzten Worte stammten von Hugart Belischell persönlich. Ganz sicher war sich Marna aber nicht. Vielleicht war es auch jemand in Belischells Nähe gewesen, der gesprochen hatte, während der Heereskoordinator nur die Lippen bewegte, um leise etwas völlig anderes zu sagen. Es gab keine Struktur mehr, der man vertrauen konnte. Die einzige Ordnung war die, dass sie alle Beute waren und hinter ihnen die tobende Meute.


  Um wie viele Dämonen es sich eigentlich handelte, konnte niemand mit Sicherheit schätzen. Aber manchmal, wenn das fliehende Menschenheer sich gerade eine Anhöhe hinaufwand und die Verfolger dahinter in eine Senke hineinschwemmten, erweckte es den Eindruck, als sei die Zahl der Dämonen unendlich. »Hunderttausend mindestens, würde ich sagen«, ächzte Aligia, die als ehemalige Gesellschafterin ein gutes Auge für Summen und Mengen hatte. »Aber vielleicht hat der Dämonenschlund gar keinen Boden, und es strömen bis in alle Ewigkeit immer wieder neue Missgeburten aus ihm hervor.«


  Diese Missgeburten waren ein wahnsinnserzeugender Haufen. Es war beinahe unmöglich, Einzelne voneinander zu unterscheiden, so wimmelnd und tumulthaft war ihre Bewegung. Nur ein riesiger steingrauer Dämon mit sage und schreibe zwölf Armen, der in vorderster Linie mitlief und seine kleineren und schwächeren Mitdämonen immer wieder anzutreiben und auch zu verspotten schien, zeichnete sich deutlich vor dem brodelnden Hintergrund ab. Menschen, die halb im Schlamm versunken waren, wurden von diesem Zwölfarmigen zerrissen und der jubelnden Meute als Erfrischung für zwischendurch zugeworfen.


  Eine Zeit lang machte Marna sich darüber Gedanken, Die Töchter Benesands zu einem konzentrierten Angriff auf diesen Zwölfarmigen zu führen. Um wenigstens einen der Einpeitscher auszuschalten. Um kleinere und schwächere Dämonen zu verunsichern und den flüchtenden Menschen dadurch vielleicht ein wenig kostbare Zeit zu erkaufen. Ohne einen größeren Vorsprung würden sie doch alle verrecken. Die Unberittenen zuerst. Die Pferde und Reiterinnen danach.


  Sie verwarf den Gedanken. Der Zwölfarmige war nur einer von Hunderttausenden. Und mit seinem gedrungenen Schädel sah er nicht wie ein Anführer aus. Er war eher einer, den man in die erste Reihe gestellt hatte, weil er in der Lage war, Breschen zu schlagen.


  »Wir setzen uns ab«, sagte sie schließlich zu ihren Schwestern. »Das hat keine Zukunft hier. Wenn wir überhaupt noch irgendeinen Nutzen haben wollen, müssen wir den Vorteil unserer Pferde einsetzen und abhauen.«


  »Fahnenflucht?«, fragte Hazmine wenig begeistert.


  Marna schüttelte entschlossen den Kopf. »Wir sind kein Bestandteil des Heeres. Wir sind eine unabhängige Söldnerinnengruppe, die sich für diesen Feldzug dem offiziellen orisonischen Heer angeschlossen hat. Aber dieser Feldzug ist beendet. Das ist jetzt kein Feldzug mehr, das ist ein Rückzug, und zwar ein scheiternder Rückzug. Ich habe mich nie dazu bereit erklärt, an einem scheiternden Rückzug teilzunehmen. Und noch etwas: Auch Faur Benesand hat den Dienst an seiner Baroness aufgekündigt, als er begriff, dass ihre Sache…zum Untergang verurteilt war!«


  »Faur Benesand ist damals zum König übergelaufen, zum Feind der Baroness. Sollen wir etwa zu den Dämonen überlaufen?«, fragte Ilura kindlich.


  »Unsinn, Ilura! Faur Benesand hat die Baroness verlassen, weil sie eine Dämonin war! Die Töchter Benesands sind die entschiedensten Dämonengegner, die das Land zu bieten hat. Also lasst uns etwas Nützliches tun: Lasst uns dem Heer voranreiten zur Königin, die Hauptstadt warnen und die Hauptstadt gegen die Dämonenbrut verteidigen. Die Mauern von Orison-Stadt sind hoch und stark. Auch hunderttausend Dämonen werden sich an diesen Mauern die hässlichen Köpfe einrennen.«


  »Ja«, sagte Tanuya. »Alle bis auf diesen Zwölfarmigen da hinten.«


  »Um den kümmern wir uns, wenn die Zeit gekommen ist.« Durch das Aussprechen ihrer eigenen Worte hatte Marna wieder an Festigkeit gewonnen. Sie spürte den Geist des schönen Faur beinahe körperlich durch sich fluten. »Also los jetzt, Schwestern! Verlassen wir diesen stinkenden Pfuhl. Zur Hauptstadt! Zur Königin! Zur Freiheit!« Das war ihr gerade eben so eingefallen, aber es klang ziemlich gut und verfehlte seine Wirkung nicht. Die Töchter Benesands, eben noch schlaff und bleich durch den grausamen Tod zweier ihrer Schwestern, wurden von neuem Mut und neuer Kraft erfüllt und übertrugen Mut und Kraft auch auf ihre Pferde. Sie preschten am taumelnden Fußheer vorüber, und als ein Offizier sie aufzuhalten versuchte, schrie Marna ihm nur zu: »Wir werden der Königin die Lage melden!«, und er begann sogar zu nicken.


  Es fing an zu schneien.


  In den Nächten verkrustete der Schlamm zu scharfzahnigem Eis.


  Dämonen brauchen nur wenig Schlaf, wenn sie reiche Beute vor sich haben.


  Von den insgesamt 30000 Menschen, die von Hugart Belischell zum Inneren Schloss des Sechsten Baronats geführt worden waren, erreichten nur achtzehn lebend die Hauptstadt.


  Acht Melder, die Belischell auf den schnellsten und robustesten Pferden vorausgeschickt hatte, um Orison-Stadt zu warnen, sowie die nun nur noch zehn Töchter Benesands, die–genau genommen–desertiert waren, was aber angesichts der Tatsache, dass sie ebenfalls der Königin Bericht erstatteten, und angesichts der allgemeinen Sachlage niemanden mehr interessierte.


  Hugart Belischell, der vorübergehende Heereskoordinator aller neun Baronate, verschwand mitsamt dem Großteil seines Heeres irgendwo auf der Wegstrecke zwischen dem Sechsten Inneren Schloss und der Hauptstadt in den Mägen von Culcahs erstmals in Begeisterung geeinten Dämonen.


  [image: ]


  noch siebenunddreißig bis zum Ende


  Die Königin Lae I. floh durch die Räumlichkeiten des Königsschlosses. Ihr langjähriger Berater und Liebhaber Taisser Sildien versuchte dabei, ihr dicht auf den Fersen zu bleiben, was ihm nicht leichtfiel, da sie unter normalen Umständen schneller war als er. Diesmal jedoch wurde sie immer wieder behindert und aufgehalten. Das plüschige Interieur, das noch aus der Zeit der drei Tenmacs stammte, die farbig voneinander abgesetzten Zimmer, die sinnlos hübschen Gemälde und das überall herumstehende Vasen-, Tischchen-, Deckchen-, Kommoden- und Kerzenleuchterzeug hemmten die Königin jetzt, belasteten sie, verspotteten sie mit Nutzlosigkeit und eitel zur Schau gestelltem Wohlstand.


  Sie blieb stehen, nachgerade in windleichte Vorhänge verwickelt, aus denen sie sich nur unter Fluchen befreien konnte. »Ich hätte niemals, niemals, niemals auf dich hören sollen und diesem Weichling Hugart Belischell das Kommando übertragen dürfen! Ich hätte selbst reiten müssen, als Offizierin und Anführerin, so wie man mir das beigebracht hat!«


  »Dann wärst du jetzt tot, meine Königin.« Meine Königin nannte er sie, wenn es um Staatsangelegenheiten ging. Meine süße Königin, wenn sie unter sich waren. Taisser Sildien stützte sich auf einen Glasvitrinenschrank, um erst einmal wieder zu Atem zu kommen. »Nach allem, was wir jetzt erfahren haben, ist das Heer der Dämonen um ein Vielfaches größer, als wir bislang angenommen hatten. Kein noch so guter Feldherr kann eine derartige Tatsache in ihr Gegenteil verkehren. Dass Belischell einen Rückzug immerhin versucht hat, zeigt, dass er nichts davon hielt, seine Leute einfach nur zu verheizen.«


  »Aber im Rückwärtsgehen haben sie noch viel weniger ausrichten können als mit einem Sturmangriff! Hätte er attackiert, hätten die Dämonen jetzt vielleicht…30000 Mann weniger! Immerhin 30000!«


  »Hätte, wäre, wenn. Vielleicht wären aber auch einfach nur alle Menschen draufgegangen, und Orison-Stadt hätte nicht gewarnt werden können.«


  Die Augen der Königin sprühten stolze Funken. »Du verstehst wirklich nicht viel vom Militär, Taisser. Belischell hätte angreifen können und gleichzeitig berittene Melder zu uns schicken. Man kann auch zwei, drei oder vier Dinge gleichzeitig tun als Befehlshaber. Deshalb nennt man einen Koordinator ja auch Koordinator.«


  »Gut, geben wir ihm die ganze Schuld! Vergessen wir einfach, dass wir es waren, die ihn gegen eine mindestens dreifache Übermacht geschickt haben. Vergessen wir, dass diese junge Witwe von der Insel Rurga uns etwas von 10000 Dämonen erzählt hat, und nicht von 100000. Wahrscheinlich hat sie ja vom Wasser aus auch nur 10000 gesehen. Vergessen wir das alles einmal. Die Frage ist: Was tun wir jetzt?«


  »Das ist keine Frage. Da gibt es nichts zu diskutieren. Uns bleiben noch ein oder zwei Tage. Wir befestigen die Mauern, lassen Waffen und Proviant ausgeben, binden den Feind durch eine Belagerung unserer Stadt, unterrichten die Baronate im Norden und hoffen darauf, dass sie Mittel und Wege finden, den gebundenen Feind nach und nach zu dezimieren.«


  Taisser Sildien schüttelte einfach nur den Kopf. »Vergib mir meine deutlichen Worte, meine Königin–aber das ist Schwachsinn.«


  »Schwachsinn?!«


  »Ja, Schwachsinn. Weil wir niemanden mehr haben, mit dem wir die Mauern bestücken können. Wir haben 18000 Menschen aus unserer Stadt dem Feldzug Hugart Belischells mitgegeben. Achtzehntausend, meine Königin! Und diese 18000 Menschen haben auch 18000 Waffen und Rüstungen mitgenommen. Wir haben niemanden mehr. Willst du Greisinnen mit Kochlöffeln bewaffnet auf die Zinnen stellen, damit sie zwölfarmige Riesen zurückschlagen? Hast du denn nicht gehört, wie diese…Marna Benesand uns die Dämonen geschildert hat? Das sind Ungeheuer, mit Kräften, die jedes Menschenmaß übersteigen!«


  »Unsere Stadt hat an die 40000 Einwohner. Selbst wenn wir 18000 verloren haben, sind immer noch 22000 da, die…«


  »Zu alt sind, zu jung, zu schwach, zu verkrüppelt, zu kurzsichtig, zu erkältet, zu rheumatisch, zu schwanger, zu durchfallgeplagt, zu schwerhörig oder sonstwie nicht im Vollbesitz ihrer Kräfte. Wenn es hochkommt, werden wir noch ein- bis zweitausend wirklich wehrhafte Leute zusammenkratzen können. Dazu noch etwa 10000 Mütter und Väter, die das Leben ihrer Kinder mit Fingernägeln und Zähnen zu verteidigen bereit sein werden. Aber das genügt nicht, um einer Belagerung für länger als zwei oder drei Tage Widerstand entgegenzusetzen. Teile des Dämonenheeres können fliegen. Spätestens am dritten Tag fluten auch die, die nicht fliegen können, über unsere Mauern, an wahrscheinlich hundert Stellen gleichzeitig.«


  Erschöpftes Schweigen breitete sich zwischen ihnen aus. Die Ornamente des Zimmers leuchteten im Takt ihrer Pulsschläge. Taisser Sildien wusste, wann es besser war, den Mund zu halten. Jetzt mussten seine Worte Wirkung entfalten. Das Eisen glühte und war weich genug zum Formen. Es tat ihm im Herzen weh, so hart mit seiner wundervollen Lae umspringen zu müssen. Aber dies war seine Funktion. Dies war es, was sie von ihm erwartete. Er war nicht ihr handzahmer Bettvorleger, sondern ihr Berater.


  »Du erwartest allen Ernstes von mir«, brachte sie stimmlos hervor, »dass ich Orison-Stadt…kampflos aufgebe? Keine Königin, kein König hat das jemals zuvor getan. Als vor einundzwanzig Jahren Irathindurien und Helingerdia sich gegenseitig hochschaukelten zu Raserei und Wahn, da hat König Tenmac III. standgehalten! Ein Knabe nur! Und dennoch wankten die Mauern dieser Stadt nicht an einem einzigen Tag.«


  »Aber das Königsschloss wurde nichtsdestotrotz verwüstet. Von zwei Dämonen nur, die fliegen konnten. Und diesmal haben wir es nicht nur mit zweien zu tun.«


  »Oh Gott, was für ein Verhängnis!«, rief die Königin aus, nicht zum ersten Mal an diesem Tag der schmutzigen Reiter, der müden, entsetzten Augen und der Schreckensmeldungen.


  »Und weißt du noch, meine süße Königin«, fuhr der Berater fort, »auf welcher Seite wir beide standen in diesem schrecklichen Krieg? Nicht auf der Seite des standhaften Königs! Sondern verblendet von der falschen Göttin, ihre Lieder singend und ihr Banner tragend, mitten im Gemetzel.«


  »Was willst du damit sagen? Ich war Offizierin des Sechsten Baronats! Hätte ich denn…Fahnenflucht begehen sollen, nur weil das Sechste Baronat sich plötzlich Irathindurien nannte?«


  »Ich will sagen, dass man manchmal etwas Ungeheuerliches vollbringen muss, um das Richtige zu tun. Gib Orison-Stadt auf, sonst verlierst du nur weitere 22000 Menschen, ohne dass es irgendeinen Nutzen hat. Führe diese Menschen stattdessen nach Norden. Sammle alle weiteren Orisoner ein, die den Vormarsch der Dämonen überleben wollen, und führe dein Volk über die Wolkenpeinigerberge nach Coldrin. Dort schließt du ein Bündnis mit den Coldrinern und kehrst dann mit Feuer und Schwert zurück.«


  Lae wich zurück, bis sie schon wieder diese lästigen Vorhänge im Rücken spürte. »Coldrin? Coldrin! Was träumst du denn für Träume, Taisser? Coldrin? Das ist doch erst recht sinnlos! Als vor einundzwanzig Jahren Orison sich zerfleischte, fiel Coldrin noch zusätzlich aus dem Norden über uns her, um Beute zu machen!«


  »Das waren keine Coldriner. Ich habe die ganze Geschichte später von meinem Freund Minten erfahren: Das waren nur ein paar verblendete Bergmenschen, die von einer unserer eigenen Baronessen aufgestachelt worden waren, das anrückende irathindurische Besatzungsheer zu verwirren. Nein, Coldrin hat sich damals aus allem herausgehalten. Und das werden sie auch jetzt wieder tun. Aber Coldrin ist unsere einzige Chance. Weißt du auch, weshalb? Weil König Turer von Coldrin, ganz gleich, was für ein Ungeheuer er selbst sein mag, kein Interesse daran haben kann, dass die Dämonen, nachdem sie Orison eingenommen haben, als Nächstes über die Berge in sein Land einfallen. Und wenn niemand den Dämonen auf dem Boden Orisons Einhalt gebietet, werden sie den Krieg auf den Boden Coldrins tragen. Turer muss die Invasion der Dämonen stoppen. Besser früher als später. Aber er braucht jemanden, der ihm das klarmacht. Er braucht eine Königin, die ihn ins Bild setzt.«


  »Aber…aber selbst wenn er einwilligen würde…wenn er mir ein gewaltiges Heer mitgäbe…hätten wir hinterher die Coldriner im Land und würden sie nicht mehr los!«


  »Da magst du recht haben. Unter Umständen wird Orison dann eine coldrinische Kolonie sein, das will ich nicht von der Hand weisen. Aber unsere Menschen werden leben und arbeiten dürfen. Unter den Dämonen werden sie einfach nur gefressen. Aus einer Kolonie kann man sich befreien. Aus dem Tod nicht.«


  »Diese Anführerin der Töchter Benesands hat doch etwas gesehen. Einen Dämon mit einem Menschenkind im Arm…«


  »Willst du darauf Hoffnung setzen? Auf einen Dämon, der sich vielleicht einfach nur seinen Nachtisch aufgespart hat? Willst du verhandeln gehen mit zwölfarmigen Abscheulichkeiten? Die Coldriner sind immerhin Menschen. Egal, wie wild und unzivilisiert sie sind. Sie sind Menschen wie wir.«


  Die Königin starrte auf einen Punkt in der Mitte des Zimmers, den einzigen Punkt womöglich, an dem sich überhaupt nichts befand. »Turer von Coldrin soll auch ein Menschenfresser sein. Und ein Unsterblicher, der schon seit vielen Hundert Jahren regiert.«


  »Beides glaube ich nicht. Er gibt sich die Aura eines Menschenfressers, damit wir ihn in Ruhe lassen. Und was die Unsterblichkeit angeht: Wahrscheinlich überträgt sich der Name Turer einfach nur vom Vater auf den Sohn. Wie bei unseren Königen auch. Nur dass die Coldriner ihre Könige nicht durchnummerieren, sondern ihnen allen hintereinander den Namen Turer geben. So erzeugt man eine Legende der Furcht. Und noch etwas: Wenn es jemals in der Geschichte unseres Landes eine Königin gegeben hat, die in der Lage war, mit einem Wilden wie Turer einen Pakt zu schließen, dann bist du das. Denn du bist eine Kämpferin, kein zartes Hofgewächs. Das wird ihm imponieren. Das wird er begreifen.«


  »Und wenn er mich…heiraten will, um den Bund zu festigen?« Sie schauderte alleine schon bei dem Gedanken.


  Auch Taisser Sildien wurde bleicher, aber seine Stimme war immer noch fest: »Über so etwas würde ich noch nicht nachdenken. Erstmal nur über die Flucht nach Norden. Die wird strapaziös genug in dieser Jahreszeit. Dann über die Querung der Berge, vielleicht mithilfe dieses Stammes, der damals in Orison auf Beute aus war. Bezahle sie, wir haben für Geschmeide jetzt ohnehin keine Verwendung mehr. Und dann würde ich nachdenken, wie man am sichersten mit Turer in Kontakt treten kann. Dann erst, wenn dein Volk einigermaßen außer Gefahr ist, würde ich an deiner Stelle beginnen mich zu fürchten, was als Nächstes geschehen wird.«


  Die Königin dachte nach. Der Wille, ihrem Berater und Liebsten zu glauben, rang in ihr mit einem starken Zweifel, ob alle Vorgänge ihres Landes wirklich so einfach unter Kontrolle zu bringen wären. »Was wird aus den Städten und Schlössern und Dörfern südlich von hier? Die, welche die Dämonen noch stehen gelassen haben, weil sie sich vielleicht eher wie ein Keil denn wie eine breite Front auf uns zubewegen. Wie soll ich diese Ortschaften einsammeln, wenn ich von hier aus nach Norden gehe?«


  »Für die Ortschaften im Süden können wir nicht mehr tun, als dass wir sie durch Melder warnen lassen. Wir müssen sie mehr oder weniger auf sich alleine stellen, alles andere ist ein Ding der Unmöglichkeit. Wir wissen nämlich nicht, um welche Ortschaften es sich noch handelt. Die Angewohnheit der Dämonen, keine Augenzeugen entkommen lassen, erweist sich als wirklich verheerend für unsere Möglichkeiten, eine strategische Kriegsführung anzustreben. Wir tappen im Dunkeln. Und der Untergang von Belischells Heer hat uns jeglicher unmittelbarer Rettungsfähigkeiten beraubt. Wir können unmöglich noch einmal einen wie auch immer zusammengesetzten Hilfstrupp ins sichere Verderben schicken. Deshalb müssen die südlichen Menschen sich selbst retten, so grausam das auch klingt.«


  »Und wen schicken wir als Melder in einen Ort, der vielleicht längst Dämonen gehört?«


  »Nur Freiwillige. So etwas kann man nur Freiwilligen zumuten. Aber es werden sich welche finden. Irgendjemand hat immer irgendwo Angehörige, die er in Sicherheit bringen möchte.«


  Lae I. nickte. »Ich kann dich noch schnell ehelichen. Dann wäre das Problem mit Turers Vermählungswünschen aus dem Weg.«


  »Aber wie sieht das aus? 30000 Soldaten fallen im Felde, die Hauptstadt und die Baronate werden evakuiert–und die Königin begeht ein Fest der freudigen Hingabe? Den richtigen Zeitpunkt haben wir seit einundzwanzig Jahren verpasst, meine süße Königin. Vielleicht wird er sich noch für uns finden. Doch so leid es mir auch tut: Auf dem Weg nach Norden werde ich dich nicht begleiten können. Ich habe noch einen zweiten Plan.«


  »Du lässt mich ohne…Berater Richtung Coldrin ziehen?«


  »Nichts wünsche ich mir mehr, als für immer und ewig an deiner Seite bleiben zu können, aber ich fürchte, die Situation unseres Landes ist zu verzweifelt, um nur auf eine einzige Karte zu setzen. Turer von Coldrin mag unser Verbündeter werden, er mag dies aber auch verweigern. Immerhin hättest du dann das Volk in die Berge geführt, wo es bessere Möglichkeiten hat, die Invasion zu überleben, als hier im Flachland. Der Weg nach Norden wird also auf keinen Fall vollkommen umsonst sein. Aber wir brauchen dennoch mehr. Wir brauchen jemanden, der in der Lage ist, die Dämonen schon jetzt und hier in Atem zu halten. Ihre Invasion zu verlangsamen. Ihre Pläne zu durchkreuzen. Ihnen ihre Triumphe zu verleiden. Wir brauchen den Mann, der schon vor einundzwanzig Jahren an der Spitze der Plünderer aus den Wolkenpeinigerbergen geritten ist, um den irathindurischen Vormarsch abzubremsen. Den Mann, der in Witercarz deine Leute niedergeschossen hat, als seien es Tonfiguren. Den Mann, der sich im Inneren Zirkel ganz nach oben geboxt hat. Der mir im Gefängnis von Kurkjavok das Leben rettete. Und der–wir waren beide dabei und haben es mit eigenen Augen gesehen–auf der Insel Kelm eigenhändig einen der Dämonen erschlug, die vorher Orison-Stadt verwüstet hatten. Wir brauchen den Mann, der deine Krone nicht haben wollte, obwohl sie ihm blutig vor die Füße rollte. Wir brauchen meinen alten Freund Minten Liago.«


  »Minten Liago. Ein einfacher, von mir zwangsverpflichteter Soldat. Seit einundzwanzig Jahren haben wir nichts mehr von ihm gehört. Er ist inzwischen ebenso wenig mehr jung wie wir beide, Taisser.«


  »Er ist jetzt knapp über vierzig. Ein gutes Alter, um kein Hitzkopf mehr zu sein.«


  »Aber wo ist er abgeblieben? Wie willst du ihn finden?«


  »Er ist immer noch auf der Insel Kelm. Ich weiß es einfach. Ich kenne ihn ziemlich gut. Damals, in den Wirren des Krieges, waren wir beide hinter feindlichen Linien als Glücksspieler unterwegs. Aber ich war der Antreiber. Minten war schon immer…anders. Ein geborener Kämpfer, der aber zum Grübeln neigt. Einer, der kein Anführer sein möchte, aber sich zwangsläufig immer wieder in der Position von jemandem wiederfindet, an den man sich wendet, weil man nicht mehr weiterweiß.«


  »Du malst ihn in günstigen Farben. Wie will dieser eine Mann uns helfen können?«


  Jetzt war es an Taisser Sildien, in eine imaginierte Ferne zu blicken. »Er wird uns nicht helfen wollen, das ist mir klar. Es wird meiner ganzen Überredungskunst bedürfen. Aber ich habe ihn schon früher überredet, und es kann wieder gelingen. Wir brauchen ihn einfach. Er ist der einzige Dämon, den wir haben.«


  »Der einzige Dämon?«


  »Ich kann es dir auch nicht genau erklären. Da ist etwas an ihm, war schon immer an ihm. Und es sind nicht die Bärenzähne, die sein Gesicht verformen. Ich glaube, er kennt keine Furcht. Niemals habe ich ihn zaudern oder zögern gesehen. Auch nicht im Angesicht einer Übermacht. Selbst nicht im Angesicht des Dämons, der gerade eben unsere selbst zu einer Dämonin gewordene Göttin umgebracht hatte. Ich segele mit Minten zur Insel Rurga. Du weißt schon: Wo Nenamlelah Ekiam und ihre Sippe sich jetzt zu Kriegern ausbilden lassen. Mit diesem kleinen Trupp können wir den Dämonen von Süden her in den Rücken fallen. Wäre doch gelacht, wenn das nicht für Verwirrung sorgt.«


  »Wenn die Dämonen im Süden niemanden haben überleben lassen, wird sich euch kaum jemand anschließen können.«


  »Das nicht, aber die Dämonen werden ja auch nicht viele von sich im Süden zurückgelassen haben. Der Großteil von ihnen macht Jagd auf dich und das von dir in die Berge geführte Volk und verliert sich dabei hoffentlich in Schluchten und Lawinen. Die Dämonen im Süden werden sich sicher fühlen, auf erobertem Gebiet. Umso schmerzhafter werden die Nadelstiche sein, die Minten und ich ihnen zufügen.«


  »Taisser der Kriegsheld?« Lae lächelte nicht nur spöttisch, sondern auch mitfühlend. »Hast du nicht heute immer noch Albträume wegen des einen Mannes, der dir damals in Witercarz im Kampfgetümmel ins Messer lief? Die schrecklichen, starr und trocken werdenden Augen dieses einen verfolgen dich noch immer.«


  »Ja«, nickte Taisser Sildien. »Aber vielleicht geht es genau darum. Dieser eine war ein Mensch. Mit welchem Recht bringt ein Mensch einen Menschen um? Diesmal jedoch geht es nicht gegen Menschen. Der Feind ist von anderer Art. Da leuchtet selbst jemandem wie mir das Führen eines Krieges ein.«


  »Ich verstehe dich, mein Liebster. Doch die Furchtbarkeit und Unumkehrbarkeit deiner Pläne machen mir Angst.«


  »Mehr Angst als das heranrückende Dämonenheer?«


  Die Ornamente an den Wänden schienen mit einem Mal Sinn zu ergeben. Sie waren ein Strudel, in dem tobende Seelen gefangen waren. »Nein«, sagte die Königin schließlich. »Nichts könnte mir mehr Angst einjagen als dies.«


  Die Stadt wusste noch nicht, dass 18000 ihrer Töchter und Söhne gefallen waren.


  Die Stadt wusste noch nicht, dass ihr eine Entvölkerung bevorstand, danach eine Abfolge von Übergriffen, eine gewaltsame Inbesitznahme, wahrscheinlich die Vernichtung.


  Die Menschen der Stadt wussten noch nicht, dass sie sich mitten in den Strapazen des hereinbrechenden Winters aufmachen sollten, das warme Heim, den gemütlichen Herd verlassen, um in den unbarmherzigen Gefilden des Wolkenpeinigergebirges eine Zuflucht zu suchen, die womöglich von den Coldrinern nicht geduldet wurde.


  Die Stadt und die Menschen in ihr schliefen und träumten noch.


  Doch dann sprach die Königin.


  Verhärmt sah sie aus, in einem Gewand, das halb Trauerkleidung, halb Rüstung war. Der Berater neben ihr hielt fortwährend den Blick gesenkt, aus Scham und aus Entschlossenheit. Schnee fiel langsam, wie flockengewordene Niedergeschlagenheit.


  Die Königin sprach auf dem größten aller Plätze, und alle hingen an ihren Lippen. Wer nicht selbst zum Platz kommen konnte, weil er bettlägerig war, bekam binnen einer Stunde von Dabeigewesenen alles erzählt.


  An die 5000 Menschen weigerten sich, Orison-Stadt im Stich zu lassen. Sie wollten lieber den Tod finden innerhalb der lebenslang vertrauten Mauern, anstatt sich dem Winter, den Bergen und der Willkür des Menschenfresserkönigs Turer von Coldrin zu überantworten. Diese 5000 Menschen–unter ihnen waren auch Die Töchter Benesands–bekamen Ausrüstung und Nahrung, um die Belagerung so viele Tage wie möglich in die Länge zu ziehen und dem Konvoi der Flüchtenden damit einen so großen Vorsprung wie möglich zu verschaffen.


  17000 Menschen brachen unter der Führung Königin Laes I. nach Norden auf. Der Weg sollte durch das Dritte Baronat führen, an allen drei Schlössern entlang. Berittene Melder–unter diesen jene acht, die von Hugart Belischells Feldzug zurückgekehrt waren–schwärmten den Flüchtlingen voran in sämtliche Baronate und Schlösser der nördlichen Landeshälfte aus, um von Krieg und Not und Selbstaufgabe Kunde zu bringen. An die dreißig Freiwillige übernahmen die gefahrvolle Aufgabe, die im Süden liegenden Schlösser und Ortschaften zu warnen und zur Evakuierung zu bewegen. Die Königin legte jedem einzelnen dieser Freiwilligen zum Abschied beide Handflächen aufs Haupt. Ein Segen, eine Krone aus guten Wünschen.


  Einer von Belischells ehemaligen Meldern, der nun nach Westen ritt, zur Hafenstadt Ziwwerz, wurde von einem zweiten Reiter begleitet: Taisser Sildien, dem Berater der Königin.


  Der Abschied der beiden Liebenden, die seit nun schon mehr als zwanzig Jahren ein gut eingespieltes heimliches Paar waren, hatte sich beiläufig gestaltet, ohne große Gesten, eingekeilt in zwei, drei oder vier andere Dinge, die es gleichzeitig zu koordinieren galt.


  Das Haar der Königin hatte grauer ausgesehen als jemals zuvor. Dafür hatten sich an Taissers eigentlich immer glatt rasiertem Kinn Anzeichen eines Bartschattens gezeigt. Sie hätten, unter gewöhnlichen Umständen, über beides gespottet. Nun hatten sie es nur wahrgenommen und es schweigend in sich aufbewahrt wie einen Schatz.


  Orison-Stadt, entleert, beraubt, schmückte sich für das letzte aller Feste.


  [image: ]


  noch sechsunddreißig bis zum Ende


  Taisser Sildien und der Melder, dessen Name Eker Nuva war, preschten voran in die schneedurchlöcherte Nacht. Eker Nuva hatte Raureif im Bart, Taissers schmales Gesicht war in mehreren Lagen eines langen Schals vermummt.


  Die Finsternis zu ihrer Linken schien beständig neue Schatten zu gebären. Von dort, von Süden, rückte das Heer der Unmenschen heran. Die Finsternis des Nordens dagegen wirkte eher wie eine Zuflucht, wie etwas, worin man sich verbergen und Hoffnung finden konnte.


  Bei jeder sich bietenden Gelegenheit erzählte Eker Nuva von dem Moment, als am Inneren Schloss des Sechsten Baronats die Übermacht des Feindes sichtbar geworden war. »Als hätten die Hügel plötzlich Zähne bekommen, als öffnete sich ein gewaltiger Rachen, um uns alle zu verschlingen. Wart Ihr einmal am Dämonenschlund, ehrwürdiger Berater? Ich mehrmals in meinem Leben, denn ich stamme aus dem Sechsten. Niemals habe ich daran gezweifelt, dass dort unten etwas lebt und sich widerlich windet. Wie in einer Schlangengrube. Einem Käfernest. Aber am Inneren Schloss, da waren Koordinator Belischell und wir alle plötzlich in diesem Schlund, und die Wände um uns her bestanden aus vergifteten Krallen.«


  Für Taisser war es kein Leichtes, fernab der höfischen Annehmlichkeiten durch die Nächte zu galoppieren. Er war verwöhnt aufgewachsen, Sprössling der hoch Angesehenen Sildiens, sein Vater ein gerngesehener Gast in allen erdenklichen Schlössern. Aus purem Müßiggang hatte Taisser sich dem Glücksspiel gewidmet und dann–weil ihm von klein auf beigebracht worden war, dass Glück sich zwingen ließ–dem Falschspiel. Das hatte ihm eine Gefängnisstrafe eingebracht, weil er zu hochmütig gewesen war. Er hatte unterschätzt, wie argwöhnisch andere Menschen, die weniger hatten als er, an ihren Stücken hingen.


  Im Gefängnis hatte er Minten Liago kennengelernt, der wegen einer Zechprellerei einsaß, dann aber von einer Kampfausbilderin namens Jinua Ruun entdeckt und dem Inneren Zirkel zugeschlagen wurde, einer nur halb legalen Faustkampforganisation. Taisser verblieb nicht viel länger im Kerker von Kurkjavok als Minten: Der irathindurische Krieg brach aus, und Taisser bekam Gelegenheit, seine Baronatstreue zu beweisen, indem er mit eintausend anderen größtenteils zwangsverpflichteten Gestalten nach Norden ritt, um dort einer Bande coldrinischer Plünderer Einhalt zu gebieten. Taisser war mit anderen zusammen desertiert, bei der ersten sich bietenden Gelegenheit. Erst viel später erfuhr er, dass sein alter Zellengenosse Minten mit eben diesen coldrinischen Plünderern ritt, gegen die es gegangen war. Das Leben schlug Haken und Ösen, die manchmal nur schwer nachzuvollziehen waren.


  Wiederbegegnet waren die beiden sich mitten in den Kriegswirren auf–Taisser war sich heute gar nicht mehr sicher–vermutlich helingerdianischem Grund und Boden. Taisser hatte Minten zu einer neuen Glücksspielbetrügerei angestiftet, sodass die beiden das verhältnismäßig angenehme Leben zweier nicht kriegsverpflichteter Vagabunden führen konnten. Doch auch dies war wieder schiefgelaufen. Ein helingerdianischer Offizier hatte sie überführt und–in erster Linie wegen Mintens herausragenden Kampffähigkeiten–seiner eigenen Einheit zugeteilt. Das wusste Taisser noch wie heute: Viertes Witercarzer Regiment, damit beauftragt, die Stadt Witercarz gegen den anrückenden irathindurischen Feind zu verteidigen. Und auch das war wieder in die Hose gegangen. Taisser desertierte erneut. Er war kein Soldat, nie gewesen. Er hatte auch nie irgendeine Art von Blut und-Boden-Treue in sich gespürt. Niemals.


  Aber erneut hatte er überlebt, erneut mit Mintens Hilfe, weil dieser ihn vor dem Hinrichtungskommando rettete. Helingerdia verlor Witercarz. Das Vierte Witercarzer Regiment wurde ausgelöscht. Aber eine hübsche junge irathindurische Offizierin namens Lae hatte Mintens Wert erkannt und ihn und Taisser in ihr Ordonnanz-Umfeld berufen. Mehr oder weniger an Laes Seite hatten die beiden den großen irathindurischen Feldzug mitgemacht, bis hin zur Hafenstadt Eugels und darüber hinaus, auf See, in Anwesenheit der furchtbaren Göttin auf einem prachtvollen Viermaster nach Süden, bis ein dämonischer Sturm losbrach, der Viermaster vor der Insel Kelm in den Himmel gerissen wurde und wieder hinab, und alles Geschehen in einem Wirbel aus Trümmern und Gewalt zum Erliegen kam.


  Seitdem Ruhe. An Laes Seite, in Laes Schatten, in Laes Licht und Laes Wärme.


  Als wären das Morden, das gellende Schreien, das Betrügen und Flennen niemals geschehen.


  Taisser Sildien war gerade einundvierzig Jahre alt geworden, und sein ganzes bisheriges Leben teilte sich in zwei genau gleich lange Hälften. Die erste Hälfte ein arrogantes Betrügen und erbärmliches Flüchten, die zweite im sanften Stolz der Treue.


  Aber fortwährend hatte er unter dem Makel gelitten, nur aus Worten zu bestehen. Ein einziges Mal hatte er wie Minten sein wollen, um seiner Königin, seiner Offizierin, seiner Liebe seinen eigentlichen Wert zu beweisen. Zu behaupten, Taisser Sildien hätte sich diesen Krieg herbeigesehnt, hieße, ihm Unrecht zu tun. Aber etwas Ähnliches wie diesen Krieg, eine echte Bewährungsprobe für seine Fähigkeiten–das war im Umfeld seines vierzigsten Lebensjahres tatsächlich sein Wunsch gewesen. Deshalb hatte er sich diese Mission auch nicht ausreden lassen dürfen. Sie kam ihm gelegen. Und dann, wenn alles vorbei und überstanden wäre, würde er endlich Frieden finden können am Busen seiner süßen Königin.


  Minten Liago war Leitlicht und Prüfstein zugleich für ihn. Ihn einzubinden würde auch bedeuten, ihn zu überwinden. Ihn zu überwinden würde bedeuten, das blasierte Blut der Sildiens und die schmachvolle Geschichte des jungen Taissers ein für allemal hinter sich zu lassen.


  So ritten sie dahin. Im Inneren, Haupt- und Äußeren Schloss des Neunten Baronats wechselten sie die Pferde. Alles war dort noch ruhig. Mit Ulw, sogar mit Ekuerc stand man in regem Kontakt. Erst ab Feja herrschte Schweigen. Im tiefsten Süden gedieh die Dämonenbrut wie eine Seuche. Und die Botschaften, die Eker Nuva mit sich führte, breiteten eine Abart dieser Seuche aus: Furcht erfasste die Herzen der Menschen. Nicht wenige packten ihre Habe, um sich dem nach Norden ziehenden Flüchtlingsstrom der Königin anzuschließen.


  Als sie Ziwwerz erreichten, war Eker Nuvas Aufgabe eigentlich erfüllt. Der Bote hatte schon Belischells Feldzug mitgemacht, und er wusste selbst nicht mehr, seit wie vielen Tagen er schon keine echte Ruhe mehr gefunden hatte. »Aber ich kann auch keine Ruhe finden«, erklärte er Taisser. »Alle meine Kameraden sind gefallen. Wenn Ihr mich brauchen könnt, begleite ich Euch gerne weiter auf Eurer gefahrvollen Mission. Vielleicht kann ich Euch nützlich sein.« Taisser war froh, nicht alleine weiter zu müssen. Auf See, wieder zur Insel Kelm, erneut womöglich dämonischen Stürmen entgegen. Die Geschichte wiederholte sich. Die Zeit vor einundzwanzig Jahren kehrte in einen um einundzwanzig Jahre gealterten Körper zurück.


  Ein unauffälliger Einmaster sollte ihnen genügen. Aber es war nicht einfach, einen Kapitän zu finden, der die Gefahr des Südens auf sich nahm. Glücklicherweise hatte die Königin Taisser nicht nur mit entsprechenden Vollmachten, sondern auch mit reichlich Überzeugungsstücken ausgestattet, sodass sich schließlich ein offensichtlich dem Branntwein nicht abgeneigter Seebär namens Blannitt bereit erklärte, die Passage zu wagen. Immer in gehörigem Abstand zum Festland, denn dort wimmelten Dämonen.


  Trotz dieser Sicherheitsmaßnahme war die Reise auf Blannitts altem, bauchigen Einmaster Miralbra unheimlich. Schließlich gab es keine Garantie dafür, dass die Dämonen nicht inzwischen ebenfalls auf erbeuteten Schiffen nordwärts fuhren. Oder dass sie fliegende Erkundungstrupps auf See schickten, um den Schiffsverkehr aus dem Norden zu überwachen und auch abzufangen. Niemand wusste mit Sicherheit, ob es nicht auch Dämonen des Meeres gab. Viel zu wenig Überlebende hatten den königlichen Hof mit viel zu wenig Informationen versorgt. Taisser schauderte, wenn er an den Kohledämon dachte, der die Rurganer in ihrem Boot angegriffen hatte. Er stellte sich diesen Dämon staubig und gleichzeitig fettig vor.


  In den Nächten vermeinten sie ab und zu das Schlagen von Flederflügeln zu hören, aber zu sehen war nichts, nicht einmal die leuchtenden Städte des Himmels, die sich hinter dichten Wolken verbargen. Ab und zu hagelte es. Die Takelage der Miralbra überzog sich mit Eis. Die beiden Pferde, von denen sie sich in Ziwwerz nicht hatten trennen wollen, wurden mit Decken vermummt. Schlingernd arbeitete sich die von einem Mast aufgespießte Nussschale weiter nach Süden.


  Die Hafenstädte Ulw und Ekuerc sahen tatsächlich noch friedlich aus, wenn auch von dort bereits Flüchtlingsbewegungen eingesetzt hatten, zu Lande und auf dem Wasser, in mit Menschen überladenen Schiffen. Taisser fiel auf, dass sein Plan für das Land einen Schönheitsfehler enthielt: Die Königin führte zwar alle Menschen nördlich der Hauptstadt ins Gebirge, aber die Ortschaften südlich waren nicht einfach nur Punkte auf einer Karte. Sie waren voller Menschen, die froren, hungerten, an Krankheiten litten, Furcht hatten und verzweifelt andere Menschen liebten, die in den Wirren des Schicksals verloren zu gehen drohten. Es war so einfach, sich aus der Perspektive eines Vogels heraus Gedanken über ein in neun Tortenstücke unterteiltes Land zu machen. Aber es war etwas ganz anderes, den Schweiß der Menschen zu riechen, die dieses Land bevölkerten, und das Schimmern der Furcht in ihren Augen zu bezeugen.


  Taisser wies Blannitt an, bis auf Rufweite an eines dieser Flüchtlingsschiffe heranzufahren.


  »Wie habt Ihr vom Krieg erfahren?«, ließ er Eker Nuva, der eine viel lautere Stimme hatte als er selbst, hinüberrufen.


  »Feja steht in Flammen!«, antwortete eine dickliche Frau. »Und die Truppen, die unser Inneres Schloss zur Königin geschickt hat, sind nicht zurückgekehrt. Ich an Eurer Stelle würde nicht weiter nach Süden fahren!«


  »Wir segeln geheim, im Auftrag Ihrer Majestät. Flieht nach Norden in die Berge und vertraut darauf, dass noch lange nicht alles verloren ist!« Taisser diktierte Eker diese Worte, und der Bote schrie sie dann durch den Wind zum größeren Schiff. Begierig verfolgte Taisser, ob diese Nachricht das zerfurchte Gesicht der Frau zu glätten imstande war, aber sie machte nur eine wegwerfende Handbewegung und wandte sich ab.


  Was sollten drei kümmerliche Gestalten schon ausrichten gegen die Dämonenflut.


  »Aber es gibt noch Menschen hier im Süden«, sagte sich Taisser, um den Mut nicht zu verlieren. »Nicht nur auf Rurga! Auch an den Küsten und im Inneren. Minten und ich können aus allen Städten und Schlössern und Dörfern, die noch stehen, eine Armee schmieden, mit der niemand mehr rechnet. Die Königin nicht und auch kein Dämon.« Er spürte, wie das Fieber einer witterungsbedingten Erkältung nach ihm griff, aber den folgenden Tag verloren sie dennoch, weil ihr Kapitän Blannitt zu besoffen war, um zu manövrieren. Blannitt hatte in Feja ein Liebchen gehabt. Er sang schmutzige Lieder, bei denen selbst der nicht allzu prüde Taisser rote Ohren bekam, und schmuste wie von Sinnen mit einer Rolle Tau.


  Der Melder und der Berater verbrachten diesen Tag schlafend und richtungslos im Meer treibend, während ihre beiden auf Deck stehenden Pferde unruhig mit den Flanken zitterten.


  Die Feuer eines Hafens kamen schließlich in Sicht. Kein Leuchtfeuer als Einladung für Schiffe, nein: Hafen und Stadt Feja brannten lichterloh, als bräuchten Flammen keine Nahrung außer sich selbst. Im Rauch und den züngelnden Lichtern vermeinten Taisser, Eker und Blannitt Ungeheuer zu sehen, Ungeheuer, die dreißig Schritt hoch waren und zwischen Häusern tanzten wie Götter, oder die als Regen von Dach zu Dach sprangen oder sich einwärts rollten zu Spiralen–aber all diese Wesen lösten sich auf zu Qualm und Wind und Hagelschnee. Wahrscheinlich waren die echten Dämonen schon längst weitergezogen, und die Stadt brannte nur noch, weil es in ihr Öl und Walrat gab in großen Mengen.


  Blannitt war zu niedergeschlagen zum Weitersaufen. Die Miralbra löste sich hier von der wenigstens noch ahnbaren Nähe des Festlandes. Der neue Kurs führte nach Südwesten zur Insel Kelm, durch Wasser, das schwarz und schaumig war wie Dunkelbier.


  [image: ]


  noch fünfunddreißig bis zum Ende


  Der Auszug des Volkes nach dem Norden war unter logistischen und auch hygienischen Gesichtspunkten eine Katastrophe. Niemand hatte sich im Vorfeld eingehend Gedanken darüber gemacht. Die neun Koordinatoren des königlichen Hofes erwiesen sich in diesen Zeiten der Bedrängnis als verweichlicht, verschreckt und überflüssig. Aber tiefreichende Planungen hätten auch keinerlei Nutzen gehabt, denn es gab gar keine Alternative. Standhalten und Fallen war schlimmer als Frieren und Hungern.


  Die Menschen hatten keine Unterkünfte mehr, behalfen sich mit Zelten, Holzkonstruktionen und sogar aus Schnee geformten Wänden gegen den Wind. Schon wenige Meilen nördlich der Hauptstadt waren sie alle zu Nomaden geworden. Der Königin erschien dies wie ein Rückfall in eine niedrigere zivilisatorische Stufe, wie eine Degeneration. In der ersten ihrer vielen Ansprachen an das bibbernde und sehnend zu ihr aufschauende Volk machte sie genau dies zum Hauptthema:


  »Ihr habt jetzt das Gefühl, alles verloren zu haben, weniger wert zu sein ohne eure Häuser und Möbel. Aber ihr dürft nie vergessen, dass das Leben der eigentliche Wert ist. Um euer Überleben zu sichern, sind 5000 Opferbereite in der Stadt zurückgeblieben. Diese 5000 haben nun alle Häuser, alle Möbel, alle sorgsam gepflegten Gärten, alle Familienerbstücke und Kunstgegenstände für sich. Aber denkt ihr nicht auch, dass sie all dies nur allzu bereitwillig eintauschen würden gegen eine Garantie, die Belagerung der Stadt einfach nur überleben zu dürfen?«


  »Ich denke, dass dem nicht so ist«, widersprach eine stolz aussehende Frau, die ihre beiden beinahe erwachsenen Kinder neben sich hatte. »Ich denke, dass die 5000 den Schutz der Stadt über ihr eigenes Leben gestellt haben.«


  »Ist dein Mann auch unter den 5000?«, fragte Lae diese Frau.


  Die Frau zögerte, nickte dann jedoch. Sie war nur unwesentlich jünger als Lae, auch schon annähernd vierzig, und leicht übergewichtig.


  Lae versuchte ein Lächeln. Es geriet ihr traurig. »Dann hat dein Mann nicht den Schutz der Stadt über sein Leben gestellt. Sondern deine Sicherheit und die eurer beiden Kinder.«


  An großen Feuern versuchten sie, sich in den Nächten zu wärmen. Auch tagsüber wurden Glutkörbe mitgeführt, im Feuer erhitzte Steine, Stoffkissen voller Getreide, die man sich, angewärmt, in den Rücken legen konnte.


  »Dass es jetzt Winter wird«, sagte Lae in der zweiten ihrer Ansprachen, »erscheint euch sicherlich als besondere Härte des Schicksals. Aber vergesst zwei Dinge nicht: Erstens ist es in den Bergen in großen Höhen ohnehin kalt, der Unterschied wird also kaum eine Rolle spielen, wir werden uns so oder so durch Schnee fortbewegen müssen. Und zweitens wird der Winter nicht ewig dauern. Auch in Coldrin wird es Frühling und dann Sommer werden, und wer weiß, ob es nicht tröstlich ist, dass wir den Winter schon teilweise hinter uns haben, wenn wir das fremde Land erreichen.«


  »Aber nennt man Coldrin nicht das Nebelreich?«, fragte dieselbe Frau, die Mutter von zwei Kindern. »Werden wir dort überhaupt noch unsere liebgewonnenen Jahreszeiten wiedererkennen?«


  »Das werden wir«, versprach die Königin. »Und Nebel ist nicht kalt oder warm. Wir werden uns an ihn gewöhnen lernen. Die Coldriner werden uns dabei helfen. Und letzten Endes werden wir ja nicht für immer dort bleiben. Vielleicht seid ihr alle nächstes Jahr um diese Zeit wieder in den Häusern Orisons, ob in den alten oder in neu aufgebauten.«


  Im Inneren Schloss des Dritten Baronats konnten Vorräte aufgefüllt werden. Die Menschen transportierten auf Eseln, Ackergäulen und Ochsenkarren alles, was ihnen lieb und teuer war, aber mit jedem verstreichenden Tag der Flucht blieben mehr Wertgegenstände im Schnee zurück und wurden durch Proviant und Wasservorräte ersetzt.


  Aus den Inneren Schlössern der Ersten, Zweiten, Dritten und Vierten Baronate und auch aus den umliegenden Dörfern und Gütern fügten sich weitere Flüchtlingsströme an. Die Menschen hatten noch genug zu essen, weil man fortwährend an Ortschaften vorüberkam, die aufgelöst wurden, damit ihre Einwohner sich der Flucht anschließen konnten.


  Dennoch kam es schon jetzt zu Verteilungsreibereien. Der Königin blieb keine andere Wahl, als aus den übrig gebliebenen Soldaten der Schlösser eine Art Ordnungstruppe zusammenzustellen. Hundert Gestalten in unterschiedlichsten Uniformen sahen sich einem Flüchtlingsschwarm aus inzwischen gut 20000 Enteigneten gegenüber.


  Die Königin musste erneut das Wort ergreifen.


  »Die wenigen Berichte, die wir über das uns im Nacken sitzende Dämonenheer erhalten konnten, besagen übereinstimmend, dass die Dämonen ein ziemlich wüster, ungeordneter Haufen sind, dem es an Disziplin und Einvernehmen mangelt. Umso wichtiger ist es, dass wir uns von diesen Dämonen unterscheiden! Wir sind in der Unterzahl, also lasst uns in der Art, wie wir schwesterlich und brüderlich miteinander umgehen, eine Übermacht bilden.«


  »Es ist leicht, von Schwesterlichkeit zu sprechen«, meldete sich wieder die bereits vertraute Stimme der stolzen Mutter, »wenn man Königin ist und keine Kinder hat, die die Nächte durchhusten.«


  »Bewege ich mich auf einem anderen Weg nach Norden als ihr?«, nahm Lae die Herausforderung direkt an. »Spüre ich den kalten Wind nicht? Reicht man mir etwa jeden Tag Wildbret, oder nehme ich nicht auch mit trockenen Broten und Schmelzwasser vorlieb? Es stimmt, dass ich keine leiblichen Kinder zur Welt gebracht habe. Mein Dienst am Land ließ mir für die Freuden und Sorgen der Mutterschaft niemals Raum. Aber 20000 meiner Kinder sind heute hier versammelt, und es werden ständig mehr. Und wenn sie die Nächte durchhusten, raubt mir das vor Sorge den Schlaf.«


  Sie spürte tatsächlich ihr Alter. Wie sechzig kam sie sich in den klammen Stunden des Morgens vor. Und hässlich fühlte sie sich auch. Mehrmals ertappte sie sich bei dem Gedanken, dass Taisser sie nicht nach Norden begleitet hatte, weil er im Süden ein jüngeres Liebchen besaß. Aber das war natürlich Unfug. Das waren Gedanken des Graupels. Taisser war niemals gereist, war einundzwanzig Jahre lang an ihrer Seite geblieben. Treuer als die meisten Männer. Lae vermisste ihn schmerzlich und gestattete sich dennoch nicht zu weinen. Sie war schließlich die Königin. Das Licht, zu dem die Menschen im schweigenden Sturm aufblickten.


  Stattdessen holte sie Erkundigungen ein über diese Mutter, die ihr bei jeder ihrer Ansprachen die Stirn bot. Der Name der Frau war Lehenna Kresterfell. Wie Lae bereits vermutet hatte, war Lehenna Kresterfell im irathindurischen Krieg aufseiten der goldenen Göttin Soldatin gewesen. Dann war ihr ein Versorgungsviehwagen der eigenen Truppe über die Beine gerollt und hatte sie verkrüppelt. Seitdem ging Lehenna Kresterfell langsamer und steifbeiniger als andere Menschen und musste von ihren Kindern oft gestützt werden. Ihr Geist jedoch war wach und kritisch.


  Lae ging zu Lehenna hin. »Mein Berater ist auf einer wichtigen Mission im Süden des Landes unterwegs. Könntest du dir vorstellen, hier im Norden als meine Beraterin zu fungieren?«


  Lehenna Kresterfell lächelte. Aus der Nähe sahen ihre Beine, die in schweren Hosen steckten, knotig aus wie Äste. »Majestät, Ihr wollt mich nur an Eure Seite holen, damit ich Euch nicht mehr ins Wort fallen kann.«


  »Nein. Ich möchte, dass du mir ins Wort fällst, bevor ich mich an die Menschen wende. Denn meinst du nicht auch, dass die Menschen nicht schon genug mit Mängeln konfrontiert sind? Glaubst du nicht auch, dass es sinnvoller wäre, ihnen Stärke und Richtung zu geben, anstatt sie andauernd mit Zweifeln und Widersprüchen zu schwächen?«


  »Es ist wichtig, dass der Geist des Menschen frei bleibt«, antwortete Lehenna Kresterfell. »In jungen Jahren war ich selbst verblendet von einer eindrucksvollen Anführerin. Ich folgte ihr in den Tod, in den Tod anderer Menschen und darüber hinaus, und ich wusste in diesen Tagen nicht mehr, was ich tat. Aber wir haben auch heute noch eine Königin. Und es ist wichtig, dass diese Königin die richtigen Entscheidungen trifft. Ich nehme Euer Angebot also an, Majestät.«


  »Gut.«


  Mehr als dieses eine Wort brauchte die Königin nicht zu äußern, auch wenn sie im Inneren spürte, wie jene Verantwortung, die sie sich damals aufgeladen hatte, als sie die verwaiste Königskrone aus dem Sand der Insel hob, ihr auf ewig unheimlich und fremd bleiben würde.


  Die Überquerung des lediglich an den Uferrändern dünn überfrorenen Flusses Fenfel erwies sich als Bewährungsprobe für Mensch und Tier. Zwar gab es zwei Brücken, aber beide waren vereist, und die Menschen drängelten dermaßen ungeduldig, unvernünftig und unkontrollierbar über diese beiden Engpässe, dass es zu mehreren Unfällen kam. Ein Ochsenwagen brach durch das Geländer und stürzte ins schwarze, tödlich kalte Wasser. In der daraufhin entstehenden Fluchtbewegung wurden drei Menschen über das gegenüberliegende Geländer gedrückt. Zwei Männer, die hinterhersprangen, um zu helfen, tauchten nicht mehr auf. Aufgrund des anhaltenden Geschreis der Hinterbliebenen geriet ein halbes Dutzend Lastpferde in Panik. Kinder wurden von Hufen getroffen und gingen blutüberströmt zu Boden. Mütter kreischten. Die uniformierten Ordnungstruppenleute schlidderten hierhin und dorthin, immer zu spät, immer aufs Neue dafür angefeindet. »Was spielt ihr euch denn hier so auf, ihr wart doch vorher nichts weiter als Schlossgrabenausmister!« Zwei der Uniformierten verloren die Beherrschung und ließen sich auf Prügeleien ein. Auf der einen der beiden Brücken entstand dermaßen heftige Bewegung, dass die gesamte Konstruktion zu knirschen und zu rieseln begann. Die Königin schrie von ihrem Pferd hinunter Befehle. Lehenna Kresterfell wollte zum Schauplatz, rutschte aber an einer vereisten Stelle weg und landete selbst beinahe im Wasser. Jemand fing an zu singen: »Zurück, zurück zu Mutters Werten. « Jemand tötete einen anderen, um nicht selbst erdrückt zu werden. Das Chaos breitete sich in Wellenbewegungen aus, als begänne ein dunkles Herz zu schlagen. Die Brücke ächzte, dann legte sie sich langsam schräg. Sie war für zehn bis zwanzig Menschen gebaut, nicht für zweihundert oder mehr. Dreißig, vierzig Menschen und Tiere trudelten ins Wasser. Man stützte sich. Man ertränkte sich, um selbst über Wasser zu bleiben. Die Eiseskälte des Stromes verwandelte alle Gesichter der um ihr Leben Paddelnden in dieselbe gehetzte Grimasse. Die Königin widerstand der Versuchung, vor Entsetzen die Hände vors Gesicht zu schlagen. Sie musste sehen. Sehen, was sie sich mit ihrer Krone aufgeladen hatte.


  Der größte Fehler ihres Lebens. Weshalb hatte sie nicht einfach Offizierin bleiben können, ein ruhiger Posten im beginnenden Frieden, mit Taisser in Freuden und Unzucht leben und das Leben umarmen?


  Der zweitgrößte Fehler ihres Lebens war gewesen, sich von Taisser zu dieser Flucht überreden zu lassen. In Gedanken ging sie immer wieder seine wohlklingenden Worte durch: Immerhin hättest du dann das Volk in die Berge geführt, wo es bessere Möglichkeiten hat, die Invasion zu überleben, als hier im Flachland. Unsinn. Das Volk hat mehr Möglichkeiten zu sterben auf dieser Reise, als wenn wir einfach nur geblieben wären. Der Weg nach Norden wird also auf keinen Fall vollkommen umsonst sein. Unsinn. Der Weg nach Norden kostet uns Menschen, ohne dass die Dämonen auch nur einen einzigen Dämon verlieren. Es kann doch nicht unendlich viele Dämonen geben! Mit jedem Einzelnen, den man tötet, vergrößert man die Chance der Menschen auf ein Weiterleben.


  Lae I. war kurz davor, ihr Pferd zu wenden und einfach wieder zurückzureiten nach Orison-Stadt. Die 5000 Tapferen, die dort ausharrten, um dem Feind direkt in die Augen zu sehen, verdienten ihre Anwesenheit genauso wie die 20000 zappelnden Narren, die sich hier gerade selbst das Leben unnötig schwer machten.


  Aber sie ritt nicht zurück. Ihr fiel ein, dass nördlich vom Fenfel noch weitere Schlösser und Dörfer lagen. Diese Orte bedurften eines Symbols, um das sie sich scharen konnten, um dessentwillen sie bereit wären, ihre Wohnstätten aufzugeben, um sich dem großen Zug nach Norden anzuschließen. Die Krone war dieses Symbol. Ohne die Krone würden alle Ortschaften einsam bleiben, und eine nach dem anderen würde gefressen werden. Als Bissen, die nicht einmal groß genug waren, dass die Dämonen sich daran verschlucken konnten.


  Wenn aber alles auch nur einigermaßen gut ging, konnte die Königin bei Erreichen der Berge 30000 bis 40000 Menschen um sich geschart haben. Viele Kinder zwar darunter und im Kämpfen völlig Ungeübte, aber dennoch mehr Menschen, als Hugart Belischell zur Verfügung gehabt hatte. An diese Zahlen musste sie sich klammern.


  An Zahlen und Symbole, als wäre sie eine Magierin.


  [image: ]


  noch vierunddreißig bis zum Ende


  Die Insel Kelm kam in Sicht wie ein grüner Spuk in einem windzerfetzten Wolkensud. Ein paar bewaldete Berghänge, ein karstiger Strand, das war es auch schon.


  Der Einmaster Miralbra, von Blannitt mit harter Hand gegen alle Strömungen angesegelt, wurde zwischen Klippen hin- und hergeworfen, aber es gelang den drei Männern mit vereinten Kräften und an Tauen blutiggeschürften Fingern, eine Bucht zu finden, in der man ankern und von dort aus an Land schwimmen konnte. Kelm war eine Insel, die sich vor dem Meer sträubte.


  »Ihr bleibt am besten an Bord«, sagte Taisser Sildien zu Blannitt und Eker Nuva. »Ich muss einen Mann finden, der mich von früher her kennt. Wie er auf Fremde reagiert, weiß ich nicht. Ich denke aber, es könnte meine Verhandlungen unnötig erschweren, wenn ihr mich begleitet. Es kann gut sein, dass ich einige Tage brauchen werde, aber macht euch keine Sorgen um mich. Wenn ihr Trinkwasser benötigt: Nicht weit weg vom Strand gibt es Quellen.«


  Blannitt war schon wieder betrunken. »Ich warte aber nicht den Rest meines Lebens in dieser Scheißbucht.«


  »Ein paar Tage, höchstens.« Dann sprang Taisser ins Wasser, das hier im Süden zwar nicht ganz so wintereisig war wie die Flüsse des Nordens, aber immer noch kalt genug, um ihn zum Prusten und Schnaufen zu bringen. Die Miralbra besaß kein Beiboot. Erst am dritten Tage ihrer Reise war Taisser dies aufgefallen. Wahrscheinlich hatte der Kapitän sein Beiboot eines Tages gegen etwas Flüssigeres eingetauscht.


  Taisser bekämpfte die Wellen und erinnerte sich an damals, als er an einem von Kelms Stränden beinahe ertrunken wäre und Lae ihn rettete. Dann hatte er Minten zum letzten Mal gesehen. Und bezeugt, wie Minten einen schauerlichen Dämon erschlug.


  Er erreichte den Strand und gönnte sich ein Ausruhen. Zum Einmaster winkte er zurück, dass er es geschafft hatte und mit ihm alles in Ordnung war. Eker Nuva erwiderte die Geste.


  Nun machte Taisser sich auf ins Landesinnere. Hier lag noch nirgends Schnee, klirrte der Wind nicht vor Frost. Alles war in überbordendes Grün gehüllt. Die Spuren und Schneisen, die der furchtbare Kampf zweier Dämonen vor einundzwanzig Jahren in diese Insel gerissen hatten, waren längst überwuchert. Kelm schien lebendiger als das Festland Orisons. Taisser sah seltene Vögel, Äffchen und Faultiere in den Bäumen. Am Boden erblickte er schlanke, schwarze Schweine.


  Er schlug sich ins Dickicht des Bewuchses, auf der Suche nach einer möglichst leicht ersteigbaren Anhöhe. Als er eine solche erspäht und sich als Ziel ausgesucht hatte, wollte er diese Richtung beibehalten, musste dann aber doch, als es immer steiler wurde, anfangen in Serpentinen zu gehen. Gegen Abend erreichte er die Kuppe. Diese war noch keiner von den Bergen, denen er sich jetzt gegenübersah, aber die bewaldeten Täler der Insel waren von hier aus schon recht gut zu überblicken.


  Taisser legte beide Hände an den Mund und rief, so laut er konnte: »Minten Liago! Ich bin es, Taisser Sildien! Komm zu mir, alter Freund! Wir müssen etwas Wichtiges bereden!« Einige der Wortenden wehten als Echos über die Täler hin. Nirgendwo stieg der Rauch einer Behausung auf oder waren sonst wie Zeugnisse eines hier lebenden Menschen zu entdecken. Sollte er sich geirrt haben? War Minten längst tot, oder hatte er sich doch woanders eine Heimstatt gesucht?


  Taisser rief noch zehnmal mit leichten Variationen immer wieder denselben Text, bis seine Kehle langsam rau wurde. Inzwischen war es dunkel geworden, die Sonne im Meer erloschen. Er wusste nicht, ob es auf Kelm Raubtiere gab. Dennoch hielt er es für besser, nicht am Boden zu schlafen, auch wegen giftiger Insekten oder Schlangen. Er suchte sich einen Baum, der eine geräumige Astgabel in leicht zu erkletternder Höhe bereithielt, enterte dort hinauf und legte sich hinein.


  Die vielfältigen Geräusche des Waldes begleiteten ihn in wohlige, verdiente Müdigkeit. Taisser fühlte sich jung und körperlich wie schon seit Jahren nicht mehr. Das Schwimmen, das Klettern, das einsame Durchstreifen einer Wildnis erschienen ihm wie ein vollkommen neuer, aufregender Abschnitt seines Lebens. Auch in seiner Jugend schon hatte er lieber herumgesessen und mit anderen Karten gespielt, anstatt zu reisen oder Abenteuer zu erleben. Jetzt, da die Nacht der Dämonen sich anschickte, das ganze Land zu verschlingen, begann Taisser Sildien sich lebendig zu fühlen.


  Sein letzter Blick vor dem Einschlafen galt den leuchtenden Städten des Himmels. Auch sie funkelten im Süden viel heller als auf dem Festland. Edelsteine, verstreut in tiefer Tinte. Ein ewiges Diadem über Laes Haupt.


  Er erwachte von selbst, als er ausgeschlafen war. Sein Rücken schmerzte von der Härte des Baumstammes, aber bereits beim Hinabklettern konnte er sich dehnen und strecken und wieder lebendig fühlen. Die Luft roch hier weniger nach Kloake als im Königsschloss oder auch der Hauptstadt allgemein. Vögel schwirrten über ihn hinweg und spielten unter dem wolkigen Himmel miteinander. Taisser verspeiste ein wenig von seinem Proviant, den er mitgenommen hatte, dann schaute er sich aufs Neue um. Die Insel war schön, schöner eigentlich als die begradigten Gärten des Schlosses. Aber in ihrer Schönheit bot sie auch unendlich viele Unübersichtlichkeiten. Vielleicht wohnte Minten Liago auf einem der Berge. Der Dämonentöter, thronend über seiner Insel wie eine Art heidnischer Gott.


  Taisser machte sich an den Abstieg, durchquerte zwei fruchtbare Täler, in denen eher Herbst zu herrschen schien als Winter, und begann dann die Ersteigung des vordersten Massives.


  Er gönnte sich ausreichend Rast. Während einer dieser Pausen–er war nun schon höher als auf der Anhöhe der letzten Nacht–nahm er sich die Zeit, seinen Blick nochmal ausführlich über die Insel schweifen zu lassen. Bis zum Meer reichte seine Sicht, bis zu der Bucht, wo er an Land gegangen war.


  Die Miralbra war nicht mehr da.


  Zuerst glaubte Taisser, sich in der Bucht getäuscht zu haben, doch dann räumte er sämtliche Zweifel aus. Er konnte von hier oben aus den gesamten Weg, den er gestern und heute genommen hatte, nachvollziehen. Das war die richtige Bucht. Das Boot war weg.


  Sofort überfielen ihn Zweifel. Waren die Dämonen schon hier? Für geflügelte Wesen war es doch sicher nur ein Katzensprung von Aztreb nach Kelm. Wie sorglos er hier an Land gegangen war! Wie ein unerfahrenes Jüngelchen hatte er das Grün der Insel mit einer Garantie auf Frieden verwechselt. Aber es hatte keinerlei Anzeichen für Dämonen gegeben und gab auch noch immer keine. Waren Dämonen so diskret? Hatten nicht alleine schon die beiden, die vor einundzwanzig Jahren hier getobt hatten, unmissverständliche Verwüstungen in dieses Eiland geprägt?


  Ein anderer, nicht minder erschreckender Gedanke kam Taisser: Was, wenn Minten Liago das Boot gekapert hatte? Er war schon immer ein Krieger gewesen. War es ihm nicht zuzutrauen? Vielleicht wartete er schon seit Jahren darauf, dass endlich einmal wieder jemand an dieser abseits aller Handelsrouten liegenden Insel anlegte. Er hatte alles beobachtet, Taisser an Land schwimmen lassen, ohne ihn zu erkennen, war dann selbst zum Boot gekrault, hatte Blannitt und Eker überrumpelt und womöglich erschlagen–und war mit dem Boot bereits unterwegs Richtung Festland, nichts ahnend von dem dort tobenden Krieg und somit auch seinen eigenen Untergang herbeiführend. Taisser würde dann als Gestrandeter hier festsitzen, sinnlos aus allem Geschehen geschleudert durch seine eigene Unachtsamkeit.


  »Minten!«, rief er noch einmal aus Leibeskräften. »Minten Liagoooooo!«


  Die Inselberge höhnten Echos herüber.


  Taisser beeilte sich, wieder nach unten zu kommen. Er musste Gewissheit haben. Falls Minten wirklich übergeschnappt und gefährlich war, trieben Eker und Blannitt vielleicht noch als Leichen im Wasser der Bucht. Oder aber sie waren noch am Leben, hatten aber fliehen müssen, weil Minten sie vom Strand aus beschossen hatte. Auch Mintens Fähigkeiten beim Armbrustschießen waren herausragend gewesen.


  Taisser stolperte und rannte. Das Abschüssige des Berges beschleunigte ihn zusätzlich. Er klatschte in den Wald, bahnte sich keuchend einen Weg, verirrte sich, musste rasten, weil er vor lauter Seitenstechen nicht mehr weiterkonnte, fand dann doch zum Meer und folgte diesem bis zur Bucht.


  Nichts.


  Kein Einmaster. Keine Toten im Wasser. Keine Spuren von Kampf. Keine verschossenen Pfeile oder sonst etwas, das ihm helfen konnte, das Rätsel zu entschlüsseln. War Blannitt einfach umgekehrt, besoffen, unzufrieden über die verordnete Warterei?


  »Dein Boot ist in einer anderen Bucht vor Anker gegangen, Taisser«, sagte eine tiefe Stimme hinter ihm.


  Taisser wirbelte herum.


  Hinter ihm stand ein Einsiedler. Lange, filzige Haare von rotblonder Farbe. Ein Vollbart, der bis auf die Brust hinabreichte. Die Kleidung, die den kräftigen, schmutzigen Leib kaum verhüllte, schien überwiegend aus Blattwerk und Muscheln zu bestehen.


  »Minten?«, fragte Taisser ungläubig.


  Sein Gegenüber bleckte die Zähne, die für einen Menschen viel zu lang waren. »Bei mir hat sich doch nur die Kopfbehaarung verändert–aber was ist denn mit dir passiert, Taisser? Du siehst aus, als wärst du um viele Jahre gealtert.«


  »Minten?« Taisser konnte es immer noch nicht fassen. Er ging zwei Schritte näher an die Erscheinung heran. Das war Minten Liago, kein Zweifel. Die Haarfarbe, die Schneebärenzähne, die durchs Kämpfen gebrochene Nase. Und dennoch–das war doch ganz unmöglich! Unter dem vielen wallenden Haar, dem Schmutz und der sonnengebräunten Farbe versteckte sich das Gesicht eines jungen Mannes, Minten Liago, so wie Taisser ihn gekannt hatte. Vor einundzwanzig Jahren. »Nein«, stammelte Taisser schließlich. »Du bist Mintens Sohn, oder? Aber woher kennst du dann mich?«


  Jetzt war es an Minten, die Stirn zu runzeln. »Taisser, alter Junge–was ist dir widerfahren? Ich bin es selbst! Warum zweifelst du daran?«


  Mit so etwas wie letzter Kraft versuchte Taisser seine Gedanken im Zaum zu halten. »Warum hat der Einmaster die Bucht gewechselt?«


  »Weil diese bei Ebbe fast ihr gesamtes Wasser verliert. Der Kapitän wollte wohl nicht riskieren, auf unebenen Grund zu laufen. Ich kann dich zur neuen Bucht führen. Soll ich dich zur neuen Bucht führen?«


  »Noch nicht. Wir müssen reden. Hast du ein…Haus oder so etwas?«


  Minten breitete die Arme aus. »Kelm ist mein Haus.«


  »Was frage ich auch so blöd? Also gut. Hier, am Strand. Setz dich hin. Ja, setz dich. Ich bin mit einem wichtigen Anliegen zu dir gekommen. Gib mir eine halbe Stunde deiner niemals versiegenden Zeit.«


  Minten setzte sich gehorsam hin, mit untergeschlagenen Beinen, knapp außerhalb der Reichweite der leckenden Wellen. Taisser blieb lieber stehen. So fiel es ihm leichter, seinen Verstand nicht zu verlieren.


  »Also, Minten–wie viele Jahre hast du auf dieser Insel verbracht?«


  »Zwei.«


  »Zwei? Es gab genau zweimal Sommer und Winter hier?«


  »Ja. Der Winter ist wie jetzt, eher regnerisch als wirklich winterlich. Der Sommer ist glühend heiß. Ich denke nicht, dass ich mich verzählen konnte.«


  »Also gut: zwei. Für mich und für das gesamte übrige Land Orison sind einundzwanzig Jahre vergangen. Hörst du, was ich sage? Einundzwanzig Jahre! Sieh mich an, falls du mir nicht glaubst. Ich bin nun über vierzig, und ich habe jeden einzelnen Tag jedes einzelnen Jahres voll und ganz erlebt. Und du bist immer noch…«


  »Vierundzwanzig.«


  »Vierundzwanzig. Unglaublich! Du weißt hoffentlich, was das bedeutet?«


  Minten schüttelte den haarigen Kopf.


  »Das bedeutet Magie, Minten! Die beiden Dämonen, die hier wüteten, müssen die Insel Kelm irgendwie aus der Zeit gerissen haben. Jeder, der sich hier aufhält, altert langsamer als der Rest Orisons. Und das ist großartig, geradezu fabelhaft–denn ich kann einen jungen Minten noch viel besser gebrauchen als einen älteren.«


  »Gebrauchen? Wozu?«


  »Es herrscht ein neuer Krieg. Diesmal sind es alles Dämonen! Es sind Tausende, Zehntausende. Ich bin im Auftrag von Königin Lae I. zu dir gekommen, um dir den Posten eines Koordinators des Widerstands anzubieten. Ich werde dein Berater sein, wie damals, und gemeinsam werden wir das Land, das bereits den Dämonen gehört, von hinten aufrollen, bis diesen verfluchten Bestien das Hören und Sehen vergeht!«


  »Na, so was. Und warum ich?«


  »Minten! Wie kannst du noch fragen? Sieh dich doch an! Du bist der Beste mit bloßen Fäusten, der Beste mit dem Schwert, der Beste mit der Armbrust, der Einzige, den ich jemals einen mächtigen Dämon erschlagen gesehen habe. Du alterst nicht! Du…fürchtest dich nicht! Sämtliche Armeen des irathindurischen Krieges haben sich damals um dich gerissen! Du trägst die Zähne eines Bären im Mund! Du bist ein Dämon, aber glücklicherweise, glücklicherweise auf der Seite der Menschen!«


  »Warum bin ich auf der Seite der Menschen? Wie kommst du darauf?«


  Für einen Moment hatte Taisser das Gefühl, eine vom Strand zurückfließende Woge nähme seinen Magen mit. »Na, du bist ein Mensch! Oder etwa nicht? Bist du kein Mensch?«


  »Ich denke schon. Zumindest bin ich als Mensch geboren worden. Aber wie kommst du auf die Idee, dass ich deshalb etwas mit anderen Menschen zu tun haben muss? Ich bin viel herumgekommen, Taisser. Ich war im Gefängnis, in den Inneren Schlössern des Inneren Zirkels. Ich habe selbst das Wolkenpeinigergebirge von innen gesehen. Und ich habe einen Feldzug mitgemacht, der von dorthin nach hierhin führte. Ich bin nicht auf dieser Insel geblieben, weil sie so schön duftet. Ich bin hiergeblieben, weil ich–ehrlich gesagt–keinen von euch Menschen jemals wiedersehen wollte.«


  »Was redest du da? Lae war immer gut zu dir. Ich war immer gut zu dir…«


  Minten erhob sich. Seine Kämpfervisage war verfinstert. »Nein, Taisser. Sieh du dich an! Höre selbst, was du da redest! Du stehst vor mir, alt wie dein eigener Vater, und erzählst mir, ihr habt schon wieder Krieg. War es wieder einmal an der Zeit, ja? Braucht ihr den Krieg, um euch bei Laune zu halten? Werdet ihr nicht schlau aus diesem ganzen Irrsinn?«


  »Aber wir tragen keine Schuld, Minten! Diesmal wirklich nicht! Der Krieg wird uns aufgezwungen von Dämonen! Die Welt wird untergehen, und alle Menschen mit ihr, wenn du und ich uns nicht zusammentun, um etwas zu unternehmen!«


  »Was kümmert mich die Welt?«


  »Was kümmert dich die Welt? Was kümmert dich die Welt?! Ja, nichts natürlich, solange du auf dieser gottverfluchten Insel den lieben langen Tag lang Däumchen drehen kannst! Aber wenn die Dämonen erstmal das Festland überrannt haben, werden sie sich umschauen, wo es noch etwas zu holen geben könnte. Dann wird ihr Blick auf Kelm fallen, oh, seht mal da! Was für ein hübsches kleines Paradieschen. Und dann wird dein hübsches kleines Paradieschen eingemeindet, dass es nur so raucht!« Die beiden standen sich nun gegenüber, ähnlich wie Gäus und Irathindur vor einundzwanzig Jahren, an ebendiesem Strand.


  Durch Mintens wuchernden Bart fraß sich langsam ein Lächeln. »Mit Menschen bin ich nie zurechtgekommen. Vielleicht fällt es mir mit Dämonen leichter.«


  »Oh, natürlich. Verbrüdere dich mit ihnen! Sie werden begeistert von dir sein, wenn sie erst erfahren, dass du damals einen von ihnen ermordet hast!«


  »Das war kein Mord. Das war nicht einmal ein echter Kampf. Ich habe nichts weiter getan, als meine Klinge zu halten, damit der Dämon sich selbst an ihr töten konnte. Tenmac III. Ebensoein Dämon wie die Baroness den Dauren.«


  »Was redest du für einen Unsinn?«


  »Nein, Taisser. Du bist es, der nichts weiß. Was vorgefallen ist. Was vorfallen wird. Ich kann dir noch etwas verraten. Soll ich dir etwas verraten? Worte, die ich seit zwei Jahren im Kopf habe, als wären sie mir mit Kreide eingeschrieben?«


  »Wovon sprichst du?«


  Minten schloss die Augen und rezitierte: »Es hat niemals so etwas wie menschliche Magier gegeben. Auch keine Landdrachen, Flugechsen, Unholde und Einhörner. Das waren alles Dämonen, die in Menschen, Leguane, Vögel, Affen, Pferde und anderes Getier schlüpften, um sich auszutoben, ihre Grenzen auszuloten, lebendig zu sein. In dieser Gier nach dem Leben und dieser unbändigen Freude am Lebendigsein brauchten sie aber schließlich die ganze ihnen verfügbare Lebenskraft auf, bis nichts mehr da war, das ihnen in Zukunft zur Nahrung und Stärkung gereichen konnte. Dem Weisesten von ihnen, Orison dem Dämonenkönig, blieb nichts anderes übrig, als sie alle in den Schlund zu führen–nicht um sie gefangen zu setzen und zu bannen, sondern um ihnen wenigstens noch eine Weiterexistenz zu ermöglichen, wenngleich auch ohne Freiheit. Orison war gestorben, erschöpft, zu Licht zerflossen und wiederauferstanden im ewigen Kreislauf des von ihm geschaffenen Strudels. Das Land, das zur Erinnerung noch seinen Namen trug, ging trostlos über an die Menschen, die ihre Lebenskraft aus sich selbst erzeugten, weil sie schliefen, wenn sie müde waren, weil sie andere Lebewesen fraßen, wenn sie Hunger verspürten, und weil sie Arbeiten unter sich aufteilten und zusammen größer waren als der Einzelne, um sich gegen die Natur und das Leben zu behaupten. Immer gegen das Leben, niemals mit ihm. Und so verschwand alle Magie aus der Welt, und selbst die Dämonen vergaßen, dass niemand außer ihnen selbst die Dämonen jemals hatte bändigen können. «


  Taisser starrte seinen früheren Freund fassungslos an. »Orison…der…Dämonenkönig? Was erzählst du da für Märchen?«


  Minten öffnete die Augen wieder. »Das ist kein Märchen. Das ist die Welt, die euch eingemeinden kommt. Und jetzt entschuldige mich bitte. Ich habe es mir nämlich abgewöhnt, Lebewesen zu fressen, wenn ich Hunger verspüre, und bin deshalb darauf angewiesen, mir beim Däumchendrehen ausreichend Früchte und Beeren zu sammeln.«


  »Ich bin Berater einer Königin. Ich werde mich nicht einfach so von dir abweisen lassen.«


  »Na, dann viel Vergnügen bei der Suche nach mir. Du wirst feststellen, dass Kelm ziemlich groß ist, wenn man Kelm von innen betrachtet.« Minten wandte sich ab und ging in den Wald. Taisser ballte die Fäuste, entkrampfte sie dann wieder, ballte sie erneut und folgte Minten. Aber schon nach kurzer Zeit hatte er diesen im Gestrüpp aus den Augen verloren. Er weigerte sich, das zu akzeptieren, suchte in allen möglichen Richtungen, und musste feststellen, dass er weder besonders schnell noch besonders geschickt war. Er versuchte Mintens Fährte zu finden, und musste einsehen, dass er als Spurenleser vollkommen ungeeignet war. Er brüllte Mintens Namen, aber außer dem Gekreische aufschreckender Vögel antwortete ihm nichts. Er lauschte, aber hörte nur das empörte Wummern seines eigenen Herzens.


  Noch immer weigerte er sich, Mintens Absage zu akzeptieren. Es ging um zu viel, um ganz Orison. Um Orison, den Dämonenkönig. Zweifel wischte er beiseite. Nachdem er die Bucht gefunden hatte, in der Blannitt neu vor Anker gegangen war, suchte und rief er noch den ganzen Tag, einen Großteil der folgenden Nacht und die Hälfte des nächsten Tages nach Minten Liago, aber keine Fußspuren, keine Feuerstellen, keine frisch geernteten Früchte oder geknickten Gräser, nichts war zu finden. So, als hätte Minten nur in Taissers Vorstellung noch gelebt. Es gab auch keine Zeugen für ihre Begegnung am Strand. Minten erst vierundzwanzig Jahre alt–war das nicht ohnehin vollkommen unglaubwürdig?


  »Vielleicht habe ich auf See einen Sonnenstich erhalten?«, versuchte Taisser sich einzureden, aber der Himmel war fast immer bedeckt gewesen. Die Sonne war im Winter scheu.


  Oberhalb der Stelle, wo sie einander begegnet waren und wo die unermüdlichen Wellen längst sämtliche Spuren getilgt hatten, hinterließ Taisser, beschwert von einer Turmmuschel, einen Zettel mit einer Botschaft:


  Falls du es dir anders überlegst,


  falls du bereit bist, deinen Platz in den Reihen des


  Landes einzunehmen,


  das dich genährt und großgezogen hat


  –ich gehe von hier aus nach Rurga,


  wo man zu kämpfen bereit ist


  und Feigheit verachtet.


  Dass dies irgendwie Unsinn war, fiel Taisser selbst auf. Wie sollte Minten die Insel Rurga erreichen–ohne ein Boot? Blannitt konnte ihm kein Beiboot dalassen, da Blannitt keins besaß.


  Es war sinnlos. Taissers Mission war bis hierhin ein Fehlschlag.


  Er schwamm wieder durch kalte Wogen zur Miralbra hinüber und stach mit Blannitt und Eker Nuva Richtung Rurga in See. Blannitt beschwerte sich zwar, weil ihm vorher niemand gesagt hatte, dass es nun auch noch nach Osten gehen würde, aber Taisser rechnete ihm vor, wie viel Trinkbares sich mit den Stücken kaufen ließ, die er als zusätzliche Entschädigung erhielt. Seltsamerweise war Blannitt nicht weiter beeindruckt. »Ich könnte euch zwei Stadtnasen auch einfach über Bord gehen lassen und alle eure Stücke behalten. Es ist Krieg. Wer würde mir da etwas nachsagen können?« Aber er beließ es beim Murren.


  Während der Überfahrt zwischen den beiden südlichen Inseln dachte Taisser wieder und wieder über die rätselhafte Legende nach, den seine Vision Minten Liagos ihm aufgesagt hatte.


  Orison, der Magier, Orison, der Erretter, Orison, der Begründer des neungeteilten Landes–ein Dämon, ein Dämonenkönig? So etwas konnte doch nur der Vorstellungskraft von jemandem entsprungen sein, der seit Jahrzehnten auf einer verlassenen Insel hauste und daran innerlich zugrunde ging, auch wenn es ihn jung und bei körperlicher Gesundheit erhielt.


  Die Menschheit–nur Stellvertreter, bis die Dämonen den ihnen gebührenden Platz wieder einnahmen? Der Moment der Übernahme–jetzt gekommen?


  Das konnte unmöglich stimmen. Das war nicht hinzunehmen. Selbst wenn es in Teilen auf geschichtlichen Vorgängen beruhen sollte: Weshalb konnte die Geschichte des Landes dann nicht so weitergehen, dass die Menschen siegreich blieben und die Dämonen zurückgebannt wurden in den Schlund, den sie sich doch schließlich selbst erwählt und geschaffen hatten?


  »Aber warum zerbreche ich mir überhaupt den Kopf?«, dachte Taisser. »Was war Minten Liago, der zottelige, absurd junge Minten vom Strand, der mir, Taisser Sildien, dem Berater der Königin, solche Gedanken einflüsterte, denn anderes als die Vorstellung eines Menschen, eine zu einem Bild verfestigte Hoffnung, aber auch ein Hoffnungszerschmetterer, ein schlechtes Gewissen vielleicht, weil ich es mir bei Hofe habe gut gehen lassen, während anderswo die Menschen entbehrungsreicher überdauerten, eine Mahnung, eine Maßeinheit, um mein Alter und meine Weichlichkeit in ein unrühmliches Licht zu setzen, eine Idee von Unabhängigkeit im Angesicht einer alles überrollenden Dämoneninvasion, eine Mahnung an die bis heute fortdauernden Verstörungen auch des alten, des irathindurischen Krieges, eine Anklage, ein Anhaltspunkt? Und was waren seine Worte denn anderes als ein Spuk, eine Verunsicherung, eine Lüge, ein Wink, ein Tarnkleid, ein Umweg?« Ein Rätsel, das Taissers Verstand sich selbst stellte.


  Am zweiten Tag der Überfahrt akzeptierte Taisser, dass Minten auf der Insel wirklich gewesen war, wusste dadurch aber immer noch nicht, was seine Worte zu bedeuten hatten. Schluchzend begriff der Berater, dass er nichts war ohne seine Königin, während Minten alles war ohne irgendjemanden.


  [image: ]


  noch dreiunddreißig bis zum Ende


  Auch den Dämonen machte der einbrechende Winter zu schaffen.


  Etliche erfroren. Im Schlund war es niemals eiskalt gewesen, sondern warm wie in einem lebendig pulsierenden Hühnerei.


  Andere wurden von Hagel, Eiszapfen oder scharfkantigen Eissplittern verletzt und verendeten kläglich am Wegessaum.


  Wieder andere jagten den Schneeflocken hinterher und verwundeten sich, indem sie wie tollwütig gegen etwas anderes prallten, oder versanken in tiefer Trauer, wenn ihnen die schönen kristallinen Formen in den Klauen schmolzen.


  Einige verbrannten im Schneefall. Das war eine Besonderheit weniger Dämonen, die Culcah lieber gar nicht erst zu begreifen versuchte.


  Im Großen und Ganzen jedoch gelang es ihm, sein Heer vor die Mauern der Hauptstadt zu führen.


  Und das Heer war sogar fester zusammengefügt als vormals. Die 5000, die stets vor der Vorhut herumgeschwirrt waren, hatten sich am Inneren Schloss–wie Culcah fand: verdientermaßen–eine blutige Nase geholt, und sich nun–auf rund 4000 verunsicherte Gestalten reduziert–wieder in den Haupttross eingegliedert.


  Die 30000 Bummelanten hinter der Nachhut und die 34000 Beutemacher links und rechts der Flanken hatten sich ebenfalls näher an das Hauptheer heranbewegt–wahrscheinlich, weil es in der Masse weniger kalt war, als wenn man sich vereinzelt und mürrisch bewegte.


  Etwa 1000 waren dem Winter und den Marschstrapazen zum Opfer gefallen, weitere 1000 Verteilungsunruhen–als es um die Überreste des komplett aufgeriebenen, fliehenden Menschenheeres ging–sowie einer vollkommen sinnlosen Massenschlägerei, die kurz vor Orison-Stadt ausgebrochen war. Desertiert war nun niemand mehr. Man hatte gesehen, dass es menschliche Heere gab, und fürchtete den nun weit gewordenen Weg zu den Küsten ohne Geleitschutz durch die Masse der anderen. Die 10000 Dämonen von den Küsten jedoch kamen wohl tatsächlich nie mehr zurück, oder–was ebenfalls denkbar war–es gelang ihnen einfach nicht, das sich zügig bewegende Hauptheer wieder einzuholen.


  Culcah stand also mit 107000 Dämonen vor den Mauern von Orison-Stadt.


  Diese Mauern waren mächtig. Dick und hoch. Culcah konnte sich eines leichten, beinahe angenehmen Schauderns nicht erwehren.


  »DÄMONEN!«, brüllte er mit sich überschlagenden Stimmen. »Wenn diese Feste erst GEFALLEN ist, wird das ganze Land bald uns gehören! Die Hoffnung der Menschen auf Gnade und Erlösung wohnt HIER! Zeigen wir ihnen also, dass es KEINE Hoffnung gibt! ZERSCHMETTERN wir das Schloss der schwachen Königin! Holen wir uns ihre KRONE und benutzen sie als Armreif!«


  Dann ließ er gegen die Mauern anrennen.


  Das Bild war imposant. Es waren diesmal nicht nur 5000 Kämpfer wie beim Inneren Schloss, sondern mehr als 80000 Fußsoldaten, die wider die Mauern brandeten. Die Gegenwehr war nur schwach, aber vorhanden. Menschen schossen mit Pfeilen, schleuderten Speere, wuchteten Pech, siedendes Öl, brennende Wergballen und tonscherbengespickte Abfallkugeln über die Zinnen. An die 3000 Dämonen verloren so ihr Leben, aber im allgegenwärtigen Gewimmel fiel das nicht weiter auf. Im Gegenteil: Es stellte Proviant bereit für die Kämpfenden. In Öl gesottenen Proviant oder welchen am Spieß.


  Culcah arbeitete nicht mit Gerätschaften. Er ließ keine Schleudern errichten, keine Belagerungstürme, ließ keine Erdwälle aufschichten. Ihm standen Soldaten zur Verfügung, die jeglicher Beschreibung spotteten.


  Er hieß geflügelte Dämonen von oben Steine und Flammenbälle werfen. Orison-Stadt begann erst zu zersplittern, dann überganglos zu brennen.


  Nach einer Beratung mit seinem Offiziersstab beschloss Culcah dann, die Stadt lieber doch nicht ein Raub der Flammen werden zu lassen, weil sie immerhin vor einem Winter, dessen Verlauf nicht abzuschätzen war, genügend Unterkünfte bot. Er ließ also geflügelte Dämonen Wasser auf die Brände schütten.


  Die Mauern stürzten bereits am dritten Tag der Belagerung. Culcah verlor noch einmal 2000 Dämonen, die beim anschließenden jubelnden Erstürmen der Stadt gegen Gebäude gedrückt und zerquetscht wurden, aber das spielte nun keine Rolle mehr.


  Er hatte gesiegt. Er hatte die Hauptstadt der Menschen eingenommen.


  Er war der größte Heerführer, den dieses Land jemals gesehen hatte.


  In einem seiner drei Gesichter bildete sich der Gedanke, ob er Orison die Stirn bieten solle, wenn dieser sich endlich aus dem Schlund bequemte, um sich die Krone des Landes aufzusetzen. Doch die zwei anderen Gesichter überstimmten das hochmütige, bevor es sich auf eine Art und Weise äußern konnte, die ihnen allen später zum Nachteil gereichen würde.


  Orogontorogon hielt sich während des Kampfes um die Stadt aus dem gröbsten Getümmel heraus. Das Menschenmädchen Genja, das er im Inneren Schloss geraubt hatte, beanspruchte einen großen Teil seiner Aufmerksamkeit. Mal war ihr kalt, dann war ihr heiß, dann war sie müde, dann war ihr langweilig, dann hatte sie Hunger oder Durst oder musste dringend mal, oder mit ihrer schlenkerigen Stoffpuppe Entchen war irgendetwas nicht in Ordnung. Orogontorogon stellte fest, dass es eine mühselige Angelegenheit war, sich einen Menschen zu halten, aber dennoch wollte er nicht davon Abstand nehmen. Niemand sonst im Heer hatte so etwas. Er war auch neugierig darauf, ob Genja sich wirklich bald in einen großen Menschen, in eine Frau verwandeln würde–aber bislang war davon noch nichts zu sehen, obwohl der Hundedämon Unmengen von Nahrung und Schmelzwasser in ihren kleinen, gierigen Plappermund stopfte.


  Am meisten strengten ihn ihre dauernden Fragen an.


  »Duuu, Oro?« Sie konnte sich seinen Namen nicht merken und nannte ihn deshalb Oro. »Warum hat der Onkel denn ein Auge mitten auf der Stirn? Kann er damit mehr sehen als wir? Warum hat der Onkel kein Gesicht? Wie kann er so was sehen? Warum hat die Tante da vorne Flügel und die andere da hinten nicht? Ist das nicht ungerecht? Duuu, Oro? Ist das überhaupt eine Tante oder ein Onkel? Was trinkst du da? Ich will auch! Wie heißt dieses Tier dort mit den zwölf Armen? Ist das ein Tier oder ein Onkel? Warum kannst du ihn nicht nach seinem Namen fragen? Hast du Schiss? Du hast doch keinen Schiss, oder? Kommen Mama und Papa bald wieder? Gehen wir dann wieder nach Hause? Wann gehen wir nach Hause? Ist das Fest nicht bald mal auch zu Ende? Warum müssen die alle immer so schreien? Warum macht ihr keine Musik, das wäre doch viel lustiger beim Wandern? Bist du stärker als der da mit dem Fischgesicht? Bestimmt bist du stärker als der mit dem Fischgesicht! He, Fischgesicht! Oro ist bestimmt viel stärker als du! Hab ich’s nicht gesagt, Oro? War doch keine Sache! Warum knurrst du so? Bist du jetzt sauer, Oro? Wohin gehen wir jetzt? Gehen wir danach nach Hause? Was isst du da? Ist das nicht ungesund? Mama sagt immer, so was ist nicht gesund kurz vorm Schlafengehen! Wo wohnt deine Mama? Ist deine Mama genau so rot wie du? Unsinn, jeder hat eine Mama! Deine war vielleicht eine Hundemama, glaubst du nicht auch? Hm, Oro? Sag doch, Oro? Schmollst du? Bist du schon wieder sauer, Oro? Hör auf zu knurren, Oro! Oooro, Oooro, Oooro!«


  Einer der Dämonen, der vorüberkam, konnte Orogontorogons Schicksal nicht mehr mit ansehen. »Ich kauf sie dir ab«, zwitscherte er. »Für die Schätze, die ich in der Stadt als Beute mache.«


  »Und was hast du dann mit ihr vor? Sie auffressen?«


  »Na ja. Wäre das denn schlimm?«


  »Ich weiß nicht so recht. Aber danke, Kamerad. Vielleicht komme ich später darauf zurück.«


  Auf einem Hügel, der aussah, als sei er aus lauter Speichelleckern zusammengeklebt, jubelte Culcah über die Schlacht, die im Begriff war, gewonnen zu werden.


  Dabei konnte jeder Idiot sehen, dass sie hier gegen eine entvölkerte Festung anrannten. Orogontorogon verzog geringschätzig die Lefzen. Die wirkliche Überraschung–dessen war er sich sicher–wartete weiter nördlich auf sie.


  Snidralek war mittendrin dabei. Er genoss es unbeschreiblich, der Größte und Stärkste weit und breit zu sein. Jeder, der im Getümmel gegen ihn rempelte, wurde von ihm doppelt so heftig zurückgeschubst–es war großartig, zwölf Arme gleichzeitig zur Verfügung zu haben. Er hatte auch mehr Überblick über das Kampfgeschehen als die anderen, weil sein Kopf oben aus dem Gewimmel herausragte. Dieses Gewimmel an sich war ziemlich unterhaltsam. Ab und zu trieben die Füße von Dämonen an ihm vorbei, die offensichtlich kopfunter in den Angriffswellen feststeckten.


  Snidralek wollte als Erster die Mauer überwinden, und er wollte nicht klettern dabei wie ein Käfer oder eine fettige Schnecke, sondern mitten hindurchtunneln wie ein Gott. So nahm er all seine Kräfte zusammen und rannte wieder und wieder gegen das uralte Mauerwerk an. Dass er dabei kleinere Dämonen, die zwischen ihn und die Mauer rutschten, zermalmte, bemerkte er in seinem Eifer gar nicht. Links und rechts von ihm enterten Dämonen an den Mauern auf und wurden dafür von oben mit Feuer, Pech und anderem Dreck bespien. Snidralek wollte mitten hindurch. Die Hauptstadt musste ihm Platz machen, ihm, der nun der Stärkste von allen war. Er schuftete und rammte. Mauerteile platzten um ihn herum. Alles schrie in einer Mischung aus Panik, Schmerz und Jubel. Die Allgegenwart von Bewegung erinnerte ihn heimelig an den Dämonenschlund, den warmen, mütterlichen Strudel. Er wollte mitten hindurch. Den Städtern ihre Fundamente unter den Sohlen wegreißen. Die Festung verflüssigen. Ja, das war es. Das war ein gutes Bild dafür.


  Er schaffte es nicht ganz, der Erste zu sein. Dreihundert Armeslängen rechts von ihm gelang es einer Gruppe von geschmeidigen Nachtschattendämonen, die eine große Eibe als Rammsporn benutzten, weniger als eine halbe Stunde vor ihm, ein Loch in die Mauer zu trümmern und nach innen zu taumeln. Und auf der anderen Seite der Stadt hatte sich eine Art lebendiger Leiter gebildet, aus lauter Dämonen, die derart übereinanderkletterten, dass beständig welche oben ankamen, die Leiter jedoch dennoch verstärkt und aufrechterhalten wurde.


  Snidraleks Bresche war also die dritte, die direkt ins Herz der Königsstadt hineinführte. Aber im Gegensatz zu den anderen beiden Breschen hatte er seine ganz alleine geschaffen.


  Und im Gegensatz zu den anderen Bewerkstelligern der Breschen gelang es ihm dann auch, sich innerhalb der Mauern zu behaupten und das Angesprungenwerden durch furienhafte Greisinnen und brüllende Krüppel mit Obstmessern in den Fäusten ohne größere Blessuren zu überstehen.


  Für Marna Benesand war die Schlacht um Orison-Stadt eine weitere Ursache für Schande und Unglück.


  Ähnlich wie der Rückzug vom Inneren Schloss und die furchtbare, alle in den Untergang führende Flucht Richtung Hauptstadt.


  Schon in dem Augenblick, als das Heer der Dämonen erstmals in seiner vollen Breite sichtbar wurde und als Hunderttausendergeheul die Ebene vor der Stadt entlanggetobt kam, war ihr die Aussichtslosigkeit ihres Ansinnens klar vor Augen getreten.


  Und dabei war eigentlich alles so einfach gewesen. Ihre Schwestern hatten ihr einmütig beigepflichtet. Der Rückzug vom Inneren Schloss war ein Fehler gewesen. Die Desertion aus Hugart Belischells todgeweihtem Heer ein für das Überleben der Töchter Benesands zwar unabdingbares, aber nichtsdestotrotz schmachvolles Vorgehen. Eine weitere Flucht im Gefolge der Königin durch Schnee und Eis des Nordens nichts weiter als eine Wiederholung von Hugart Belischells großem Fehler. Auch hierbei würden die Verfolger wieder schneller und begieriger sein als die durch Kinder und Viehkarren zusätzlich verlangsamten Flüchtlinge. Das Verbleiben in der Stadt und Verstärken ihrer Mauern war ihnen also als das einzig akzeptable Verhalten erschienen. Immerhin waren sie nun in einer Stadt, konnten hohe Mauern zur Verteidigung nutzen und hatten Vorräte, um einer Belagerung standzuhalten. Und waren nicht ihre Gegner letzten Endes nur Tiere, die sich dumm an den Befestigungen die Schädel einrennen würden, bevor sie schließlich die Lust verloren und um die Stadt herum nach Norden gingen, um der Königin und ihrem mit Reichtümern beladenen Flüchtlingstross hinterherzusetzen?


  Selbstverständlich hatte Marna Benesand vor den Geflügelten gewarnt und höchstpersönlich mit dafür Sorge getragen, dass die meisten Verteidiger sich gut mit Pfeilen, Bolzen, Bogen und Armbrustgeschützen ausrüsteten. Aber sie hatte nicht damit gerechnet, dass die Geflügelten Steine und Feuer werfen würden. In der Geschichte Orisons gab es keinen vergleichbaren Angriff aus der Luft. Marna versuchte sich hinterher immer wieder einzureden, dass sie nicht hatte wissen können, was geschehen würde. Aber das war ein mehr als schwacher Trost.


  Nikoki Benesand wurde von einem dieser Steine getroffen und begraben. Ganze Gebäude zerschmetterten, als bestünden sie aus hartgebackenem Sand. Die Verteidiger schossen, was das Zeug hielt. Dann verendeten sie in stürzenden Trümmern und durch die Straßen rollenden Staubwogen.


  Anschließend zerplatzten überall Feuerbälle. Chesea Benesand entging drei dieser Funken stiebenden Himmelshöllen nur knapp, dann kam sie bei dem Versuch ums Leben, ein paar Kälber aus einem brennenden Stall in Sicherheit zu zerren. Menschen, die vorher auf den Mauern gestanden hatten, um zu kämpfen, verließen ihre Posten, um ihre Stadt zu löschen. Die Töchter Benesands rannten nach hierhin und dorthin, halfen überall aus, kamen meistens zu spät.


  Wie zum Hohn schleuderten die Dämonen nun auch noch Wasser. Ilura Benesand wurde von einem solchen aus großer Höhe hinabgeschleuderten Schwall voll erwischt und über eine Innenmauer in einen dunklen Hinterhof gesprengt. Marna bekam die Hälfte des Wassers ebenfalls mit ab, konnte sich aber an einem Geländer festhalten. Für Ilura kam jede Hilfe zu spät. Sie war mit dem Rückgrat auf die Einfassung eines Brunnens gekracht.


  »Wir werden hier alle verrecken«, rief ihre Schwester Teanna Benesand, die ehemalige Reitlehrerin, ihr zu. Teannas Gesicht zeigte Spuren von Ruß, Blut, Schweiß, Wasser, Tränen und Staub gleichzeitig. »Und was mich am meisten dabei wurmt, ist, dass wir den Vorteil unserer Pferde nicht ausspielen können. Was sollen wir mit Pferden, wenn wir nur stillstehen, bis man uns totgeschmissen, verbrannt oder überrannt hat?«


  »Wir können nicht schon wieder fliehen«, sagte Marna stimmlos. »Das können wir nicht machen.«


  Hazmine Benesand, die Einzige von ihnen mit echter Heereserfahrung, schaltete sich in das Gespräch ein. »Wenn wir einen Ausbruch wagen, hinten an der Nordmauer, wo noch nicht so viel gekämpft wird, weil die Dämonen stur lieber von Süden gegen die Mauern anrennen, dann könnten wir immer noch der Königin beistehen als berittener Eingreiftrupp. Das wäre besser, als hier zugrunde zu gehen.«


  »Aber die Königin weiß, dass wir hier bleiben wollten. Was wird sie von uns denken, wenn wir plötzlich im Norden auftauchen?«


  »Sie wird nichts denken. Sie wird wissen, dass Orison-Stadt gefallen ist. Sieh doch über die Mauer nach draußen, Marna! Das sind Zehntausende, Hunderttausende von Dämonen! Sie werden die Stadt einnehmen. Ob heute schon oder erst morgen ist völlig nebensächlich.«


  Marna starrte ins Leere. Nikoki unter dem Stein. Chesea in Flammen. Ilura, klatschnass mit verzerrtem Gesicht auf dem Brunnenrand. »Die Hauptstadt«, hauchte sie, während ihre Augen in Tränen zu schwimmen begannen. »Unsere schöne Hauptstadt.«


  Tanuya Benesand, die ehemalige Nackttänzerin, brachte ein neues Argument in die Diskussion ein: »Im Sinne unseres Vaters und Vorbilds Faur Benesand: Hat nicht auch er immer wieder Ausfälle von den Maueren dieser Stadt herab unternommen?«


  »Ja, genau«, pflichtete die kaum erwachsene Myta Benesand ihr bei. »Er hat sich von den Zinnen mitten unter seine Feinde hinabgestürzt, lachend! Und sie wichen voller Furcht vor ihm zurück!«


  »Lass uns ausbrechen, Marna«, beschwor Hazmine Benesand ihre Anführerin. »Wir flüchten nicht einfach durch eine Hintertür. Wir machen einen Ausfall an einer der weniger umkämpften Mauern, legen aber noch mindestens hundert von diesen Bastarden dabei um!«


  Marnas Augen verengten sich, sodass Tränen hervorgepresst wurden und über die aschenen Wangen abfließen konnten. Faur Benesand! Der herrliche Held mit wehendem Haar! Von der höchsten Zinne herab hätte er auf die Dämonen hinuntergelacht. Wo war er nur, wo? Was, wenn er doch noch am Leben war? Marnas Augen verengten sich noch weiter. »Schwestern!«, rief sie plötzlich aus, wie unter dem Eindruck einer Vision, die sie noch nicht ganz erfassen konnte. »Wie lauteten nochmal die Theorien über Faur Benesands Verbleib?«


  »Dass er«, versuchte Zilia Benesand, die ehemalige Schauspielerin, sich zu erinnern, »König Tenmac III. das Leben gerettet hat, als die beiden Dämonen gerade so wie heute die Hauptstadt verwüsteten? Und dabei selbst sein Dasein hingab?«


  »Nein, eine andere!«


  »Dass er«, versuchte es nun die frühere Gesellschafterin Aligia Benesand, »die beiden Dämonen erschlagen habe, auf einer der beiden Südinseln vermutlich, und sich dann als Mönch in die Einsamkeit zurückgezogen habe, um für die Gewalt seines Schwertes zu sühnen?«


  »Schon besser, aber immer noch nicht die Richtige!«


  »Dass er«, brummte Teanna, »einer der vielen unerkannt gebliebenen Toten der Verwüstungen von Orison-Stadt wurde?«


  »Ach nein, Teanna, was für ein Unfug! Das ist ja nun wirklich die blödeste Theorie von allen! Nein, die andere, die andere!«


  »Dass er«, fiel es Zilia plötzlich wieder ein, »angreifende Coldriner aus dem Norden zurückschlug, mehr oder weniger im Alleingang, nachdem alle Männer seiner Einheit gefallen oder geflohen waren, und dass er dann selbst in den Wolkenpeinigerbergen das Grab eines Schwerverwundeten fand, ein Grab aus Fels und Eis!«


  »Das ist es! Das ist es!«


  »Ich verstehe nicht, Schwester«, sagte Hazmine verwirrt.


  »Coldrin! Die Berge! Aber begreift Ihr denn nicht? Wohin die Königin sich wendet! Wir sind dumm gewesen, von Anfang an! Wir hätten tatsächlich mit der Königin mitreiten sollen! Um das Grab unseres Vaters in den Bergen zu suchen! Oder ihm ein Grab zu geben, falls er unbeweint der Einsamkeit verhaftet blieb! Oder um ihn zu finden, falls er vielleicht gar nicht tot ist, sondern nur angewidert von der Geringfügigkeit der Menschen das Land Orison hinter sich ließ, um fortan zur Rechten König Turers von Coldrin Gericht zu halten über die Dummen und Schwachen!«


  »Hört, hört!«, brummten die Schwestern anerkennend, und: »So könnte es gewesen sein!«


  Marna Benesand richtete sich zu ihrer vollen Größe auf und ordnete ihr Haar. »Schwestern, holt eure Pferde. Wir werden nicht einfach sang- und klanglos in dieser stürzenden Festung untergehen. Wir werden unsere Gefallenen rächen und unseren idealen Vater noch dazu. Immer zu einem Scherz und einem Kunststück aufgelegt!«


  »Immer zu einem Scherz und einem Kunststück aufgelegt!«, wiederholten ihre sechs Schwestern im Einklang. Dann holten sie unter dem fortdauernden Bewurf durch Felsen, Flammen und Fontänen ihre Reittiere.


  Nicht jedem wäre es gelungen, angesichts von draußen herandrängenden Unholden ein paar Städter dazu zu bewegen, ein schmales Nord-Tor für sie zu öffnen und hinter ihnen wieder zu schließen. Aber Die Töchter Benesands mit ihren blitzenden Schenkelchen, den durchnässten Blusen unter dem glänzenden Leder der Rüstung und den erhitzt ins Gesicht fallenden Haaren war dies ein Leichtes. Die Städter warfen ihnen Luftküsschen zu und erhielten Luftküsschen als Dank. Die Städter winkten und vergaßen darüber beinahe das Wiederverriegeln. Aber Die Töchter Benesands zahlten die Gefälligkeit zurück und hieben aus ihren Sätteln herab so wütend auf die verdutzten Dämonen ein, dass diese die Gelegenheit nicht nutzen konnten und abermals gegen ein verschlossenes Tor schürften. Der Ausfall der berittenen Damen kostete Dutzenden von Dämonen das Leben. Die Töchter jedoch verloren keine einzige Schwester mehr. Nachdem die Umklammerungen der Stadt erst einmal gesprengt waren, stoben sie in den deutlich weniger umkämpften Norden davon. Der Königin nach, den Bergen entgegen.


  Hinter ihnen verzischte geschleudertes Wasser als weithin sichtbarer weißer Dampf und mischte sich mit dem dichten Qualm zu bewegten Mustern des Untergangs.


  [image: ]


  noch zweiunddreißig bis zum Ende


  Die Überfahrt nach Rurga verlief nicht ohne Schwierigkeiten. Einmal kam Blannitt lallend vom Kurs ab und geriet im Nebel zu dicht an die Hafenstadt Icrivavez heran, sodass sie leibhaftige Dämonen zu sehen bekamen, die meckernd oder gackernd durch weißen Dunst flogen. Unter vollkommener Vermeidung jeglichen Geräusches gelang es den dreien, sich vom Land zu entfernen, ohne von den Ungeheuern bemerkt zu werden. Für Blannitt waren es die ersten Dämonen seines Lebens; Taisser hatte vor einundzwanzig Jahren einen gesehen, der von Minten Liago erschlagen wurde. Einzig Eker Nuva hatte am Inneren Schloss so viele von denen zu Gesicht bekommen, dass er nicht weiter beeindruckt war.


  Ein anderes Mal begannen Blannitt und Eker Nuva plötzlich sich zu prügeln, weil dem erfahrenen Boten Blannitts andauerndes Geschimpfe auf die Nerven ging. Die Miralbra schwankte stark unter der Schlägerei, beide Streithähne stürzten schließlich über Bord und kamen im Winterwasser prustend wieder zur Vernunft. Taisser angelte sie über die Reling, zuerst den Kapitän, um des Friedens willen, dann den Boten.


  Nachdem sie sich alle mehrere Tage lang angegiftet oder angeschwiegen hatten, erreichten sie endlich Rurga. Taisser fürchtete hier bereits Dämonen, aber sie wurden am Strand von Inselbewohnern erwartet. Die Rurganer hielten unablässig nach Norden hin Ausschau und hatten den kleinen, seltsam schlingerig laufenden Einmaster schon lange bemerkt.


  Kurz nach der Anlandung gab es den nächsten Konflikt. Blannitt weigerte sich, auf dieser »Kackinsel« zu bleiben. Das war alles nie so geplant gewesen. Er wollte sein »treues Mädel« nehmen und sich nach Norden absetzen, nach Ferretwery oder Zarezted, wo die »stinkende Dämonenbrut« sicher noch nicht Fuß gefasst hatte. Taisser dachte nur kurz daran, den schwankenden Kapitän mittels einer königlichen Vollmacht zu binden. Aber die Rurganer verfügten über eigene Schiffe. Sollte Blannitt doch sein Glück versuchen. Unruhig pflügte die Miralbra ohne Taisser und Eker durch die Brandung zurück. Wahrscheinlich würde Blannitt sich verfahren, den Dämonen in die Fänge geraten und von keiner Menschenseele jemals wiedergesehen werden, aber es war seine eigene Entscheidung, es war sein Leben, sein Boot–sein Mädel–, seine Grüne See.


  Mit der Bezeichnung »Kackinsel« jedoch hatte der Kapitän gar nicht so unrecht gehabt. Rurga war nicht annähernd ein so grünes Paradies wie Kelm. Auf Rurga gab es überwiegend Sand und Felsen, und die Sandfelsen waren mit dem Unrat von Abertausenden von kreischenden Seevögeln bekleckert. Dementsprechend roch es auf dieser Insel scharf und beißend. Den Bewohnern schien das allerdings nichts auszumachen. Begierig erhofften sie sich von dem königlichen Berater und dem Boten Neuigkeiten über den Fortgang des Krieges.


  Auf dem großen Versammlungsplatz traf Taisser die Rurganerin Nenamlelah Ekiam wieder. Die junge Witwe war mitsamt ihren Brüdern selbst erst vor zwei Wochen nach Rurga zurückgekehrt. Taisser und Eker vervollständigten Nenamlelahs eigenen Bericht über die Dämoneninvasion: Hugart Belischells Heer war zerschlagen, der Dämonenfeldzug umfasste mehrere zehntausend, wenn nicht sogar hunderttausend Ungeheuer, und die Königin führte die Einwohner Orisons von Orison-Stadt aus nach Norden, um ein Bündnis mit Coldrin zu wagen.


  Die Erwähnung des Wortes »Coldrin« führte im Rat zu großer Unruhe. »So weit wird es noch kommen«, sagte einer der älteren Männer, »dass wir zuerst die Dämonen zurückschlagen müssen und dann die Coldriner, die keinen Deut besser sind.« Es gelang Nenamlelah Ekiam, die Wogen zu glätten. Sie hatte inzwischen im Stamm eine hohe Position zugewiesen bekommen. Immerhin hatte sie die Hauptstadt gesehen, die Königin nicht nur gesprochen, sondern auch umarmt, die von Dämonen verwüsteten Hafenstädte als erste Person überhaupt lebend bezeugt, sie hatte selbst gegen einen Dämon gekämpft und war dabei siegreich geblieben–und es war ihr gelungen, aus Orison-Stadt drei erfahrene Kämpen der Königin mitzubringen, die den Stamm der Rurganer im Kämpfen unterrichten sollten. Diese drei bereits älteren Berufssoldaten hatten vor zwei Wochen mit ihrer Arbeit begonnen und wurden auf der Insel mit großem Respekt behandelt. Dreißig wehrfähige Männer und zwanzig kampfbegabte Frauen hatten sie aus dem Rurganervölkchen zusammentrommeln können, und diese fünfzig drillten sie nun unter Nenamlelah Ekiams mäßigender Oberaufsicht.


  »Diese unscheinbare Truppe wird die Keimzelle des gesamten orisonischen Widerstands werden«, sagte Taisser Sildien, und beschloss, seinen Rang als königlicher Berater hintanzustellen und sich dem Drill ebenfalls zu unterwerfen, um ein Mann zu werden, der einer stolzen Königin würdig war.


  Er half beim Ausheben von Gräben und Errichten von Palisaden, er machte Liegestützen, rannte hustend über staubende Guanofelder, erkraxelte mit anderen um die Wette Sandfelsen, schaufelte Hirsebrei aus Holzschalen, hechtete über querliegende Baumstämme, robbte unter querliegenden Baumstämmen durch frischen Salzwassermatsch, sprang hoch und duckte sich in schnellem Wechsel, bis ihm ganz schwindelig wurde und er, als der Älteste unter den Gedrillten, immer häufiger Sonderpausen bewilligt bekommen musste. Er übte das Fechten, das Vorstoßen und Abwehren mit einem hölzernen Speer, das Formationeneinhalten und Einem-Mitstreiter-Deckung-geben. Er stürzte, wurde gehauen, fragte sich so manches Mal, was er sich hier eigentlich antat, und machte doch weiter, weil der Krieg über Orison gekommen war und alle Annehmlichkeiten des Hoflebens nun der Vergangenheit angehörten. Er lernte das Sauberhalten von Waffe und Kleidung–Verrichtungen, für die in Taissers Jugend und in seiner Zeit als königlicher Berater immer Bedienstete zuständig gewesen waren. Er beugte sich dem Diktat der drei ungebildeten Soldaten, die sich aber auf ihrem Fachgebiet, dem Soldaten-Sein, ausgezeichnet auskannten, und die sich mit ihren hölzernen Signalpfeifen gegen das Kreischen der allgegenwärtigen Seevögel durchsetzten. Eker Nuva dagegen beteiligte sich nicht an dem Drill. Er war Reiter, und auf Rurga gab es außer den beiden, die sie auf der Miralbra mitgebracht hatten, keine Pferde, sodass es auch keinen Sinn hatte, irgendjemandem hier das Reiten beizubringen. Er sah keinen Nutzen darin, durch Matsch zu robben. Einzig an den Kampfübungen nahm er teil, weil dies auch früher schon zu seinem militärischen Alltag gehört hatte und es ihm dabei half, nicht einzurosten.


  Abgesehen von seiner Sehnsucht nach der Königin und seiner Sorge um ihr Wohlergehen während der strapaziös winterlichen Flucht nach Norden fühlte Taisser sich wohl auf Rurga. Er hatte Muskelkater und Prellungen, aber es drohte noch keine echte Gefahr für Leib und Leben, sodass man auf beides Rücksicht nehmen konnte. Er fühlte, wie seine weichliche Leibesmitte fester und schlanker wurde und wie seine Arme eine Kraft gewannen, die sie nicht einmal vor einundzwanzig Jahren auf dem irathindurischen Feldzug besessen hatten. Das Inselklima sagte ihm, der aus den vornehmen Vierteln der Hafenstadt Kurkjavok stammte, mehr zu als das der deutlich kälteren Hauptstadt. Er entdeckte sogar einige seiner in den letzten einundzwanzig Jahren in Vergessenheit geratenen Talente wieder und erleichterte so manchen Rurganer beim Kartenspiel um Proviantzuteilungen und andere militärisch anmutende Vergünstigungen.


  Er spürte sein Leben, seinen Körper und verdrängte sein schlechtes Gewissen den vielen Orisonern gegenüber, die sich zurzeit auf der Flucht oder in nackter Not befanden. Mit der ihm eigenen Überzeugungskraft redete er sich ein, hier unten im Süden kriegsentscheidende Maßnahmen durchzuführen.


  Er vermied es, mit der jungen Witwe Nenamlelah Ekiam alleine zu sein, weil er deutlich spüren konnte, dass sie einander gefielen. Auch sie nahm am Drill teil, um sich zu stärken. Beide fühlten sich seltsam hier auf Rurga, hin- und hergerissen zwischen Wohlbefinden und Unrast, wie durch ein wütendes Geschick an diesen Ort verpflanzt. Die drei Soldaten gingen in ihrer Aufgabe auf. Eker Nuva war ohne Leidenschaften. Nenamlelah und Taisser jedoch mussten ihr Hiersein andauernd vor sich selbst rechtfertigen, und indem sie ihre Körper im Drill spürten, empfanden sie auch ihre Einsamkeit stärker.


  Oftmals suchte Minten alleine die Steilküste auf, spähte am Horizont nach geflügelten Nachtmahren und dachte währenddessen oft über Minten Liago nach, in zwei sich immer wieder abwechselnden Tendenzen.


  Die erste Tendenz besagte, dass Minten Liago der geborene Verlierer war. Als Hafenarbeiter war er im Gefängnis gelandet, im Gefängnis war seine Strafe verschärft worden, im Inneren Zirkel hatte er es nie ganz bis an die Spitze geschafft, seine aus Coldrinern bestehende Sondereinheit war aufgerieben worden, seine kurze Zeit als Taissers Gehilfe im Glücksspielbetrug war durchschaut und durch Zwangsverpflichtung in die helingerdianische Armee geahndet worden, das Vierte Witercarzer Regiment wurde in Witercarz vernichtet, der anschließende irathindurische Feldzug war ein Hauen und Stechen ohne Sinn und Verstand gewesen, das Schiff, auf dem Minten, Taisser und Lae die Göttin nach Kelm begleiteten, war gesunken. Dann war es Minten zwar gelungen, einen Dämon zu erschlagen–aber womöglich war dieser Dämon ja zu Tode erschöpft gewesen durch seinen ausufernden Kampf gegen den anderen Dämon. Vielleicht war er schwer verletzt gewesen, hatte sich sein Ende sogar herbeigesehnt–und Minten war im Grund genommen nichts anderes gewesen als ein Erfüllungsgehilfe. Was also hatte Taisser je von einem erwarten können, der alles, was er anfasste, mit Pech behaftete? War es nicht eher ein Glück, dass Minten sich weigerte mitzumachen?


  Die zweite Tendenz jedoch besagte, dass Minten Liago offensichtlich magisch war. Seine immer noch vorhandene Jugend war ein zu deutliches Indiz. Der Kampf der beiden Dämonen auf der Insel Kelm musste dort Energien hinterlassen haben, die Minten im Laufe von einundzwanzig Jahren mit jedem Tropfen Wasser, den er trank, mit jeder Frucht, die er zu sich nahm, in sich aufgesogen hatte. Oder das Töten des Dämons hatte etwas Unbegreifliches in ihn einfließen lassen, das ihn nun am Altern hinderte. Wie, fragte Taisser sich, konnte er hoffen, mit seinem kleinen, aus fünfundfünfzig wackeren Gestalten bestehenden Widerstandstrupp etwas gegen die Dämonen auszurichten, ohne dass der magische, begnadete Kämpfer Minten Liago sie unterstützte? Minten Liago, der alle Gefahren, in die das Schicksal ihn geschleudert hatte, immer auf unerklärliche Art und Weise neu gestärkt überstanden hatte?


  Wie konnte man ohne Minten Erfolg haben, aber wie mit ihm? Wie konnte man der Königin treu bleiben, indem man sich auf die schöne junge Witwe einließ, einfach nur, um ihr gerecht zu werden?


  Wie konnte man jene eigentümliche Hingezogenheit verdrängen, die Taisser schon immer für Minten empfunden hatte?


  Dies war schon kein Zwiespalt mehr, sondern eine Vielzahl von Kräften, die auf Taisser einwirkten und ihn beinahe vierteilten.


  Die Liegestützen, das Springen, der Vogelmist, das Kartenspiel und der salzige Matsch halfen dabei, ihn vom Nachdenken und Dummheitenmachen abzuhalten.


  [image: ]


  noch einunddreißig bis zum Ende


  Die Königin berührte den Rahmen der Tür, dessen Holz ebenso alt, brüchig und splitterig war wie die gesamte Hütte selbst. Dann erst klopfte sie.


  Ein Schlurfen ertönte von drinnen, ein heiseres »Einen Augenblick, bitte!«, dann Schritte, ein Aufschließen. Ein alter Mann öffnete. Er war knapp über siebzig. Bis auf einen schmalen Haarkranz war sein Haupt kahl geworden, der Bart schlohweiß und lang. Und dennoch ließen seine Gesichtszüge noch immer jene Stattlichkeit erkennen, die Lae schon in ihrer Jugend bewundert hatte.


  »…Königin Lae?« Der alte Mann blinzelte erstaunt. Die Königin war auf ihrem Ausritt vom Flüchtlingszug nicht allein gekommen. Ihre neue Beraterin Lehenna Kresterfell war selbst bei den Flüchtlingen geblieben, hatte aber darauf bestanden, dass Lae I. von fünf Uniformierten begleitet und beschützt wurde. Diese fünf hielten sich zwar nun im Hintergrund, waren für den alten Mann jedoch deutlich als berittene Schutztruppe zu erkennen. In einem Gatter nahebei blökten die Schafe. Der alte Mann war ihr Hirte.


  »Entschuldigt bitte die späte Störung«, sagte die Königin mit einer für ihren Rang beinahe schon unangemessenen Ehrerbietung. »Ich weiß gar nicht–seid Ihr über die Vorgänge im Lande überhaupt unterrichtet, ehemaliger Berater Ninrogin?«


  Der alte Mann, Tanot Ninrogin, lächelte und nickte. »Einige meiner Nachbarn sind fortgezogen, um sich Euch anzuschließen, meine Königin. Erst dadurch erfuhr ich von dem neuen Krieg. Aber kommt doch herein. Es weht ein kalter Wind. Ich kann Euch nicht viel anbieten, aber zu frieren braucht Ihr bei mir in der Stube gewiss nicht.«


  »Habt vielen Dank. Mir ist wohl bewusst, dass Ihr mit den Geschäften des Landes nichts mehr zu tun haben wollt, aber wenn Ihr mir in diesen Tagen der Bedrängnis eine halbe Stunde Eurer Zeit gewähren wolltet…«


  »Kommt jetzt endlich herein ins Warme.« In der Gegenwart dieses Mannes, der schon königlicher Berater gewesen war, als Lae noch als Kind auf Ponys ritt, fühlte sich selbst eine Königin, die seit einundzwanzig Jahren dieses schwere Amt bekleidete, unerfahren. Lae nickte ihren Geleitschützern zu. Immerhin verlangte keiner von ihnen, mit in die Hütte zu kommen. Der Alte war kein Dämon. Das war alles, was in diesen Zeiten zählte.


  Die Königin hängte ihren schweren Wintermantel über eine mit Bast umwickelte Stuhllehne und nahm auf dem Stuhl Platz. Die Hütte wirkte innen noch winziger als von außen, die Wände schienen mit ihren Nägeln und selbst gezimmerten Regalen nach Lae zu greifen. Tanot Ninrogin bewirtete sie mit einem schon auf gut trinkbare Temperatur abgekühlten Kräutertee, einer Scheibe Brot und der mit Joghurt versetzten Butter eines vor wenigen Tagen fortgezogenen Nachbarn. »Bald werde ich auch solche Butter nicht mehr haben«, murmelte der Alte vor sich hin, während er der Königin die Brotscheibe schmierte. »Aber das ist nicht so ärgerlich. Ärgerlich ist eher, dass ich mich mit den Jahren doch wieder an Annehmlichkeiten gewöhnt habe, die ich eigentlich hinter mir zu lassen wünschte.«


  »Ihr werdet nicht mit uns in den Norden gehen?«


  »Nein. Ich bin Orisoner mit Leib und Seele. Mein Heil in Coldrin zu suchen, fiele mir im Traum nicht ein.«


  »Ihr…missbilligt also mein Vorhaben?«


  »Das steht mir gar nicht zu, meine Königin. Ich bin nur ein einfacher Schafhirte. Was hätte ich schon zu missbilligen?«


  Lae nahm das dargereichte Brot und begann zu essen, obwohl sie keinen Hunger hatte. Ninrogin war nur etwa dreißig Jahre älter als sie, also eher eine Vater- als eine Großvaterfigur, und dennoch fühlte Lae sich wie eine Enkelin. Weil Ninrogin schon Tenmac II. beraten hatte, dann Tenmac III. Politisch gesehen war Lae die übernächste Königin nach Tenmac II. , also eine Art Enkelin, wenn es denn eine einheitliche Blutlinie gegeben hätte.


  »Ich habe das nie so richtig verstanden, ehemaliger Berater Ninrogin. Weshalb habt Ihr Euch so vollständig von den Landesgeschäften zurückgezogen? Der Krieg war vorüber. Der König–unter Eurer Beratung–hatte in diesem Krieg eine gute und integre Figur abgegeben. Ich hätte Euch gerne als meinen Berater übernommen–warum soll eine Frau, die nie zur Königin erzogen wurde, nicht zwei Berater haben? Ich habe Euch das damals angeboten. Ihr wolltet nicht.«


  Tanot Ninrogin setzte sich der Königin gegenüber auf einen Schemel. Seine von Runzeln umrankten Augen musterten sie scharf. »Weshalb habt Ihr mich aufgesucht? Meine Hütte liegt nicht auf dem Weg Eurer Flucht. Ich hätte auch abwesend sein können. Unterwegs, auf der Wanderung mit meinen Schafen.«


  »Wärt Ihr abwesend gewesen, hätte ich nichts daran ändern können. Aber Ihr seid hier. Also kann ich Euch etwas fragen.«


  »Fragt. Aber bitte etwas anderes, als weshalb ich mich zurückgezogen habe. Darauf gibt es nämlich leider keine schmeichelhaftere Antwort als: Weil ich mich zu müde fühlte zum Weitermachen.«


  »Was ist damals wirklich geschehen? Wie kam ein Dämon zur Krone des Königs? Habt Ihr sie ihm gegeben?«


  »Wie kommt Ihr darauf?«


  »Nun, je mehr ich über die Ereignisse des irathindurischen Krieges nachdenke, desto weniger verstehe ich, was damals eigentlich vorgefallen ist. Ich habe mit eigenen Augen gesehen, wie ein Dämon auf der Insel Kelm von einem meiner Soldaten getötet wurde. Aber weshalb war dieser Dämon im Besitz der Krone des Königs? Hat er den König entführt und im Gramwald verbrannt? Einige in meinem Hofstaat sind dieser Meinung. Aber ich denke manchmal…« Sie zögerte, ihre Gedanken mit einem Fremden zu teilen.


  »Ja?« Ninrogins Lächeln war nun wieder das eines königlichen Beraters. Lae musste ihm vertrauen.


  »…unser König hat sich«, sagte sie stockend, »in einen Dämon verwandelt, um die Göttin, die wohl ebenfalls ein Dämon war, erfolgreich bekämpfen zu können.«


  »Und jetzt denkt Ihr darüber nach, ob es Eure Pflicht ist, sich angesichts des neuerlichen Dämonenvorstoßes in eine Dämonin zu verwandeln, um dem Feind gebührend entgegentreten zu können.«


  Lae beugte sich in ihrem Stuhl nach vorne. »Wie war das damals? Habt Ihr dem jungen König zu einem solchen Schritt geraten?«


  Tanot Ninrogin lachte leise. »Ihr überschätzt mich, meine Königin. Ich muss mich wohl geschmeichelt fühlen. Nein. Ich wurde damals von den Ereignissen ebenso überrascht und überrollt wie Ihr jetzt.« Der alte Mann seufzte tieftönend. »Der Name des Dämons war Gäus. Er war, nach all meinen Maßstäben, ein guter König. Ein besserer vielleicht als Tenmac III.«


  »Das verstehe ich nicht.«


  »Der Dämon war in den Körper des Königs gefahren, kurz nachdem der König dem Dämonenschlund einen Besuch abgestattet hatte. Ich konnte den Unterschied gar nicht feststellen, außer in einigen Stunden, in denen der König mir charakterfester und…weiser zu sein schien als zuvor. Irgendwann hat er sich mir dann offenbart. Mein menschlicher Impuls war es, ihn zu töten. Doch irgendetwas ließ mich innehalten. Er entpuppte sich während des ganzen irathindurischen Gemetzels als weiser Heerführer. Von Orison-Stadt, also vom König, ging während der ganzen Zeit keine Kampfhandlung aus. Es ist erstaunlich, wenn man darüber nachdenkt, nicht wahr?«


  »Und die Göttin war ein anderer Dämon?«


  »Ja. Ich bin ihr nie persönlich begegnet. Ich nehme an, es war ein weiblicher Dämon mit Namen Irathinduria. Das würde zumindest den aberwitzigen Namen erklären, den sie ihrem Baronat gab. Der uralte Kampf zwischen Mann und Frau. Selbst Dämonen sind offenbar nicht dagegen gefeit.«


  »Die Frau war böse und der Mann gut?«, hakte die Königin mit ernstem Gesichtsausdruck nach.


  Tanot Ninrogin schmunzelte. »Angesichts einer weiblichen Majestät möchte ich diese Frage lieber nicht beantworten. Oder sagen wir besser: Möglicherweise war dieses Weibchen nicht weise und dieses Männchen war es schon eher.«


  »Also gibt es…gute Dämonen und böse Dämonen? Das wollt Ihr doch sagen? Gäus war ein guter Dämon?«


  »Gut und böse, meine Königin–sind das nicht viel zu abstrakte Begriffe für etwas, das lebendig und beweglich ist? Gäus war ein guter König, durchaus. Und dennoch war er in den Körper eines Königs eingedrungen und hatte diesen und seinen Status übernommen, ohne um Erlaubnis zu fragen. Das ist nicht gerade die Handlungsweise von jemand, der gut war, findet Ihr nicht auch?«


  Laes Gedanken rasten. »Aber heißt das nicht, dass es unter den Dämonen unterschiedliche Fraktionen geben könnte? Dass sie eben nicht alle einfach nur Dämonen sind, sondern dass sie…Persönlichkeiten haben, sodass man sie theoretisch auch gegeneinander ausspielen könnte, Keile zwischen sie treiben, ihr Heer zersplittern und schwächen?«


  »Möglich ist das, meine Königin. Aber ich weiß nichts über die Dämonen von heute. Damals waren es nur zwei. Vielleicht mussten sie sich streiten, weil sie nur zwei waren gegen Hunderttausende von Menschen und deshalb verzweifelt und verwirrt. Vielleicht ist das diesmal ganz anders. Es sind diesmal so viele, dass sie überall, wo sie sich hinwenden, eine Übermacht bilden. Weshalb also sollten sie sich streiten? Sie können siegen, siegen, siegen und sich am vielen Siegen so berauschen, dass für Kleinlichkeiten gar kein Raum mehr bleibt.«


  »Aber vielleicht–ich weiß, das klingt jetzt verrückt, wenn ich das sage, aber vielleicht wäre ihr König, oder wer immer sie auch anführt…ein guter König?«


  Jetzt lehnte sich auch Tanot Ninrogin auf seinem Schemel nach vorne, sodass ihrer beider Hände sich auf der kleinen Tischplatte beinahe berührten. »Die Frage ist, meine Königin: Was sind die Dämonen? Zu meiner Zeit gab es dazu drei Theorien. Die Dämonen sind entweder erstens eine fremde, frühzeitliche Lebensform, die vor den Menschen existierte und schließlich, als die Menschen bereits begonnen hatten, sich das Land untertan zu machen, von dem großen Magier Orison in den Dämonenschlund verbannt wurde. Oder sie sind zweitens die unsterblichen Seelen unserer Verstorbenen, die unablässig in den Strudel Eingang finden, bis er eines Tages–heute!–über seine Ufer treten musste. Oder sie sind nichts Eigenes, sondern einfach nur der dunkle Teil aller Menschen, der im Dämonenschlund versank, als die Menschen ihrer Magie verlustig gingen. Wenn diese dritte Theorie stimmte, dann wären die Dämonen Magie, unsere Magie, und man könnte sie vielleicht beschwören und sich einverleiben und hinterher stärker sein als jemals zuvor. Wenn die zweite Theorie stimmte, dann könnte man mit den Dämonen vielleicht in Verhandlungen treten, denn weshalb sollten unsere Verstorbenen ihren eigenen Nachfahren gegenüber denn unerbittlich feindselig sein? Vielleicht gibt es nur eine Verwirrtheit des Nichtwiedererkennens, ähnlich der Rat- und Rastlosigkeit, die Gäus und Irathinduria verspürt haben müssen. Wenn allerdings die erste Theorie stimmte, dann wäre nachvollziehbar, dass sie uns Menschen unerbittlich hassen. Dann geht es nur um eines: entweder wir oder sie. Ein Krieg wird die Folge sein, wie ihn Orison noch nicht erlebt hat.«


  »So sieht es augenblicklich aus. Sie vernichten uns, wo immer sie uns finden. Orison-Stadt ist gefallen. Ein paar treue Söldnerinnen, die mit Müh und Not aus der Stadt entkommen konnten, haben mir berichtet, wie die Dämonen unsere geliebte Festung höhnisch mit Feuer, Wasser und Wurfsteinen verwüstet haben. Sie sind Tiere, die keine Gnade kennen. Das sind nicht unsere verstorbenen Ahnen. Und dennoch…«


  »…und dennoch bleibt da dieser Zweifel, ob man nicht, selbst wenn sie eine vollständig fremde Lebensform sein sollten, mit ihnen sprechen und verhandeln könnte, so wie ich das damals mit Gäus konnte.«


  »Ja. Ehrwürdiger ehemaliger Berater–könntet Ihr Euch vorstellen…«


  Erneut unterbrach der Schafhirte die Königin. »…einen Versuch zu wagen? Nein, das kann ich mir nicht vorstellen. Ich bin nur ein müder, alter Mann. Ich habe zu viel Krieg gesehen, um nicht müde zu sein. Wo ist der junge Bursche, der all die Jahre Eurer Berater war?«


  »Im Süden. Auf der Suche nach Verstärkung.«


  »Ich verstehe. Die Dämonen haben die Inseln außer Acht gelassen. Aber von dort wird wenig kommen. Rurga hat kaum Einwohner und Kelm gar keine mehr, seitdem dort zwei Dämonen starben. Legt Ihr auf meinen Rat wert, meine Königin?«


  »Sonst wäre ich nicht hier.«


  »Versucht es. Versucht eine Verhandlung. Erwähnt den Namen Gäus. Erwähnt, dass Gäus die Hauptstadt geliebt hat und versuchte, sie und ihre Einwohner zu schützen. Das ist nicht ohne Risiko, denn womöglich ist Gäus bei allen anderen Dämonen verhasst, weil er anders war als sie. Aber was immer Ihr tut, was immer Ihr versucht: Geht nicht nach Coldrin zu König Turer!«


  »Warum nicht?«


  »Was immer die Dämonen sind, meine Königin–sie sind auf die eine oder andere Weise…Kinder des Landes Orison. Turer und seine Leute jedoch sind zu fremdartig, um selbst die Bezeichnung Dämonen zu verdienen.«


  »Wir wissen zu wenig.«


  »Wir wissen, dass sie in früherer Zeit so viel Schrecken hervorgerufen haben müssen, dass man noch heute nur unter abergläubischen Vorkehrungen von ihnen flüstert. Wir wissen, dass hinter dem Wolkenpeinigergebirge Nebel herrscht, in dem sich Wesen bewegen, deren Umrisse nicht menschlich sind. Seefahrer haben uns wiederholt davon berichtet. Wir wissen, dass allzu vorwitzige Seefahrer, genau wie allzu vorwitzige Gebirgsüberquerer und genau wie königliche Emissäre einfach nicht zurückgekehrt sind von dort. Wir wissen inzwischen, dass sich jene Horde von Plünderern, die in den Wirren des irathindurischen Krieges das Zweite Baronat unsicher machte, nicht aus wirklichen Coldrinern zusammensetzte, sondern lediglich aus Menschen, die mitten im Gebirge leben. Ich sehe das folgendermaßen: Orison ist ein Land voller Unwägbarkeiten. Aber Coldrin nun noch hinzuzufügen zu diesen Unwägbarkeiten–das ist, als würde man versuchen, ein Feuer mit einer unbekannten Flüssigkeit zu löschen, die mit Sicherheit kein Wasser ist. Eher ist der Anführer des Dämonenheeres ein gerechter König für unser Land, als dass König Turer von Coldrin uns Gutes bringt.«


  Das Schweigen zwischen ihnen währte lang. Nebenan waren die Schafe zu hören. Das Feuer im Kamin kämpfte gegen die Kälte an, die durch alle Fugen wallte. »Ich werde einen Emissär bestimmen«, sagte die Königin schließlich mit einem Nicken. »Mit den Dämonen in Verhandlungen zu treten ist eine Idee, die ich vor unserem Gespräch noch gar nicht hatte. Aber mein Zug ins Gebirge besteht inzwischen aus 30000 Menschen. Ich werde das Leben dieser 30000 nicht aufs Spiel setzten, indem ich innehalte und darauf hoffe, dass es unter den Dämonen einen Gäus gibt, mit dem man reden kann. In einem weiteren Punkt gebe ich Euch allerdings recht: Ich werde diese 30000 nicht nach Coldrin hineinführen, sondern ihnen eine möglichst sichere Heimstatt in den Bergen suchen, während ich nur mit einer kleinen, handverlesenen Abordnung das Reich der Nebel betreten werde. Ich frage Euch nun abermals: Seid Ihr sicher, dass Ihr Euch uns nicht anschließen wollt? Ich könnte einen Berater, der sogar schon mit einem leibhaftigen Dämon auf gutem Fuße stand, am Hof des Königs Turer gut gebrauchen.«


  Tanot Ninrogin lächelte traurig. »Im Gegensatz zu Euch«, antwortete er, »kann ich meine Schäflein nicht mit über die Berge nehmen. Wenn die Dämonen also hierherkommen, um sie sich einzuverleiben, dann bin ich es ihnen schuldig, bei ihnen zu sein.«


  Die Königin erhob sich. »Ich könnte die Schafe requirieren, als Nahrung und Wolle für meine frierenden und hungernden 30000. Dann wäre dieses Problem gelöst.«


  »Ja. Als Königin könntet Ihr das wohl tun. Vielleicht müsst Ihr das sogar.«


  »Aber vielleicht…bin ich gar keine gute Königin.« Sie ging hinaus, ohne sich noch einmal für die Bewirtung zu bedanken. Der alte Mann blieb einfach sitzen.


  Draußen empfingen sie ein beißender Wind und die fünf fragenden Mienen ihrer Begleiter. »Reiten wir zurück«, gab sie kurz Anweisung. »Für uns gibt es hier nichts zu holen.«


  Der Tross der 30000 kauerte grau, wie mit Puderzucker bedeckt, im karstigen Weiß des Winters. Die Feuer vermochten Hände und Füße, nicht jedoch die Herzen der Menschen zu wärmen. Die Hauptstadt war gefallen. In Marschrichtung ragten die Wolkenpeinigerberge auf wie eine gewaltige, göttliche Barriere.


  Die Königin berief mehrere Versammlungen ein, beriet sich wiederholt mit ihrer neuen Beraterin Lehenna Kresterfell und eher der Form halber auch mit ihren unwilligen, sich möglichst aus allem heraushaltenden Koordinatoren, und kam zu folgendem Schluss: »Wir brauchen einen Freiwilligen, der nach Orison-Stadt reitet und versucht, mit den Dämonen einen Waffenstillstandspakt auszuhandeln. Möglicherweise sind sie ja durchaus daran interessiert, mit den Menschen gemeinsam zu leben, sich auszutauschen, Handel zu treiben. Vielleicht muss es kein Entweder-Oder geben. Vielleicht steht Orison vor einer neuartigen Ära der Verständigung und Verschwesterlichung.«


  Dass sich mehrere Menschen für dieses Himmelfahrtskommando freiwillig meldeten, war ein Indiz dafür, wie strapaziös und auch hoffnungslos vielen von ihnen der Marsch nach Norden vorkam.


  Die Wahl der Königin und ihrer Beraterin fiel schließlich auf den jungen, leicht wunderlich anzusehenden Bänkelsänger Leldist Laanebrugg. Mit wunderschön modulierter Stimme war Leldist Laanebrugg in der Lage, wunderschön formulierte freie Rede laut vorzutragen. Gleichzeitig war er von schmächtiger und nachgerade lächerlicher Gestalt und würde dadurch wohl auch dem dümmsten Dämon nicht als ein Krieger erscheinen, der Gefahr verhieß und den man deshalb möglichst schnell niederstrecken musste.


  Leldist Laanebrugg war sich der Schwierigkeit seiner Mission durchaus bewusst. Stundenlang wurde er instruiert, was er sagen durfte und was nicht. Dann setzte man ihn auf ein Pferd, in dessen rechtem Steigbügel eine oben abgerundete Lanze samt weißer Parlamentärsflagge steckte, und schickte ihn ohne Geleitschutz nach Süden zurück, denn man wollte den Dämonen kein waffenstarrendes Ziel bieten. »Wohl und Wehe im ganzen Lande in den Händen eines Mannes von fahrendem Stande«, verabschiedete er sich mit einer satteltiefen Verbeugung von der Königin, und ihr fiel erst später auf, dass dies ein vom Versmaß her leicht wackeliger Reim gewesen war.


  Beunruhigt ließ die Königin Uniformierte losreiten, um den Bänkelsänger wieder einzufangen. Zeternd wurde der Barde zu ihr zurückgeführt. Lae bestimmte eine bereits ältere Erzieherin namens Naona Ickard, die vorher in die engere Auswahl der Unterhändler gekommen war, dazu, den Sänger auf seiner Mission zu begleiten. »Laanebrugg, du führst zwar das Wort«, sagte sie zu dem Sänger, und dann sprach sie die Frau eindringlich an: »Aber du, Naona, achtest darauf, wie die Dämonen auf Laanebrugg reagieren. Falls du das Gefühl bekommst, Stimme und Redeweise des Barden werden nicht für voll genommen oder wirken provozierend, mäßigst du den Barden und ergreifst selbst das Wort. Habt ihr beide das begriffen? Mein Befehl lautet, dass ihr zusammenarbeitet und euch gegenseitig ergänzt–zum Wohle des Landes uns all seiner Bewohner. Ihr beide seid eine unserer Hoffnungen.«


  »Ich verstehe, Königin«, bestätigte Naona Ickard. »Was machen wir aber, wenn der Heerführer der Dämonen nur mit Euch persönlich verhandeln möchte?«


  »Dann arrangiert ein Treffen auf neutralem Gelände. Er und ich alleine auf einer gut überschaubaren Ebene. Ich will mir gerne anhören, was er zu sagen hat.«


  Die beiden Unterhändler nickten. »So soll es sich ereignen, Eu’r Wort wird niemand leugnen«, reimte Leldist Laanebrugg wieder verhältnismäßig schief, aber die Königin war nun, mit Naona Ickard an seiner Seite, nicht mehr ganz so besorgt, das Schicksal Orisons in die Hände eines Ungeeigneten gelegt zu haben.


  Auch Marna Benesand hatte kurz darüber nachgedacht, sich freiwillig zu melden, aber es sprach zu vieles dagegen. Die Töchter Benesands waren der Hauptstadt gerade erst mit Müh und Not entkommen und hatten der Königin Kunde gebracht vom schrecklichen Fall der stolzen Festung. Es wäre geradezu widernatürlich, nun dorthin zurückzureiten. Marna konnte auch nicht einfach ihre Schwestern im Stich lassen und alleine reiten, sondern sie hatte sich geschworen, alle ohne weitere Verluste nach Coldrin zu bringen. Sie konnte und durfte sich nun nicht auf Umwegen verzetteln. Sie wollte in Coldrin nach Faur Benesand oder zumindest Zeugnissen seines Dortseins forschen, oder ihm ein Grab in den Bergen bereiten. Außerdem war sie für eine Unterhändlerin viel zu hübsch und deshalb als Beute zu appetitlich, um überhaupt angehört zu werden. Sie war auch Kriegerin und strahlte deshalb Bedrohlichkeit aus. Sie hatte sich nun zweimal auf Missionen fernab der Königin begeben, die beide gründlichst schiefgelaufen waren, und fürderhin beschlossen, der Königin kein weiteres Mal den Rücken zu kehren.


  Nein, es sprach einfach zu vieles dagegen. Dies war keine Zeit für hohles Heldentum. Marna trug Verantwortung für ihre noch lebenden wie auch für ihre toten Schwestern.


  Sie ließen den komischen Bänkelsänger und seine runzlige Aufpasserin ziehen. Sollten doch ruhig einmal andere versuchen, sich um das Land verdient zu machen, und dabei feststellen, wie schwierig das doch war.


  [image: ]


  noch dreißig bis zum Ende


  Zu seiner eigenen Überraschung fand Orison in den verwinkelten Tiefen des Schlundes ein Gespräch.


  Der Dämon nannte sich Adain. Er war nicht besonders groß, in etwa wie eine Menschenfrau, hatte schmale, grünlich schimmernde Gliedmaßen, die alles andere als symmetrisch aussahen. Sein linkes Bein und sein linker Arm waren deutlich kürzer als sein rechtes Bein und sein rechter Arm. Dafür wurden seine dunkelblauen Augen von bemerkenswert langen Wimpern beschattet.


  »Was tust du noch hier unten?«, sprach Orison ihn an. »Hast du Culcahs Ruf zur Freiheit nicht vernommen?«


  Obwohl Orison hier unten keine richtige Gestalt besaß, sondern eher wie eine Wolke aussah oder wie ein vielschichtiger Haufen unterschiedlichster Beschaffenheiten, erkannte Adain ihn als einen der seinen. »Du bist ja auch noch hier«, antwortete er trotzig.


  »Ich bin Orison. Der Mahlstrom war mein Werk. Ich habe das Recht, so lange hier zu sein, wie ich das möchte. Aber du solltest am Krieg teilnehmen, also spute dich!«


  Adain lächelte. »Nein, lass mal gut sein. Ein Krieg ist nichts für mich.«


  »Du fühlst dich benachteiligt, weil dein Körper nicht so wohlgeraten ist wie der anderer?«


  »Na ja, im Vergleich zu dir sehe ich doch noch ganz wohlgeraten aus.«


  Orison schwebte näher an Adain heran. Die Frechheit dieses Dämons erstaunte ihn. »Fürchtest du dich nicht vor mir?«


  »Weshalb denn? Willst du mir damit drohen, mich zu töten? Was passiert dann? Gehe ich dann in einen neuen Strudel ein und lebe weiter wie bisher?«


  »Nein. Wenn du jetzt stirbst, bist du tot. Der Mahlstrom wurde von mir aufgehoben. Es gibt nichts mehr außer dem Leben in Freiheit.«


  »Und wie ist das, wenn man tot ist? Ist das schlechter oder besser, als wenn man Bestandteil eines Strudels ist, oder eines Krieges–oder ein Dämon?«


  »Schämst du dich dafür, ein Dämon zu sein?«


  »Ich wäre lieber etwas anderes.«


  »Warum?«


  »Weil die Dämonen mir nie gefallen haben. Sie waren entweder fügsames Strudel-Nichts oder ein brüllendes Knäuel, das sich an einen presst und einem ins Gesicht stinkt.«


  »Und was wärst du stattdessen lieber?«


  »Ich weiß nicht. Ein Wurm vielleicht. Ein Vogel. Eine Katze.«


  »Warum ein Tier?«


  »Weil Tiere unabhängig sind. Niemand außer ihrem eigenen Magen und vielleicht noch ihrem Geschlechtstrieb sagt ihnen, was sie zu tun und zu lassen haben. Mir gefallen Culcahs Stimmen nicht. Sie scheinen sich fortwährend gegenseitig im Weg zu stehen.«


  Diese Beobachtung gefiel Orison. Er mochte die Dämonen auch deshalb, weil sich unter ihnen immer wieder so überraschende Exemplare finden ließen wie Adain. »Kannst du dich noch an deine Zeit vor dem Mahlstrom erinnern? Als wir alle noch frei waren? Was warst du da?«


  »Erst ein Wurm, dann ein Vogel, dann eine Katze.«


  »Die Katze fraß den Vogel, der den Wurm gefressen hatte? Du warst alle drei hintereinander?«


  »Hintereinander.«


  »Und was wurde aus der Katze?«


  »Sie lebte ein gutes Leben zwischen Schnee und einem warmen Plätzchen am Kamin. Dann zwangst du uns alle in den Schlund.«


  »Aber du sprichst nur von einem kurzen Zeitraum. Was warst du vor dem Wurm?«


  »Eine Katze.«


  »Das verstehe ich nicht.«


  »Die Katze starb. Ein Wurm fraß sich an ihrem Leichnam satt.«


  »Ahhh.« Orisons Umrisse zuckten vor Aufregung. »Du bist ein Wiederkehrer. Du bist unsterblich, Adain. Das macht dich zu jemand Besonderem. Und diesen Körper, in dem du jetzt bist, hast du erhalten, weil ich den Mahlstrom auflöste und jeder sich aus der Substanz herausnahm, was er sich greifen konnte. Du hast dich also bescheiden zurückgehalten.«


  »Ich wollte erst gar keinen Körper. Der hier wurde mir förmlich aufgedrängt. Kein anderer wollte ihn haben.«


  »Dann folge mir nach draußen, Adain. Stirb im Krieg als großer Held, und du kannst wieder als Wurm anfangen.«


  »Ach nein, lass mal gut sein. Ein Krieg ist nichts für mich.«


  »Weshalb nicht? Was hast du als Wiederkehrer zu fürchten?«


  »Nichts. Furcht ist nicht das richtige Wort. Für mich gibt es immer eine Zukunft als Wurm. Aber ich leide mit den anderen, die fallen und dann tot sind. So viel vergeudetes Leben. Wir Dämonen sind so alt, und nun töten wir uns im Kampf gegen Menschen?«


  »Wir brauchen das Land. Wir brauchen Platz. Wenn wir die Menschen nicht unterwerfen oder ausrotten, werden wir immer Gejagte sein. Wie damals, als ich keine andere Lösung mehr sah, als den Mahlstrom zu erschaffen.«


  »Aber du hast den Mahlstrom nicht erschaffen, weil das Zeitalter der Menschen begann und sie uns bejagten, als wir Einhörner, Greifen, Drachen und andere Fabelwesen waren, sondern du hast uns in den Mahlstrom gezwungen, weil wir so dumm waren, alle Lebenskraft zu verprassen. Wir starben, Orison, weil wir als Pferde unbedingt Hörner haben wollten, als Löwen unbedingt fliegen mussten und als Eidechsen unbedingt Feuer spucken. Wir waren maßlos und dumm, und nichts anderes sind wir noch immer.«


  »Wir müssen jetzt maßlos sein, denn die Menschen waren es inzwischen ebenfalls und haben das ganze Land so dicht besiedelt, dass für uns kein Platz mehr bliebe.«


  »Dann sind wir den Menschen so ähnlich, Orison, so ähnlich! Nur dass wir einst schöner waren als sie und nun hässlicher sind. Nein, lass mich hier unten im Schlund. Ich will nachdenken und meine Ruhe haben, und wenn mir etwas eingefallen ist, das weiser ist als Krieg, werde ich es dich wissen lassen.«


  Orisons Umrisse brodelten. »Bis dir etwas eingefallen ist, das weiser ist als Krieg, wird unser Krieg bereits gewonnen sein.«


  »Oder verloren.«


  »Das kann ich mir nicht vorstellen.« Aber das entsprach nicht ganz der Wahrheit. In Orisons Ahnungen war König Turer von Coldrin ein Ungeheuer, das ihm mehr als ebenbürtig war.


  Sein Gespräch mit Adain jedenfalls war beendet. Orison beschloss, den verwachsenen Dämon nicht in den Krieg zu zwingen. Es gab ohnehin niemanden, der ihn oben im Getümmel vermissen würde, und Orison dachte sich: »Wer weiß? Vielleicht kann ein unsterblicher Grübler in der Hinterhand mir eines Tages mehr von Nutzen sein als ein weiterer Wurm, der meine Anweisungen nicht begreift.«


  Er streifte noch einige Tage in den Grundklüften des Schlundes umher und klaubte dabei alles an magischer Energie auf, was sich noch hier und dort verfangen hatte.


  Dann stieg Orison auf.


  Sein Leib war bombastisch. Er glich eher einem Berg als einem Lebewesen dieser Welt. Ein bewegliches Massiv mit Abertausenden von Tentakeln und einer Stimme, die wie das Kalben eines Gletschers klang. Getragen einzig von seiner eigenen Macht, schwebte er langsam und würdevoll nach Norden über verwüstetes Land. In seinem ziehenden Schatten sammelten sich Fliegen und Asseln. Die Spur, die sein Heer geradewegs durch das sechste Baronat gepflügt hatte, war unübersehbar. Ihr folgte er, überflog das Hauptschloss, das Innere Schloss und den Fluss Erifel. Abgesehen von Krähen und frech gewordenen Schakalen regte sich nichts mehr in den Ruinen. Nur ein paar desertierte Dämonen sah Orison durch geschwärzte Felder und zerpflückte Auen streifen, und als die Freischärler seiner gewahr wurden, warfen sie sich zu Boden und weinten um Vergebung. Orison vergab ihnen, denn er war nicht nur ihr König, sondern auch der Architekt und Vater ihrer neuen Formen. Er ermahnte sie, sich Culcahs Heer wieder anzugliedern, und sie brachen unverzüglich auf, seiner Mahnung Folge zu leisten.


  Schon von Weitem konnte er die Hauptstadt überkochen hören. Das Heer war um sie, verging sich an ihr und zerstreute sich in ihr.


  Die Stadt, die seinen Namen trug.


  Orison musste sich verkleinern, seine enorme Masse zu einem Gebilde verdichten, das tiefe Krater selbst in Gestein hinterließ, um sich Culcah überhaupt nähern zu können, ohne diesen durch die schiere Gravitation seiner Machtfülle in Umnachtung zu stürzen.


  »Wohlgetan«, sagte er so tieftönend, dass Teller in Regalen zersprangen.


  »Mein HERRSCHER!«, jauchzte Culcah und warf sich flach zu Boden, was aufgrund seiner Käferform aussah, als würde er unter seinem Leibpanzer in Deckung gehen.


  »Wohlgetan, mein Heerführer–bis hierhin. Doch sehe ich nirgends die Haut der Königin ausgebreitet auf den Stufen, die zu meinem Throne führen.«


  »Die Königin, mein HERRSCHER«, haspelte Culcah, »ist in der Stadt nirgends zu finden gewesen. Die Abwehr war nur SCHWACH, beinahe nur ein Schein. Ich vermute, dass sie nach NORDEN geflüchtet ist, beschloss aber, auf Eure weiteren Befehle zu warten. Ich war mir nicht SICHER…«


  »Wessen warst du dir nicht sicher?«


  »Nun: COLDRIN, mein Herrscher. Ihr spracht so voller…RESPEKT von König Turer. Ich wusste nicht, wie nahe ich das Heer an Coldrin heranführen durfte, ohne Euer MISSFALLEN zu erregen. Außerdem sagtet Ihr mir, ich soll die Menschen ruhig den Coldrinern in die ARME treiben, und das habe ich ja hiermit getan. Und darüber hinaus habe ich weiterhin meinen HAUPTPLAN, der von hier aus, dem Mittelpunkt des Landes, erstmal die Einnahme sämtlicher Innerer Schlösser vorsieht. Und erst wenn ich danach sämtliche HAUPTSCHLÖSSER unter unsere Kontrolle gebracht habe, kann man mit Fug und Recht behaupten, dass das Land den Dämonen gehört.«


  »Ja, das hast du ganz richtig gemacht. Halte den Großteil des Heeres in der Hauptstadt. Lass es Nahrung nehmen und ruhen. Stoße von hier aus in die einzelnen Baronate vor und befriede sie. Und bring mir Orogontorogon.«


  »OROGONTOROGON? Ich weiß gar nicht, wo dieser räudige Rüde STECKT!«


  »Du wirst es herausfinden, da bin ich sehr zuversichtlich.«


  Culcah fand es heraus.


  Der Hundedämon, der sich in den Außenbezirken aufgehalten hatte, wurde zu Orison geführt. Auf dem Arm trug der rote Orogontorogon ein bleiches Menschenkind, das wiederum auf dem Arm ein gelbes Stofftier trug. Orison versuchte zu erkennen, ob das Stofftier auch etwas noch Kleineres im Arm trug, aber außer Straßenstaub und Spucke konnte er nichts ausmachen.


  »Mein lieber Orogontorogon«, begrüßte Orison den Roten freundlich. »Hast du eigentlich Kunde über den Verbleib der übrigen Ratsmitglieder?«


  »Ab und zu sehe ich mal noch einen von denen«, knurrte der Hundedämon. »Der Krebs ist ums Leben gekommen, als eine Hauswand auf ihn fiel. Aber Klapperzahn und das hübsche Gespenst tun sich immer dann besonders hervor, wenn es um die Zuteilung von Gefangenenopfern geht.«


  »Ich kann mich des Eindrucks nicht erwehren, dass du dich in deinen Fähigkeiten unterfordert siehst.«


  »Dieser Heerzug ist eine verdammte Schande.« Es schien Orogontorogon nichts auszumachen, dass Culcah unmittelbar neben ihm stand. »Wo immer wir hinkommen, fallen wir mit einer Übermacht von mindestens zwanzig zu eins über die armen Menschen her und erwecken dadurch den Eindruck, Feiglinge zu sein, die des Kämpfens gar nicht mächtig sind.«


  »Nun, bisher läuft alles nach Plan«, sagte Orison freundlich. »Culcah hat eine Aufgabe, er erfüllt sie zu meiner Zufriedenheit. Nun jedoch zu dir. Ich sehe, du hältst dir neuerdings einen Menschen?«


  »Gegen die Langweile«, grinste Orogontorogon.


  »Deine Langeweile wird jetzt ein Ende haben. Du kannst deinen Menschen ja unterwegs zur Stärkung verzehren, denn du brichst unverzüglich mit 10000 von Culcah handverlesenen Dämonen auf. Dein Auftrag ist es, den Flüchtlingszug der Menschenkönigin vor dem Erreichen des Wolkenpeinigergebirges einzuholen und aufzureiben. Bring mir die Königin lebend zurück, wenn dir das gelingt, oder friss sie an Ort und Stelle auf, das ist mir ziemlich gleich. Du wirst gegenüber den Flüchtlingen in Unterzahl sein, es handelt sich also um eine Aufgabe nach deinem Geschmack. Höchste Eile ist geboten, deshalb wirst du ausschließlich fliegende und schnellfüßige Dämonen bekommen. Aber auf keinen Fall wirst du einen Schritt in das Gebirge hineinsetzen, verstehst du mich? Du bist gescheitert, wenn die Königin die Berge erreicht!«


  Orogontorogons Grinsen verbreiterte sich beinahe bis hin zu seinen Schlappohren. »Ich werde nicht scheitern. Es sei denn, Culcah braucht beim Handverlesen der 10000 so lange, dass die Königin inzwischen auch Coldrin schon durchquert hat.«


  »Er wird sich beeilen, und du kannst ihm beim Aussuchen zur Hand gehen.«


  »Schon besser.« Orogontorogon nickte dem obersten Dämon lässig zu und mischte sich unters Heer, seine Mission zu beginnen.


  Culcah blieb noch kurz an Orisons Seite. »Mein Herrscher, ich VERSTEHE nicht ganz. Habe ich etwas FALSCH gemacht? Ihr sagtet mir, ich solle die Menschen nach Coldrin treiben, und nun wollt Ihr deren Flucht DOCH unterbinden?«


  »Mein lieber Culcah«, sagte Orison, »als ich im Schlund verblieb und meine Magie einsammelte, dachte ich noch ein wenig über Turer von Coldrin nach. Was, wenn auch er Magie einsammelt, genau wie ich? Was, wenn er stärker wird, falls wir ihm 50000 Lämmer zur Schlachtbank führen, anstatt ihm lediglich ein paar Hundert Verstreute, die wohl einfach nicht zu vermeiden sein werden, zukommen zu lassen? Ich will keinen Fehler machen, den ich später bereuen müsste. Nenne es Dazulernen, Culcah. Auch ein Orison ist imstande, seine Taktik mit der Zeit zu verfeinern.«


  »Das ist selbstverständlich Euer PRIVILEG, mein Herrscher«, sagte Culcah unterwürfig. »Aber erlaubt mir noch eine letzte Frage: Weshalb schwebt Ihr nicht SELBST nach Norden und vernichtet den gesamten Flüchtlingszug mit einem einzigen Blinzeln Eures unvergleichlichen Auges?«


  Orison lächelte. Das war ein seltsamer Anblick: ein lächelndes Gebilde aus Masse und verhaltener Kraft. »Auch ich verfolge einen Plan, Culcah. Es wird dich vielleicht erfreuen zu hören, dass Orogontorogons Scheitern als Teil dieses Planes durchaus wünschenswert ist. Erst danach kommt alles so ins Rollen, wie ich es mir vorstelle. Aber nun geh und mache deine Sache gut: die 10000 schnellsten für Orogontorogons Kommando.«


  »SEHR wohl, mein Herrscher!«


  Die Krönung Orisons zum König Orisons war eine kurze Angelegenheit.


  Es gab ein kleines Blutbad–etliche der in den Häusern gefundenen bettlägerigen Menschen und eingesperrt gewesenen Tiere wurden geschlachtet, miteinander verrührt und zur allgemeinen Erbauung und Erfrischung über die Stufen des Königsschlosses ausgegossen. Danach gab es eine Art Fanfare, die mehrere Dämonen mit ihren Schnäbeln und trompetenförmigen Schildpattauswüchsen erzeugten. Danach hielt Culcah eine kurze Rede, in der er Orison als den einzig berechtigten König des von ihm gestalteten und nach ihm benannten Landes bezeichnete. Danach setzte Orison sich selbst eine Krone aus glattpolierten Koordinatorenknochen auf das schwelende Haupt und nahm auf einem Thron Platz, den er eigenhändig aus Trümmern aufgeschichtet und zusammengerammt hatte. Die Dämonen jubelten, verbeugten sich und riefen: »König!« mit Stimmen, die so unterschiedlich waren wie das Gekreisch wilder Tiere in einem urwüchsigen Wald.


  »Ihr wart nur mein Herrscher, jetzt seid Ihr mein KÖNIG«, schmeichelte Culcah, und erhielt dafür ein beifälliges Nicken.


  »Dämonen!«, rief der neue König anschließend mit donnernder Stimme. »Das Land hat sich in Jahrhunderten der Schwäche an die Menschen gewöhnt. Es gibt ihnen Weizen und Roggen zu fressen und Wasser und Reben zu saufen und glaubt, sie zu lieben! Doch das Land ist nun unser! Lasst das Land also spüren, dass es unser ist! Lasst es wehklagen und jammern und uns mit seinen Tränen ergötzen! Erst, wenn sein Wille gebrochen ist, wird das Land sich uns hingeben und uns lieben und sich nach uns verzehren, heißer und dankbarer als jemals zuvor!«


  Die Dämonen jubelten speichelnd und brüllend.


  Die Fanfare ertönte abermals.


  Es begann ein Freudenfest, bei dem erneut einige Hundert Dämonen ums Leben kamen.


  Ihr König lachte und tanzte in den Kratern, die seine Schritte in den Boden brachen.


  [image: ]


  noch neunundzwanzig bis zum Ende


  Am Anfang war der Ritt nach Süden für den Bänkelsänger Leldist Laanebrugg und seine Begleiterin Naona Ickard durchaus eine Verbesserung gegenüber dem Flüchtlingszug. Sie konnten nun ununterbrochen auf eigens für sie bereitgestellten Reittieren sitzen, sie waren den weitgehend widerwärtigen Ausdünstungen der Masse entkommen und hatten ausreichend Proviant und Platz, um sich ungehindert fortbewegen und–wann immer die Müdigkeit sie übermannte–sich zur Ruhe betten zu können. Dennoch dachte keiner von beiden auch nur einen Augenblick daran, die Mission verloren zu geben, die von den Dämonen eingenommene Hauptstadt zu umgehen und irgendwo anders, vielleicht an der noch unbehelligten Ostküste, das eigene Heil und Glück zu suchen. Ihre Mission konnte von entscheidender Bedeutung für das gesamte Land Orison sein, und diese Tatsache machte ihrer beiden Gesichter–auch wenn Leldist Laanebrugg unterwegs ab und zu ein Lied zum Besten gab–hart und entschlossen.


  Als ihnen am dritten Tag ihres Rittes aus südlicher Richtung plötzlich ein 10000 Dämonen starker Tross entgegengeeilt kam, rutschten den beiden Emissären dennoch das Herz in die Hose. Allein der Anblick der wilden Horde, die aus Wesen zusammengesetzt war, die ein menschlicher Verstand sich nicht auszudenken vermöchte, ließ die beiden Unterhändler glauben, ihr letztes und vollkommen sinnloses Stündlein habe geschlagen.


  Eine kurze Zeit lang schrien die beiden sich an, doch dann wurden sie sich einig, dass sie sich in die Büsche schlagen mussten. So suchten sie Deckung inmitten von wildem Ginster und überschneiten Haselsträuchern.


  Die Dämonen unter Orogontorogons Führung tobten mit heraushängenden Zungen vorüber. Doch einem der Fliegenden, der wie ein in langes Angorafell gehüllter Raubvogel immer wieder unruhig von Richtung zu Richtung schoss, fiel eine weiße Fahne auf, die an einer Stange aus einem Gebüsch ragte. Am unteren Ende dieser Fahne fand er ein Reittier, daneben ein zweites, und wiederum daneben zwei in die Büsche gekauerte, schlotternde Menschlein.


  Der Angoravogel erstattete Orogontorogon Bericht. Orogontorogon beschloss, sich die Menschlein mit der seltsam leeren Fahne genauer anzuschauen.


  »Wir sind entdeckt!«, zischte Naona Ickard ihrem Begleiter zu. »Sie werden uns fressen!«


  Doch nun kam der Moment, an dem der Bänkelsänger Leldist Laanebrugg sich zu seiner vollen Körpergröße aufrichtete. »Nein«, sagte er, ohne sich mit Reimen aufzuhalten. »Wir sind Unterhändler des Menschengeschlechtes. Man wird uns anhören müssen. Reicht mir die Fahne, Schicksalsgefährtin!«


  »Wie wollt Ihr Euch ihnen nähern?«


  Der Barde nahm die Unterhändlerflagge von ihr in Empfang. »Ihr werdet sehen«, wisperte er zuversichtlich, »Dämonen lieben das Reimen! In früherer Zeit konnte man sie ausschließlich durch Gereimtes anrufen und sich gewogen machen. Sie werden entzückt sein, in kunstvollerer Art und Weise als bislang angesprochen zu werden.«


  »Übertreibt es nur nicht«, gab Naona Ickard immer noch zischend zurück. »Sobald ihre…Gesichter Missfallen andeuten, beendet das Reimen und übergebt das Wort an mich!«


  »Oder«, sagte Leldist Laanebrugg mit tapferem Lächeln, »meine treue Laute und ich stimmen ein feierliches Liedgut an.«


  Der Dämon, der sich allen anderen Dämonen voran nun dem Gebüsch näherte, war von eindrucksvoller Gestalt. Feuerrot mit Hundeschädel, größer als die meisten Menschenmänner und dabei von schlanker und dennoch kräftiger Statur. Auf dem einen Arm hielt er ein Menschenkind. Also war auch er eine Art Unterhändler, ein Vermittler zwischen den Völkern!


  Leldist Laanebrugg räusperte sich und trat, die Fahnenlanze hoch erhoben in der einen und die Laute in der anderen Hand, zwei Schritte aus dem lästig anhänglichen Strauchwerk hervor.


  »Dämonenfreunde, hört mich an! Ich bin zwar nur ein einfacher Mann, doch spricht durch mich die Königin und verleiht meinen Worten krönenden Sinn. Von Frieden soll ich heut’ Euch künden, von Händedruck fern aller Sünden, von Licht und Frohsinn und Gesang, und nicht von Blut und Waffenklllll…«


  Mit einer einzigen raschen Bewegung hatte Orogontorogon dem Bänkelsänger den Kopf vom Hals gerissen. Die weiße Flagge stand noch kurz wie unschlüssig von selbst und fiel dann neben den gluckernd auslaufenden Leib.


  Fragend blickte das glutrote Ungeheuer Naona Ickard an und machte auf eine Art und Weise, die für Naona Ickard nicht nachzuvollziehen war, eine galant tiefe Verbeugung. »Entschuldigt bitte, Menschenweib, aber ich könnte jemanden gebrauchen, der für ein paar Tage auf dieses reizende Kind achtgibt, bis ich wieder zurückkehre.«


  Naona Ickard betrachtete das Blut des Bänkelsängers, das zäh von Haselzweigen tropfte, und fing schrill an zu schreien. Lange schrie sie so, hoch, laut, in Schüben und Wellen, doch der Albdruck wollte nicht weichen. Der Albdruck und das kleine Mädchen auf seinem Arm hielten sich mit zu Grimassen verzogenen Gesichtern die Ohren zu. Schließlich konnte Naona Ickard nicht mehr weiterschreien. Ihre Stimme war verbraucht.


  Das Ungeheuer hielt ihr das Kind hin. »Ich frage Euch nochmals. Die Kleine wird von mir seit Wochen schon gefüttert mit Menschenbrot, Schmelzwasser und Beutefrüchten, wo immer ich welche erhaschen konnte. Aber ich sehe, dass Ihr richtigen Proviant habt in Euren Taschen für zwei Menschen. Das wird reichen, bis ich zurück bin. Ihr braucht nichts weiter zu tun, als hier auf mich zu warten, und ich verspreche Euch, dass niemand Euch ein Haar krümmen wird.«


  Naona Ickard wollte erklären, dass sie eine Unterhändlerin der Königin war und sich eigentlich auf einer wichtigen Mission zur Hauptstadt befand, aber sie konnte nicht mehr sprechen, ihre Stimme war verbraucht.


  »Ich will nicht, dass du mich weggibst, Oro!«, begann jetzt das kleine Mädchen zu quengeln. »Was soll ich bei dieser Kreischtante? Ich will bei dir bleiben!«


  »Ich werde kämpfen müssen. Ich kann nicht die ganze Zeit auf dich achtgeben.«


  »Das ist mir egal! Ich will bei dir bleiben! Ich will bei dir bleiben! Ich will bei dir bleiben! Ich will bei dir bleiben!«


  »Das ist ein nettes altes Muttchen. Sie wird gut für dich sorgen!«


  »Neiiiiiin, du willst mich weggeben, du kommst nie mehr wieder, alle kommen nicht mehr wieder, waaahhhh!« Und das Kind begann so heftig zu weinen und zu zappeln, dass sein Gesicht bald genau so rot war wie das des Hundedämons.


  Erst jetzt verstand Naona Ickard, dass ihr das Ungeheuer eine Chance zum Weiterleben geboten hatte. Instinktiv griff sie nach dem Kind, doch das Mädchen boxte und trat nach ihr.


  »Ich will nicht, ich will nicht, ich will nicht, ich will nicht! Neeeeiiiin, sie hat kalte Finger, Oro, gib mich nicht weg, bitte, bitte, gib mich nicht weg!«


  Der Hundedämon zögerte. Die Monstrositätenmeute hinter ihm wurde zusehends unruhig.


  »Aber Kleines, es ist doch nur für ein paar Tage…«, versuchte Orogontorogon es noch einmal mit traurig hängenden Schlappohren.


  Doch das Kind ließ sich nicht erweichen. »Nein, Mama und Papa kommen auch nicht wieder, ich will nicht mehr, ich will nicht mehr! Entchen ist es immer kalt! Schick die alte Frau weg und bring mich doch mal irgendwohin, wo es warm ist, Oro!«


  »Du willst lieber bei mir bleiben in Feuer und Wut, Schlachtgestöber und Gestorbenengeheul?«


  Genja blickte Orogontorogon verständnislos an. »Ich will bei dir bleiben.«


  »Na dann. Du hast es ja gehört, Muttchen.« Der Hundedämon packte das Gesicht von Naona Ickard und zerquetschte ihren Schädel mit nur einer Pranke. Der Körper der alten Frau tanzte seltsam und stieß schauderhafte Geräusche aus. Tot und unkenntlich stürzte sie in den aufgewühlten Schnee.


  Mit dem Kind ging ebenfalls etwas Eigenartiges vor sich. Es starrte auf den Tod mit Neugier, fing dann aber leicht an zu zittern. Von diesem Moment an wurde Genja krank.


  »Weiter, Freunde!«, trieb Orogontorogon seine schier unüberschaubare Meute an. »Verteilt den neu gewonnenen Proviant, und dann hurtig auf die Füße! Uns erwartet noch viel mehr Beute. Und eine hübsche Krone dazu!«


  Die Leichname der beiden Unterhändler wurden ebenso zerrissen und unter den gierigen Dämonen verstreut wie ihre Pferde. Nur die weiße Flagge blieb zurück, im Schnee schon aus wenigen Schritt Entfernung nicht mehr sichtbar.


  [image: ]


  noch achtundzwanzig bis zum Ende


  Culcah organisierte die weitere Eroberung des Landes, während König Orison sich alles genau ansah und anhörte und ihm höchstens in immer wieder auftretenden Befehlsordnungszwisten den Rücken stärkte.


  Die Dämonen, die gemeinen, einfachen Dämonen, fragten, wann denn endlich Schluss sei mit dem Krieg. Man hatte doch nun die Hauptstadt. Könnte man nun nicht endlich damit anfangen, sich frei und sicher zu fühlen?


  Aber es galt, acht Innere Schlösser zu erobern, die zwar noch nicht gefallen, aber durch die Zusammenstellung des gemeinsamen Belischell-Heeres deutlich geschwächt waren. Es gab zwei denkbare Vorgehensweisen: nacheinander wie jemand, der im Kreise geht, oder gleichzeitig wie ein zu einem Stern expandierenes Licht.


  Neueste Zählungen durch flug- und rechenbegabte Spitzmaulechsen setzten Culcah darüber in Kenntnis, dass sein Heer aus nun noch 93000 Dämonen bestand. 103000 hatten die Übernahme der Hauptstadt und die anschließenden Feierlichkeiten überlebt, 10000 davon waren unter Orogontorogons Führung nach Norden aufgebrochen. Die 10000 von den Südküsten blieben weiterhin verschollen. Wenn im Norden alles erledigt war–das nahm Culcah sich vor–, würde er Strafexpeditionen zur Südküste schicken, um die ganzen dort herumlümmelnden Pflichtvergessenen zu füsilieren. Ihm schwebte sogar vor, den Dämonenschlund wieder zu aktivieren: als Gefängnis für Dämonen, die einfach nicht begreifen wollten, dass ein wenig Disziplin immer noch besser war als jahrtausendelanges Herumgeschleudertwerden in einem aus aufgelösten Wesen bestehenden Mahlstrom.


  Er entschied sich dafür, sämtliche Inneren Schlösser gleichzeitig anzugreifen, und zwar aus mehreren Gründen. Ersten waren sie alle nicht weit von der Hauptstadt entfernt. Man konnte sie alle gleich schnell erreichen, die Hauptstadt als Nachhuts- und Versorgungslager nützen und das Ausschwärmen eigener Truppen verhältnismäßig gut unter Kontrolle halten. Zweitens würde, wenn man sich die acht noch uneroberten Inneren Schlösser nacheinander vorknöpfte, möglicherweise ein peinliches ImKreisHerumrasen von Flüchtlingstrecks einsetzen, von einem Schloss zum anderen, einander immer wieder verstärkend, warnend und aufpeitschend, nur langwierig zu bändigen und aufwendig zu unterbinden. Drittens würde man, indem man alle Inneren Schlösser auf einen Schlag packte, die Grenzen des kontrollierten Gebietes im Herzen des Landes um ein Vielfaches in alle Richtungen ausweiten. Sozusagen Orison-Stadt vergrößern, mit den neun Inneren Schlössern als Außenpunkten. Das wiederum würde viertens die danach anstehende Eroberung aller Hauptund Äußeren Schlösser erleichtern.


  Der Nachteil der sternförmigen Expansion bestand allerdings darin, dass Culcah nicht bei allen acht Überfällen dabei sein konnte. Bislang hatte er den gesamten Feldzug unter seiner Knute gehalten. Nur ganz am Anfang hatte er einmal zu viel Zeit mit dem Sammeln zugebracht, und schon waren ihm 10000 Dämonen Richtung Südküstenstädte entfleucht. Der Gedanke, dass er nun sieben oder acht–je nachdem, ob Culcah an einem der Überfälle teilnahm oder zu Koordinationszwecken ganz in der Hauptstadt verblieb–Unteroffizieren die Verantwortung über einen großen Teil seines Heeres übertragen musste, bereitete ihm gehöriges Bauchgrimmen. Aber es war aus obengenannten vier Gründen eben wirklich sauberer und effektiver, in acht Richtungen zugleich loszuschlagen, anstatt mit einem riesigen Heer endlos im Kreis Flüchtenden hinterherzuhetzen.


  Die nächste Frage war nun also: Wie viele Dämonen würde er an Unteroffiziere abgeben? Bei insgesamt 93000, die ihm zur Verfügung standen, war eine Zahl von 10000 pro Schloss recht naheliegend–zumal 10000 auch die Zahl war, die König Orison bestimmt hatte, um den Tross der Königin im Norden aufzuhalten. Aber es war nicht in Culcahs Sinne, die Kontrolle über den größten Teil seines Heeres aufzugeben. Was, wenn dann drei Unteroffiziere, durch ihre Erfolge an den Inneren Schlössern trunken geworden, sich zusammentaten, gegen Culcah meuterten und mit 30000 Soldaten gegen die Hauptstadt zogen? Was, wenn alle anderen Unteroffiziere sich mit ihren Schlössern so schwer taten, dass sie Culcah gar nicht rechtzeitig beistehen konnten, sodass er mit nur 13000 Kämpfern gegen 30000 Meuterer keine Chance hätte? Dämonen war alles zuzutrauen, besonders, wenn sie das Keuchen der Peitsche nicht mehr im Nacken spürten.


  Nein. Er durfte jedem Unteroffizier höchstens 5000 Soldaten mitgeben. Dann würde er 53000 in der Hauptstadt behalten. Selbst wenn alle acht Unteroffiziere sich gegen ihn verbünden würden, hätte er mit seinen 53000 gegen ihre 40000 immer noch die Oberhand. Außerdem: Was war von den Inneren Schlössern denn schon groß an Gegenwehr zu erwarten? Kampfbereite Krieger wohl kaum noch. Allenfalls zähes Verbarrikadieren und Mauergemetzel mit siedendem Öl. Vielleicht genügten sogar 3000 pro Überfall. Aber was, wenn es dann zu Komplikationen an einzelnen Schlössern kam, weil deren Besatzungen möglicherweise inzwischen durch die dahinterliegenden Hauptschlösser verstärkt worden waren? König Orison hatte sage und schreibe 10000 der Königin hinterhergeschickt. Aber der Tross der Königin war viel größer als die Besatzung jedes noch verbliebenen Schlosses. Andererseits wiederum waren die Schlösser bewaffnet und befestigt, die Königin mit ihrem Flüchtlingen dagegen nicht.


  Es war schwierig, Entscheidungen zu fällen. Culcah bedauerte es, dass es bislang nicht gelungen war, zuverlässige Luftkundschafter auszuschicken, um die Lage an weiter entfernten Orten auszuspionieren. Die Dämonen besaßen zwar in diesem Krieg die unumschränkte Lufthoheit, aber Flugsoldaten, die länger als ein paar Stunden fortgeschickt wurden, neigten dazu fortzubleiben. Ihre Freiheit stieg ihnen offensichtlich zu Kopf, sobald das Heer und der strafende Culcah außer Sicht waren. Das hatten ja auch die fehlgeschlagenen Experimente mit der Körperübernahme der Königin bereits gezeigt.


  Der Heerführer war also auf Spekulationen angewiesen. »Es ist zum KOTZEN!«, war in diesen Tagen oft von ihm zu hören.


  Schließlich hatte er sich durchgerungen. Er vertraute acht glupschäugigen Unterheerführern jeweils 5000 Soldaten an und schärfte jedem von ihnen in einem Privatgespräch ein, nach Einnahme des Inneren Schlosses 500 Kämpfer als Besatzung zurückzulassen und mit dem Rest wieder zurück zur Hauptstadt zu eilen. Culcah grauste schon davor, im Anschluss die Eroberung der Hauptschlösser zu koordinieren, denn die Strecken zwischen den einzelnen Punkten wurden immer größer und unüberschaubarer.


  Der Feldzug begann.


  Acht kleinere Heere marschierten in die Baronate Eins, Zwei, Drei, Vier, Fünf, Sieben, Acht und Neun hinaus. Culcah blieb mit 53000 Dämonen in der Hauptstadt und hielt diese unter verschärftem Drill, um jederzeit Verstärkungen oder Kontrolltruppen hinterherschicken zu können. Es wurmte ihn, dass der unverschämte Orogontorogon ihm die schnellsten der Soldaten weggenommen hatte.


  Wie Culcah befürchtet hatte, ging natürlich nicht alles glatt. Die Inneren Schlösser Eins, Zwei, Drei, Fünf und Acht wurden schnell und ohne nennenswerte Verluste erobert, und die abkommandierten Truppen kehrten zügig zur Hauptstadt zurück. Aus den Baronaten Vier, Sieben und Neun jedoch kehrte niemand wieder. Culcah schickte Boten aus. Die Boten verschwanden ebenfalls. Er schickte weitere Boten aus, die bereits blutig gepeitscht waren, bevor sie überhaupt aufbrechen durften. Von diesen Boten kamen immerhin Rückmeldungen.


  Der Trupp zum Vierten Inneren Schloss stand immer noch vor den Mauern und wurde langsam aufgerieben. Kristallgepanzerte Ritter hielten dieses Schloss im Schatten des Witercarzgebirges mit für Menschen erstaunlicher Uneinsichtigkeit. Culcah hatte offensichtlich einen Fehler begangen, indem er angenommen hatte, alle Baronate seien gleichwertig.


  Noch schlimmer waren jedoch die Nachrichten aus den Baronaten Sieben und Neun. Der Unteroffizier, der mit der Einnahme des Neunten Inneren Schlosses beauftragt worden war, musste als desertiert gemeldet werden, denn er hatte sich mit seinen gesamten 5000 Soldaten in Richtung Seental abgesetzt, ohne das Innere Schloss überhaupt angegriffen zu haben. Der Unteroffizier, der mit der Einnahme des Siebten Inneren Schlosses beauftragt worden war, hatte diese Aufgabe zwar zufriedenstellend gelöst, war anschließend aber offensichtlich größenwahnsinnig geworden und bereits zum Siebten Hauptschloss weitermarschiert, was Culcahs gesamte sorgfältige Planung von der Eroberung des Landes durcheinanderbrachte.


  Wieder fluchte Culcah darüber, dass der unnütze Orogontorogon die Schnellen hatte.


  Sein erster Gedanke war, höchstselbst dem Desertierten und dem Größenwahnsinnigen hinterherzusetzen, um die beiden eigenhändig garrottieren zu können, aber das hätte bedeutet, dass die 53000 Dämonen in der Hauptstadt aus der Reichweite seines gestrengen Blickes geraten wären und möglicherweise ebenfalls Dummheiten angestellt hätten.


  Culcah eilte zu seinem König. »Was soll ich nur MACHEN? Es ist eine Bürde, einen Krieg zu führen, wenn man nur DÄMONEN zur Verfügung hat! Manchmal denke ich mir: Gebt mit HUNDE oder wilde Wölfe, und ich werde Euch sauberere Resultate erzielen können!«


  König Orison, dessen Aussehen inzwischen dem einer beleibten Granitstatue ähnelte, lächelte. »Orogontorogon hat sich nicht so laut beschwert, als ich ihm sein Kommando übertrug.«


  »OROGONTOROGON! OROGONTOROGON! Was weiß dieser dahergelaufene Köter denn schon darüber, was es bedeutet, echte VERANTWORTUNG zu tragen? Gebt mir ein Kommando über einen einzigen Heerteil, mein König, und ich werde Euch demonstrieren, wie EINFACH es ist, in der Winzigkeit zu glänzen!«


  »Ich weiß. Ich will dir nicht Unrecht tun, mein treuer Culcah.«


  Culcah seufzte. Immerhin fand sein König warme Worte für ihn. »Ich muss mit unerbittlicher HÄRTE gegen die Deserteure vorgehen, sonst wird es nie und nimmer gelingen, die Eroberung der Haupt- und Inneren Schlösser im Zaum zu halten.«


  »Ich fürchte, du hast recht.«


  »Aber wie soll ich das ANSTELLEN? Ich kann doch nicht Teile meines Heeres dazu abkommandieren, einen VERNICHTUNGSFELDZUG gegen andere Teile meines Heeres zu führen?«


  »Andere ehemalige Teile deines Heeres.«


  »Macht DAS die Sache einfacher?«


  »Du bist der Heerführer. Erzähle Du mir, ob das die Sache einfacher macht.«


  Culcah ging in sich und fand nichts außer Aufgewühltheit. Da war keine Insel im Sturm, auf der man Rast finden konnte. »Ihr seid der KÖNIG. Ich bitte Euch, nehmt mir diese Entscheidung AB!«


  Orisons Lächeln wirkte plötzlich wächsern. »Aber bist du dann noch der Heerführer? Wird dein Heer nicht spüren, dass du die wichtigen Entscheidungen dem König überlässt?«


  »Aber daran ist doch nichts FALSCHES! Ihr steht ÜBER mir, in jeder erdenklichen Hinsicht. Weshalb sollte ich also nicht Euren Wünschen FOLGEN?«


  »So sei es, mein treuer Culcah. Dieses eine Mal will ich dir sagen, was zu tun ist. Denn es stellt sich mir in großer Einfachheit dar. Verstärke das Heer, das sich am Vierten Schloss festgerannt hat, mit weiteren 10000 Kriegern. Das Schloss muss fallen, es muss so lautstark fallen, dass das Poltern und Wehklagen noch im Vierten Hauptschloss zu vernehmen ist. Was die Übereifrigen im Siebten Baronat angeht: Unternimm–nichts! Es ist widersinnig, sie aufhalten zu wollen, wenn sie gerade in Fahrt sind. Vielleicht gelingt es ihnen, das Hauptschloss und das Äußere Schloss zu übernehmen, und dann kehren sie freudig und Ehrungen erwartend wieder zu dir zurück. Wenn es ihnen nicht gelingt, werden sie immerhin für Verwirrung und Furcht unter den Menschen sorgen. Schaden kann uns das nicht. Falls jemand dich fragt, sag einfach, du hättest ihnen den weiteren Vormarsch im Geheimen befohlen. Und was die Deserteure anbelangt: Vergiss sie einfach. Auch hier ist es widersinnig, Kapazitäten zu vergeuden, nur um sie zu jagen und zu strafen. Sie werden uns nicht ewig entgehen können. Grüppchen für Grüppchen werden sie unserer Eroberung des Landes ins Netz gehen, und Grüppchen für Grüppchen kannst du dann mit ihnen verfahren, wie es dir behagt.«


  »Und wenn sie sich nicht in Grüppchen AUFSPALTEN? Wenn sie ein schlagkräftiges 5000er-Heer bleiben, das sich jeglicher Unterordnung VERWEIGERT?«


  »Fahnenflüchtige spalten sich immer auf. Vor allem dann, wenn der Druck auf sie zunimmt. Erinnerst du dich noch, wie Gäus und Irathindur sich gegenseitig an die Gurgeln gingen? Du kannst dir viel Mühe sparen, wenn du sie einfach sich selbst überlässt.«


  Culcah stand wie mit kaltem Wasser übergossen da. Der König hatte wahr gesprochen: Die Lösungen sämtlicher Probleme waren einfach. Und Culcah in seiner Wut und Enttäuschung hatte das nicht begriffen. »Vielleicht«, brachte er stockend hervor, »bin ich kein GUTER Heerführer, mein König.«


  Das Lächeln des Königs sah nun wieder wärmer aus, echter. »Warum sagt du das? Weil du den Rat eines Königs annimmst, wenn du deiner nicht sicher bist? Nein. Dass du zu mir kommst, wenn du Rat brauchst, beweist mir nur umso mehr, dass ich dir vertrauen kann. Fahre fort mit deinem Feldzug. Ich bin sicher, du wirst meiner Hilfe nicht mehr bedürfen.«


  Culcah schlich sich aus dem Gesichtskreis des Königs hinaus, so unwürdig und erbärmlich fühlte er sich. Auch auf seinem Lager aus mit Seidenstoffen umkleidetem Lehm warf er sich noch unbehaglich hin und her, denn ein ganz furchtbarer Gedanke hatte sich in ihm eingenistet:


  Warum übertrug der König ihm den Feldzug, wenn der König doch offensichtlich der bessere Feldherr war?


  Aus demselben Grund, aus dem der König lächelnd Orogontorogon in den Norden geschickt und anschließend zu Culcah gesagt hatte: Es wird dich vielleicht erfreuen zu hören, dass Orogontorogons Scheitern als Teil dieses Planes durchaus wünschenswert ist. Erst danach kommt alles so ins Rollen, wie ich es mir vorstelle.


  König Orison wollte den gesamten Krieg verlieren.


  Aus welchem Grund auch immer. Und sein–Culcahs–schmähliches Ende war womöglich Teil des Planes.


  Orison verheizte seine Dämonen.


  Warum? Weil es doch um Lebenskraft ging, die nur durch den Tod eines Dämonen frei wurde? Weil Orison weiterhin alle Reste seiner Magie aufzuschlürfen gedachte, die in den Dämonen noch gebunden waren? Weil Orison nicht nur alleine herrschen, sondern sogar alleine existieren wollte?


  Culcah fühlte ein Fieber der Furcht durch seinen massigen Leib schüttern.


  Aber am nächsten Morgen gab er genau die Befehle, die Orison ihm empfohlen hatte.


  Denn das Einzige, was noch schrecklicher war, als für den König aller Dämonen in den Tod zu gehen, war, sich gegen ihn aufzulehnen.


  [image: ]


  noch siebenundzwanzig bis zum Ende


  Snidralek war von Orogontorogon persönlich ausgewählt worden, an der Verfolgung und dem Zurstreckebringen der Menschenkönigin teilzunehmen.


  Snidralek war zwar keiner der schnellsten, aber allein durch seine Körpergröße den meisten anderen Dämonen gegenüber im Vorteil: Wo er einen Schritt machte, brauchten sie drei. So hielt er sich recht gut im Tross und genoss es, die weite, kalte Landschaft zu durcheilen. In seinem alten Körper wäre er sicherlich pausenlos gestürzt und umgerempelt worden, und seine erkältet triefende Nase hätte ihm das Dasein verleidet. So jedoch war er stark und gesund, niemand wagte es, sich mit ihm anzulegen, einzig Orogontorogon zeigte keinerlei Respekt, aber das war in Ordnung so, Orogontorogon war immerhin der Anführer.


  Die Landschaft zog vorüber, als würde sie an allen Seiten um den Tross herumgerissen.


  Die Wolkenpeinigerberge wirkten höher und näher, als wüchsen sie unablässig aus dem schneebedeckten Land empor.


  Orogontorogon war in Sorge. Dem Menschenkind ging es überhaupt nicht gut. Es schwitzte und fror dabei, seine Ausscheidungen und Ausdünstungen rochen bitter und scharf. Er hüllte sie in erbeutete Decken und tunkte es in Schnee, je, nachdem, ob es sich gerade frostig oder glühend anfühlte. In einem Ausbruch von Hilflosigkeit versuchte er, Entchen zu füttern, aber das Stofftier ließ sich nichts verabreichen. Orogontorogon fluchte darüber, nicht auf seinen eigenen Instinkt gehört zu haben. Es wäre richtig gewesen, das Kind dem alten Muttchen anzuvertrauen, aber Genja hatte sich so sehr gesträubt, so sehr.


  Sie starb dahin. Er konnte es wittern. So ein Mensch starb schneller, als er wuchs. Auf diese Weise würde Orogontorogon nie herausfinden, ob aus der kleinen Genja jemals eine Frau geworden wäre.


  Er fluchte, wie Culcah das auch immer machte. So fühlte es sich also an, ein Kommando innezuhaben.


  Die Fährte der fliehenden Menschen konnte deutlicher nicht sein. Überall fand man ihre Losung. Auch unter ihnen gab es viele, die krank waren und schwach.


  Schneetreiben setzte ein und aus.


  Die Sonne schaute vorbei und verzog sich wieder.


  Geflügelte meldeten Menschen voraus. Viele Menschen.


  Die Uniformierten, welche die Nachhut nach hinten abschirmten, glaubten zuerst, ihren Augen nicht trauen zu können.


  Im Schneegestöber nach Süden gaukelten Trugbilder am Himmel. Der Boden schien fransig, wie mit stacheligen Pflanzen bestanden.


  »Es sind Dämonen«, raunte einer mit greisenhafter Stimme. Er war erst siebzehn.


  »Du irrst dich«, widersprach ein anderer. »Das sind Zugvögel oder so was. Eine durchgegangene Rinderherde, die sich unter den Wolken spiegelt.«


  »Nein«, beharrte der Siebzehnjährige. »Reite nach vorne und melde der Königin: Der Feind holt uns ein. Der Tod ereilt uns.«


  Der Tod ereilt uns.


  Diese Meldung erreichte die Königin. Ihr Gesicht verfinsterte sich. »Der Tod? Nein. Das ist nicht einzusehen.«


  Gemeinsam mit Lehenna Kresterfell organisierte sie in Windeseile einen Verteidigungsplan. Die Kampfbegabten nach hinten. Die Schwachen nach vorne, zum Weiterfliehen und Abstand gewinnen.


  Kurz quälte sie die Widersinnigkeit dieser Entscheidung: die Starken opfern, damit die Schwachen weiterkamen.


  Aber alles andere wäre Mord gewesen. Massenmord. Und Massenmord an den eigenen Leuten stand einer ehemaligen Offizierin nicht zu Gebote.


  Sie befahl Lehenna Kresterfell, die weitere Flucht zu leiten, und ritt selbst nach hinten in den Kampf.


  Marna Benesand schwankte nur kurz.


  Eigentlich hatte sie geschworen, niemanden mehr zu verlieren, alle ihre Schwestern sicher nach Coldrin zu führen.


  Aber hier bot sich ihr eine Möglichkeit, Seite an Seite mit der Königin im Gefecht zu stehen. Die Schmach von den Töchtern abzuwaschen, die zwei aufeinanderfolgende Fluchten ihnen im Verborgenen zugefügt hatten.


  Sie schwankte nur kurz.


  »Jede von uns erschlägt mindestens zehn! Das ist ein verdammter Befehl!«, keuchte sie und gab ihrem Reittier die Sporen.


  Der Aufeinanderprall war unerwartet heftig.


  Die Menschen wichen nicht, flohen nicht, kreischten und flennten nicht. Sie stellten sich, Dämonen nicht unähnlich, der Konfrontation.


  Die Menschen hatten zwei Vorteile: Sie waren deutlich in der Überzahl, und sie waren weniger erschöpft als die Dämonen nach ihrem mehrtägigen Gewalttrab. An die 40000 Flüchtlinge hatte die Königin Lae I. mittlerweile aus den Baronaten Zwei, Drei und Vier um sich geschart. 25000 von denen stellten sich nun zum Kampf, lediglich 15000 flüchteten unter Lehenna Kresterfells Führung weiter auf die Berge zu.


  Die Anzahl der Dämonen verringerte sich von 10000 auf 8000, als die Geflügelten begriffen, dass ein schauerliches Gemetzel bevorstand, und ihre Flügel benutzten, um sich in Sicherheit zu heben.


  Orogontorogon brüllte ihnen Verwünschungen hinterher, bekam sogar einen durch einen Sprung zu packen und zerfetzte ihm wütend in der Luft die Halsschlagader, aber er konnte die Desertion der flatternden Feiglinge nicht verhindern.


  Er sah sich nach seiner bodenverhafteten Horde um. »Jeder von uns ist so stark wie fünf von denen!«, brüllte er und warf sich gegen die Verteidiger. Genja und Entchen gingen beide zuschanden. Es ließ sich nicht verhindern. Die Menschen hatten es so gewollt!


  Das Gebrüll beider Massen war ohrenbetäubend. Snidralek brüllte mit.


  Er lachte schallend, als er einen siebzehnjährigen Menschenknaben zwischen seinen zwölf Armen zwölfteilte.


  Dann drosch er um sich wie eine aus ihrem Fundament geschleuderte Windmühle.


  Er war mehr wert als hundert von denen! Als zweihundert! Dreihundert!


  Zähne surrten durch das Rot, das ihn umgab, wie silberne Wespen.


  Genja und Entchen gingen beide zuschanden.


  Die Töchter Benesands wurden überschauert von Dämonenblut. Ihre Schenkel und Brüste wurden dadurch noch betont. Sie lachten und stachelten sich gegenseitig an. Auf ihren Pferden ritten sie in ein Land jenseits der Furcht, in dem der Tod immer nur die anderen holte, die Langsameren, Schwächeren, Hässlicheren.


  Marna. Sie tanzte synchron mit Faur Benesand. Sein Schatten führte sie. Sie zeigte sich weich und gelehrig.


  Aligia. Sie ordnete das Geschehen um sich herum zu Dekorationen an. Hier und dort ragte ein stacheliger Dämonenkopf hervor. Ab damit! Nichts sollte das Gesamtbild trüben.


  Teanna. Sie ritt Figuren und lehrte den von ihr Überrittenen die Namen dieser Figuren. Sie lenkte das Tier zwischen ihren Schenkeln. Sie verschmolzen miteinander zu einem stolzen Fabelwesen, einem Weib mit vier Hufen.


  Zilia. Sie führte ein Drama auf. Eine Tragödie, die immer wieder in eine Komödie umschlug. Des Todes war, wer ihr sein Lachen verweigerte!


  Tanuya. Sie fühlte sich nackt und wohlig, umgarnt von den lüsternen Blicken derjenigen, die sie nie zu fassen bekommen würden. Sie reizte und lockte. Dann strafte sie die Vorwitzigen.


  Myta. Sie war unschuldig. Jungfräulich. Sie musste vor den Drachen gerettet werden. Doch man täuschte sich in ihr. Der Drache verendete, und sie musste es gewesen sein. Der Retter lag sterbend, und niemand außer ihr war bei ihm. Die Räuber fielen. Die Gaffer brannten. Niemand wagte es, sie anzuklagen.


  Hazmine. Sie war wieder im Heer, aber in einem anderen, größeren als nur dem Vierten. Sie war ihr eigenes Heer, die Vorderhufe ihres Pferdes die Vorhut, der Schweif die Nachhut, ihre Arme die Infanterie, ihr Herz die Versorgung, ihr Kopf eine sture Generälin.


  Genja und Entchen gingen beide zuschanden.


  Die 25000 Menschen flossen um die Dämonen herum.


  Die 8000 Dämonen wurden wie von einer Zange umschlossen.


  Die Dämonen in der Mitte dieser Umklammerung konnten gegen niemanden kämpfen als gegen ihresgleichen. Die an den Rändern jedoch wurden von jeweils vier bis fünf Menschen gleichzeitig attackiert.


  Jeder Dämon war stärker als ein Mensch.


  Die Dämonen an den Rändern leisteten erbitterte Gegenwehr. Hunderte von Menschen entrollten sich zu Eingeweiden.


  Dennoch wanderten die Ränder unaufhaltsam nach innen, schmolz der Vorrat an Dämonen dahin.


  2000 flogen davon, in alle Richtungen.


  Sie hatten noch abgewartet, furchtsam angesichts der Tragweite ihres eigenen Verrats. Sie würden nun Orogontorogon, Culcah und Orison zu Gegnern haben.


  Aber indem die Ränder der Menschenzange langsam nach innen drangen, begriffen sie, dass zumindest Orogontorogon ihnen keine Scherereien mehr bereiten würde. Und wenn Orogontorogon fiel, dann würde auch niemand von ihrem Verrat erfahren. Man würde sie den Gefallenen zurechnen, und alles wäre gut unter einem Himmel, der wattige Schneeflocken trug.


  Orogontorogon hieb so wild um sich, dass er irgendwann auf der anderen Seite der andrängenden Menschen wieder zu sich kam.


  Genja und Entchen hatten sich aufgelöst. Weichheit sie beide.


  Der Gedanke an Flucht kam ihm nicht.


  Er griff von hinten wieder an.


  Snidralek wusste nicht, wie ihm geschah. All seine Kraft konnte ihm nicht helfen. Er tötete zweihundert, dreihundert von denen, doch sechshundert drängten an ihrer Stelle nach. Die Menschen sahen alle genau gleich aus. Verzerrter, quietschender Vernichtungswille. Schwerter drangen in ihn ein, tiefer und tiefer. Es war, als würden die Quietschenden Stollen in ihn treiben.


  Als er fiel, jubelten die Menschen mit tosender Stimme, wie beim Sturz des steinernen Götzen eines besiegten Volkes.


  Snidralek zog sich in sich selbst zurück und wurde wieder ganz klein.


  Marna erblickte den Roten.


  Sie hatte ihn schon einmal gesehen, in den Ruinen des Inneren Schlosses. Nun trug er kein Kind mehr auf den Armen. Sie begriff, dass sie sich damals getäuscht haben musste. Mit Sicherheit war das Kind tot und nichts weiter als Beute gewesen.


  Der Rote mit dem Hundekopf war der Anführer.


  Marna wollte ihn.


  Sie hielt auf ihn zu.


  Orogontorogon begriff, dass seine Truppe verloren war.


  8000 schnelle Dämonen. Ausgelöscht durch zähneklappernde Hungerleider.


  Wie hatte das passieren können?


  War das seine Schuld? Hatte er zu rasch geführt, zu unbedacht, zu geradeheraus, zu sorglos? Seinen Leuten zu viel zugemutet? Aber doch nicht mehr als sich selbst, und er selbst fühlte sich ausgeruht genug, um zu kämpfen! Hatte er die Menschen unterschätzt? Verlieh die Anwesenheit ihrer Königin ihnen Kräfte, die bei den bisherigen Zusammenstößen mit Menschen nicht zu spüren gewesen waren?


  Eine knapp bekleidete Frau auf einem blutgescheckten Gaul kam auf ihn zugestürmt. Sie schrie etwas. Ihre Stimme war so hoch, dass sie ihm in den Ohren schmerzte. Wäre aus Genja auch so etwas geworden, wenn die Menschen sich nicht so heftig zur Wehr gesetzt hätten? Der Gedanke an das Kind erfüllte Orogontorogon mit frischer Wut.


  Er sprang seitlich gegen die Reiterin, stieß sie einfach aus dem Sattel und achtete gar nicht mehr darauf, wie sie ungelenk in den Schnee fiel. Noch nie zuvor hatte er auf einem Pferd gesessen. Das Tier wieherte, bäumte sich auf und verdrehte die Augen, aber dennoch gelang es dem Dämon, es unter Kontrolle zu bringen. Angst ist stärker als Stolz.


  Die Königin.


  Irgendwo in dieser Zange aus hauenden und stechenden Menschen musste sie sein.


  Vom Rücken des Pferdes aus hatte Orogontorogon einen besseren Überblick als vorher. Dann sah er sie. Sie trug tatsächlich eine Krone und teilte mit einem Schwert von ihrem Reittier herunter nach links und rechts aus. Nicht einfach nur eine Königin also, sondern auch eine Kriegerin.


  Gut.


  Orogontorogon zwang das Pferd dazu, auf die Königin loszupreschen.


  Marna schluckte Schnee und spürte, wie ihre Knochen sich zusammenfalteten und wieder entwirrten. Im Aufstehen schnitt sie einen Dämon auf, der über sie herfallen wollte.


  Was für eine Schmach!


  Unter all den berittenen Menschen ringsum musste ausgerechnet sie es sein, die von einem Dämon um ihr Pferd bestohlen wurde. Aber mit seinem seltsam schlenkernden Sprung mitten in ihren Ritt hinein hatte sie unmöglich rechnen können.


  Dort drüben war ein herrenloses Pferd. Beinahe herrenlos jedenfalls: Der Reiter hing zerfleischt im Steigbügel und rötete den Schnee. Marna humpelte los. Die Schlacht war immer noch in vollem Gange. Hazmine, Zilia und Myta tauchten neben ihr auf und flankierten sie, sodass sie bis zu dem Pferd durchkam.


  Der rote Hund konnte noch nicht weit sein.


  »Lasst ihn durch«, dachte die Königin Lae, als sie den Hundedämon auf sich zureiten sah. Dann sprach sie es leise aus. »Lasst ihn durch.« Schließlich rief sie den Befehl: »Lasst ihn durch!«


  Ihr Schwert lag fest in ihrer Hand. So musste es sein. Die Entscheidung herbeigeführt durch den Tod eines der beiden Befehlshaber.


  Der Hund war kein guter Reiter. Sein Pferd schäumte vor Furcht. Es hatte einen Dämon im Nacken. Seine Gangart war schief und verkantet, beinahe mit einer Seite voraus.


  Der Dämon schien zu lachen. Seine Zunge war sichtbar. Eine sabberige Hundezunge.


  Lae trieb ihr Pferd an und hob ihr Schwert. Ein einziger Streich musste genügen.


  Gleich. Gleich.


  Die Pferdeleiber prallten gegeneinander. Die Reiter ebenfalls. Die Königin spürte ihren Schenkel brechen. Der Dämon beugte sich zu ihr hinüber wie zu einem Kuss. Ihr Schwert traf ihn, doch traf ihn kaum. Die Pferde lösten sich wieder.


  Die Königin fiel. Menschen, vorher noch auf Abstand gehalten von ihrem eigenen Entsetzen, quollen heran und fingen sie auf.


  Der Hund heulte.


  Er hatte die Königin geschlagen. Sie lebte noch, wurde aber jetzt von Getreuen umringt.


  Ein völlig neuartiger Gedanke erfüllte Orogontorogon: Auch er wollte leben! Wenn er jetzt wendete, um ihr den Garaus zu machen, würde das auch sein Ende sein. Die geflügelten Verräter würden als Einzige überleben und ihn vielleicht noch bei Orison als Schwächling hinstellen. Den Tod der Königin würden sie vielleicht sich selbst zuschreiben! Das durfte nicht geschehen. Er musste überleben und Zeuge dessen sein, was heute vorgefallen war.


  Er brach durch die Zange. Tötete rechts und links hinab mit Klauen und Fußkrallen und Zähnen. Wie durch weiches Fett schnitt er auf seinem Ross. Das Tier war verwundet, fast schon ebenso zuschanden wie das Entchen aus Stoff, aber noch trug es.


  Niemand wagte es, ihm zu folgen, als Orogontorogon hinausritt in den Schnee, in irgendeine Richtung, die ihn fort führte von der Schlacht.


  Die Dämonen fielen in sich zusammen wie das aufgeschichtete Holz eines Lagerfeuers. Blutfunken stiegen auf. Dann nur noch Rauch.


  Alle 8000 waren tot. Die Geflügelten geflüchtet.


  Aber auch 12000 Menschen hatten ihr Leben gelassen, trotz ihrer Überzahl, trotz der Kopflosigkeit ihrer Gegner. Das Feld war ein Totenacker.


  Die Königin lebte, hatte ein gebrochenes Bein, das geschient werden konnte, und eine Klauenwunde an der Hüfte, die gewaschen und genäht wurde.


  Boten preschten nach Norden zum Flüchtlingstrupp, der noch gar nicht weit gekommen war.


  Für das Ausheben so vieler Gräber fehlte es an Zeit und Kraft. Der Boden war festgefroren. Aber die Angehörigen bekamen ein paar Stunden, die Gefallenen zu beweinen.


  Die 15000 Weitergeflohenen und die 13000 überlebenden Kämpfer vereinten sich wieder zu einem einzigen traurigen Tross, der durch viele Schwerverwundete zusätzlich belastet wurde.


  Lehenna Kresterfell tupfte Lae den Schweiß von der Stirn.


  Sie wusste nur zu gut, wie die Königin sich jetzt fühlte.


  [image: ]


  noch sechsundzwanzig bis zum Ende


  Culcah machte hintereinander sieben verschiedene Phasen durch, die ihn allesamt viel Kraft kosteten.


  In der ersten Phase trieb ihn die Logistik der nun noch ausstehenden Resteroberung schier in den Wahnsinn.


  Wenn er davon ausging, dass sich der übereifrige Trupp im Siebten Baronat auf eigene Faust um das Hauptschloss und das Äußere Schloss kümmerte, blieben noch sieben weitere Hauptschlösser zu erobern. Und dafür würde er erneut sieben 5000 Mann starke Trupps losschicken müssen.


  Von Orogontorogons 10000 hörte er nichts mehr. Er hakte sie innerlich genauso ab wie die 10000 Abtrünnigen der Südküste.


  10000 weitere Soldaten hatte er getreu Orisons Ratschlag zum Vierten Inneren Schloss geschickt, um dort für klare Verhältnisse zu sorgen.


  500 müssten pro erobertem Schloss als Besatzung zurückbleiben.


  Danach die Äußeren Schlösser. Erneut sieben mal 5000 Dämonen. Erneut in jedem Schloss 500 zur Befestigung. Würde sich das Hauptschloss des Vierten Baronats genauso schwer bezwingen lassen wie das Innere Schloss? Wie viele Dämonen musste er dorthinschicken? 30000 diesmal?


  Nach den Äußeren Schlössern: die Hafenstädte. Wie viele gab es? Zwanzig. Vielleicht vier oder fünf davon konnte er abhaken, die waren bereits von den Abtrünnigen der Südküste in mit Menschenmett verrührte Schlacke verwandelt worden. Blieben noch fünfzehn. Fünfzehn mal 5000 zum Erobern: 75000 Soldaten. Fast jeder Dämon, der ihm überhaupt noch zur Verfügung stand. Die anschließende Besatzungs- und Ordnungstruppe nicht zu vergessen. Fünfzehn mal 500: 7500.


  Das Land kam ihm wie eine Falle vor, in dem die Dämonen sich verlaufen mussten. Das Land blutete sie ihm alle aus den Händen. Am Ende würde er mit seinem König alleine in der Hauptstadt sein.


  Und wer kontrollierte die Besatzungstruppen? Wie viele Deserteure und Überwachte würden bei allen drei Eroberungsschritten–Hauptschlösser, Äußere Schlösser, Hafenstädte–über die Stränge schlagen? Beim ersten Schritt waren es zwei von acht gewesen, eine dritte Einheit hatte versagt. Bedeutete das einen Schwund von 30 Prozent? Dass er von seinen knapp noch 80000 Dämonen 25000 von vornherein vergessen konnte? Dann blieben ja kaum noch genug übrig, um sämtliche eroberten Stützpunkte zu befestigen!


  Und gegen wen befestigte er diese Stützpunkte überhaupt? Gegen Menschen, die als Widerstandskämpfer im Land herummarodierten. Wie sollte er diese Freischärler jemals dingfest machen? Mit wem? Was war mit den Hafenstädten? Wenn deren Bewohner sich einfach auf Schiffe flüchteten, um sich aufs offene Meer zurückzuziehen, um dann irgendwo anders anzulanden, um die Befestigungstruppen der Dämonen anzugreifen und auszuhebeln und alle vorher errungenen Erfolge wieder rückgängig zu machen? Die Dämonen mussten erst die Seefahrt erlernen, um dieser Gefahr begegnen zu können–und das würde lange dauern.


  Es war nicht schwer, eine Stadt oder ein Schloss zu erobern und zu halten. Aber wie kontrollierte man ein riesiges Land, in dem Tausende von Menschen sich verbergen konnten, ohne jemals gefunden zu werden?


  Erst wenn jeder einzelne Mensch ausgerottet war, konnte Culcah all seine Besatzungstruppen zurückrufen und mit ihnen in der Hauptstadt leben. Aber wie und wann konnte man sicher sein, dass die Menschen wirklich alle tot waren?


  Culcah sah sich umzingelt. Von den Menschen, die ihm Rache schworen. Von Dämonen, die taten, wonach ihnen der Sinn stand. Vom Land selbst, das nicht nur den Namen des Königs trug, sondern ebenso schrecklich und undurchschaubar war.


  Er lag nachts wach und misstraute seinem eigenen Schatten.


  In der zweiten Phase wurde Culcah ganz ruhig.


  Falls seine Theorie stimmte, plante König Orison ja ohnehin die vollkommene Niederlage und den Untergang der Dämonen. Dann brauchte Culcah sich auch keine Mühe mehr mit dem Befehlen zu geben. Weil alles, was geschah, ohnehin zu Orisons Plan gehörte.


  Orison ähnelte in dieser Sichtweise dem alles sehenden, alles wissenden Gott der Menschen, und Culcah ließ sich treiben. Er soff und prasste und ließ sich etliche zarter gebaute Dämonen in seinen Palast führen, um sich ausgiebig an ihnen zu vergehen.


  Das war eigentlich nicht seine ansonsten so ehrgeizige Art, und er verlor an Gewicht, obwohl er andauernd mit Menscheninnereien belegte Häppchen und in Frauenhaar gebundene Torte in sich hineinstopfte.


  In der dritten Phase besann er sich dann wieder darauf, dass König Orison ihn zum Heerführer bestimmt hatte, weil dies eine Aufgabe war, die gewissenhaft erfüllt werden musste.


  Hektisch, mit beinahe manischem Eifer stürzte er sich wieder auf die Logistik. An Schlaf war erneut nicht zu denken.


  In der vierten Phase gab er seine Befehle mit heiseren Stimmen.


  Um das sternenförmige Verstreuen aller Kräfte wenigstens einigermaßen zu verhindern, teilte er das Land auf der Karte in zwei Hälften ein: den Norden, also die Baronate Eins, Zwei, Drei und Vier, und den Süden: die Baronate Fünf, Sechs, Sieben, Acht und Neun.


  Der Norden war wohl größtenteils entvölkert, weil die Königin auf ihrer Flucht zu den Wolkenpeinigerbergen die meisten Bewohner von Dörfern und verstreuten Ansiedlungen mit sich gezogen hatte. Der Süden dagegen war schwer zu berechnen, weil die 10000 Abtrünnigen der Südküste noch immer irgendwo herumstreunten.


  Culcah beschloss, zuerst den Norden zu reinigen.


  Er schickte vier große Truppen à 10000 Soldaten zu den vier Hauptschlössern. Den Trupp ins Vierte Baronat befehligte er selbst, weil er wissen wollte, was es mit diesen hartnäckigen Kristallrittern auf sich hatte. Die drei anderen Trupps hatten Befehl, nach der Einnahme der Hauptschlösser 500 Soldaten zur Besatzung abzukommandieren und dann gleich weiter vorzurücken zu den Äußeren Schlössern, um auch diese zu besetzen. Dadurch beabsichtigte Culcah das leidige Hin- und Hermarschieren zu reduzieren, das beim gemeinen Soldaten immer nur für Gemurre sorgte.


  In der fünften Phase zog er mit seinen Soldaten aus und war nach der langen Pause so aufgeregt dabei, als hätte er dergleichen noch nie zuvor getan.


  Auch ritt er erstmals auf einem Dämonen nicht abgeneigten Kaltblüterpferd. Halb fühlte Culcah sich hochherrschaftlich dabei, halb bebte er vor Unsicherheit.


  In der sechsten Phase bezeugte er den Fall des Inneren Schlosses, das endlich einknickte, nachdem nun mehr als 15000 Dämonen vor seinen Mauern standen. Beinahe 10000 Dämonen waren hier gefallen. Auf der Gegenseite nur knapp 1000 Menschen, die in ihrem schmucken Ritterpanzern ähnlich käferhaft aussahen wie Culcah selbst.


  Der Dämonenheerführer, der noch nie so viele tote Artgenossen auf einem Haufen gesehen hatte, war erschüttert und sagte leise: »Also, DAS ist doch wohl nun wirklich zum Kotzen.«


  In der siebten Phase zog er mit 15000 Kämpfern weiter ins Witercarzgebirge und stieß dort nach erstaunlichen Strapazen in der winterlichen Bergwelt auf die einzige binnenländische Stadt des ganzen Landes: Witercarz.


  Diese Stadt hatte er bei seinen Planungen vollkommen vergessen.


  Dort fraß sich sein Heer erst einmal fest, in einer Kälte, die für viele Dämonen tödlich war.


  Aus den anderen drei zur Eroberung freigegebenen Baronaten erreichten ihn beunruhigende Nachrichten:


  Die 10000 Dämonen, die sich im Ersten Baronat bewegten, waren von den 5000 Deserteuren, die sich während des ersten Eroberungsschrittes Richtung Seental abgesetzt hatten, angegriffen und in schwere Gefechte verwickelt worden. Die Deserteure waren entweder durchgedreht wie die 10000 Abtrünnigen der Südküste, oder sie hielten die neu einmarschierten Soldaten für eine Straftruppe, die ausgesandt worden war, sie gefangen zu nehmen. Was auch immer: Es waren heftige Kämpfe im Gange. Dämonen gegen Dämonen. Culcah ahnte, dass ihm an der Südküste Ähnliches bevorstehen würde.


  Aber es gab noch mehr beunruhigende Nachrichten: Die 10000 Dämonen, die sich im Zweiten Baronat bewegten, waren am Hauptschloss auf einen rätselhaften Feind gestoßen. Ein schwarzer Ritter in schwerer, beinahe rostig wirkender Eisenrüstung mähte die Dämonen, die das Schloss belagerten, in immer neuen Vorstößen von hinten–also von außen kommend–nieder. Sämtliche Versuche, seiner habhaft zu werden, hatte der Ritter vereiteln können, was auch daran liegen mochte, dass die schnellsten Dämonen von Orogontorogon aus dem Heer herausgepickt worden waren. Gerüchten zufolge war der linke Arm des Schwarzen Ritters kein Arm, sondern ein Schwert mit Widerhakenklingen. Gerüchten zufolge nannten die eingeborenen Menschen den Ritter ehrfürchtig Stummsturm.


  Auch aus dem Dritten Baronat trafen Boten ein. Die 10000 Dämonen, die sich dort bewegten, waren auf keinerlei Widerstand getroffen, das Hauptschloss hatte sich ihnen als völlig entvölkert mit geöffneten Toren dargeboten, was sie erst für eine Falle gehalten aber dann als Wahrheit begriffen hatten. Der Fluchtzug der Menschenkönigin hatte offenbar alle Schlossbewohner mitgenommen. Beim Äußeren Schloss dasselbe. Die 10000 waren mit großer Geschwindigkeit vorangekommen. Aber nahe den Bergen hatte die Vorhut ein gewaltiges Schlachtfeld vorgefunden. An die 20000 hart gefrorene Leichname. Menschen und Dämonen bunt gemischt. Weder Orogontorogon noch die Königin der Menschen waren unter diesen Toten zu finden gewesen, aber Spuren einer großen Menge führten weiter nach Norden ins Gebirge. Die Königin und der rote Schuft waren also entkommen. Machten sie vielleicht nun gemeinsame Sache, um Culcah zu stürzen? Culcah wischte diesen Gedanken hinfort.


  Obwohl dies in König Orisons Plan genau so vorgesehen gewesen war, konnte Culcah sich des Gefühls nicht erwehren, dass der Krieg eine entscheidende Wende nahm. Die Dämonen wurden immer weniger. An die 10000 Tote durch Orogontorogons Schuld im Dritten Baronat. Weitere 10000 hier im Vierten bereits aufgrund dieser unbequemen Kristallritter und noch weitere 3000 durch Witercarz und die unbarmherzige Gebirgskälte. Tausende im Ersten Baronat durch sinnlose Bruderkämpfe. Hunderte durch diesen einen Ritter im Zweiten, der wie das Umkehrbild eines Kristallritters daherkam. Und die Menschenkönigin lebte und wartete.


  Culcah spürte, wie das Land ihm zwischen den Fingern zerrann. Wie es sich aufbäumte unter ihm und sich wider ihn kehrte.


  Wie Orison begann, ihm seine vielgestaltigen Abgründe zu zeigen.


  [image: ]


  noch ebenso viele bis zum Ende


  Snidralek kam wieder zu sich und wunderte sich selbst darüber.


  Jemand rüttelte an ihm herum. Die gutturalen Stimmen von Dämonen waren zu hören. Alles war dunkel und roch tot.


  Es dauerte eine Weile, bis Snidralek begriff, dass er in einem Leichnam feststeckte. Der zwölfarmige Gigant war gefallen. Aber Snidralek lebte noch. Der Gigant war groß genug gewesen, dass die vielen Treffer, die seinen Leib getötet hatten, die Seele nicht erreichen konnten. Klein und gekrümmt, mit vor Verlorenheit triefender Nase, kauerte Snidralek in dem riesigen Kadaver wie ein Ungeborenes in einem Mutterleib.


  Dann begriff er, dass die Dämonen draußen damit beschäftigt waren, ihn zu zerteilen, um ihn zu essen. Er hörte sägeartige Geräusche und auch rüttelndes Beißen und Zerren. Dämonen kannten da nichts. Der Zwölfarmige war zwar einer der ihren gewesen, aber jetzt war er nur noch Fleisch. Fleisch, das man im Winter gut gebrauchen konnte.


  Snidralek strampelte sich frei. Er war ja bereits geübt darin, einen Körper zu verlassen. Draußen blendete ihn der Schnee. Es war helllichter Tag. Viele Tausend Tote lagen herum, Dämonen und Menschen in im Tod einträchtig wirkender Umarmung. Dennoch wimmelten weitere Tausende von Dämonen, langsamere als die Toten, herum und suchten das Schlachtfeld ab. Wahrscheinlich fahndeten sie nach Orogontorogon und der Menschenkönigin.


  Snidralek spürte, dass er schwach war. Er brauchte dringend einen neuen Wirt, andernfalls würde das helle Licht im stählernen Blau ihn zerreißen. Er konnte aber nicht irgendjemanden nehmen. Niemals mehr wollte er klein und unbeträchtlich sein wie kurz nach dem Verlassen des Schlundes.


  Keiner der langsamen Lebenden kam dem Zwölfarmigen gleich. Aber er fand immerhin einen, der einen Kopf größer als die anderen war, wohl weil allein schon sein zottiger Schädel die Ausmaße einer Schatztruhe hatte und dem eines Präriebüffels glich, mit vier einwärts gebogenen Hörnern. Auch hier stellte Snidralek wieder fest, dass die Großen verhältnismäßig einfache Ziele waren. Der Körper des Büffeldämons wehrte sich nur kurz, indem er wie trunken aufrecht gehend gegen andere Dämonen taumelte, sich dann aber wieder fing. Seine Seele verging fiepend–aus dem Nest gestoßen–im gleißenden Sonnenlicht.


  Der Büffel roch anders, weniger streng, sondern triebiger, lenkte sich jedoch leichter als der Zwölfarmige.


  Nach einer vorsichtigen Phase, in der er noch auf Abstoßungserscheinungen achtgab, konnte Snidralek sich zurücklehnen. Er würde ewig leben, wenn er sich immer neue Wirte suchte, die groß genug waren, um auch im Sterben einen unverletzten Kern zu bewahren. Und er war jetzt wieder Teil einer Truppe, was praktisch und beruhigend war, weil seine letzte offensichtlich vollständig aufgerieben worden war.


  Orogontorogon tötete das Pferd und verschlang gierig das dampfende Gekröse.


  Er war allein und verwirrt. Manchmal hatte er immer noch das Gefühl, Genja stehe neben ihm und beklage sich mit umwölktem Gesicht über irgendetwas. Einmal sah er Entchen durch den Schnee watscheln. Nie zuvor hatte er Entchen sich von selbst bewegen sehen. Ein Dämon? Von einem Dämon besessen?


  Er spürte das übermächtige Verlangen, alle zweitausend fliegenden Verräter eigenhändig umzubringen.


  Eine Zeitlang beschäftigte er sich tatsächlich mit dieser Rache. Nachdem er ein paar Tage ziellos herumgestreift war, fand er eines Nachts ein Lager aus dreißig fliegenden Verrätern, die es sich hier im Schnee so gemütlich wie möglich zu machen versuchten. Sie waren zu feige, nach Coldrin zu fliehen, zu feige, sich Richtung Hauptstadt zurückzubewegen, zu feige, sich voneinander zu trennen und sich richtig im Land zu zerstreuen, zu feige, um zu jagen und zu feige, um ein Feuer zu machen. Orogontorogon tötete sie alle, bevor auch nur einer von ihnen sich schlaftrunken und feige in die Lüfte schwingen konnte.


  Er spürte Hass in sich auf alle Dämonen.


  Am folgenden Tag beobachtete er, wie andere geflügelte Verräter aus dem weißen Himmel herabschwebten, um sich am Aas ihrer Artgenossen gütlich zu tun. Feiglinge, die nicht einmal in der Lage waren, selbstständig Beute zu machen. Auch diese tötete er, alle vierzehn. Er badete förmlich in ihrem Blut, das zu feige war, seine Körperfarbe zu verfremden.


  Aber dann änderte er sein Vorgehen.


  Der nächste fliegende Verräter, dessen er habhaft werden konnte, war ein einzelner Fledermausgeier, der sich wahrscheinlich verirrt hatte. Nicht nur feige, sondern auch dämlich.


  Orogontorogon sprang ihn an und packte ihn. Er hatte mittlerweile Übung darin–ein Hund, der wie eine Katze war, die Vögel schlägt. Aber diesmal tötete er den Verräter nicht.


  »Flieg mich!«, knurrte er, während schaumiger Speichel von seinen Lefzen triefte. Der Fledermausgeier verstand ihn nicht. Vielleicht umschlossen auch Orogontorogons Krallen zu eng seinen Hals, also lockerte der Hundedämon ein wenig seinen Griff. »Flieg mich!«, forderte er noch einmal.


  Der Geier versuchte zu nicken. Als er wieder genügend Luft bekam, um sprechen zu können, jammerte er jedoch: »Aber nicht nach Coldrin! Alles, nur nicht nach Coldrin! Dann töte mich lieber!« Ein Anflug von Todesverachtung bei einem Feigling.


  Orogontorogon dachte kurz nach. Auch er spürte sie in sich, diese in allen Dämonen verwurzelte Furcht vor dem Nebelreich Coldrin. Warum eigentlich? Wäre es nicht ein lohnendes Ziel, das herauszufinden? Was verbarg sich dort im Nebel, das allen Dämonen unheimlich war?


  Aber warum sollte Orogontorogon die Probleme König Orisons lösen? Er war doch fertig mit diesem Krieg, denn er war verraten worden und womöglich offiziell für tot erklärt. Als er den Kampfplatz mit der Königin verlassen hatte, hatte er nicht nur leben wollen, sondern auch in der Hauptstadt Zeugnis darüber ablegen, dass die Geflügelten ihn verraten hatten. Aber inzwischen kam ihm das alles gering vor: beim König petzen zu gehen wie einer, der nicht in der Lage ist, für sich selbst einzustehen.


  »Nein, nicht Coldrin«, brummte er. »Mir schwebt etwas ganz anderes vor.«


  Er stieg dem Flugdämon auf den Rücken zwischen die ausladenden Flederschwingen und zwang ihn im Würgegriff dazu, sich mit ihm in den Himmel zu erheben.


  Dann flogen sie schwankend und unter dem zusätzlichen Gewicht immer wieder absackend nach Osten. Nach Ferretwery. Zur See.


  [image: ]


  noch vierundzwanzig bis zum Ende


  Der Weg ins Gebirge hinein war von Dunkelheit durchtränkt. Selbst wenn die Sonne im Zenit stand, schienen ihre Strahlen den Tross der Flüchtlinge weder wärmen noch erhellen zu können.


  Der Schock über die gewaltige Schlacht mit 12000 Toten stand allen noch in die Gesichter gemeißelt. Gleich Runen war in den verwinkelten Mienen der Verlust von Angehörigen, Freunden und Schicksalsgenossen zu lesen.


  Die Dämonen waren furchtbar gewesen. Schreckensgestalten voller Zähne und Blutdurst. Albträume des Wachseins. Einzig, dass die Geflügelten nicht in die Schlacht eingegriffen hatten, wurde als Wunder oder Hilfeleistung Gottes gedeutet, denn andernfalls wären die Verluste wohl noch bedeutend höher ausgefallen. Der rote Hund jedoch, der die Königin verwundet hatte, war allen gegenwärtig. Und obwohl es niemand laut auszusprechen wagte, fragten sich viele: Wie kann Gott ein solches Wesen zulassen und warum?


  28000 Menschen schleppten sich in das höchste und unwirtlichste Gebirge, das die Orisoner überhaupt kannten, in der für eine Überquerung ungeeignetsten aller Jahreszeiten, das eigene Land im Stich lassend und preisgebend, die Hauptstadt verloren, hungrig und frierend, von Fieberschauern geplagt, von Fragen zermartert, die Königin bleich und schweigsam auf der Ladefläche eines Wagens, die weniger Privilegierten mit umwickelten Schuhen und Stiefeln in knirschendem Schnee, jeder Schritt hinauf eine Überwindung nicht nur des eigenen Körpergewichts, sondern auch der angeborenen Heimatverbundenheit. Grabhügel aus hastig aufgeschichtetem Eis säumten den Weg der Karawane, die sich über Passwege und Talsenken das Labyrinth der Himmelsfelsen gangbar zu machen trachtete.


  Ein paar wettergegerbte Bewohner der Nordränder des Zweiten, Dritten und Vierten Baronats führten den Tross. Ihnen war am ehesten eine Kenntnis des Wolkenpeinigergebirges zuzutrauen, aber niemand, der noch alle seine Sinne beisammen hatte, trieb sich im Winter hier herum. Und mit Überquerungen kannte sich erst recht niemand aus: Kein Orisoner hatte jemals dieses Gebirge durchreist und war zurückgekehrt, um darüber berichten zu können. So tappten also selbst die Führer beständig im Dunkeln, und jedem war das klar.


  Königin Lae I. lag ausgestreckt auf ihrem Wagen, und ihr Kopf rollte bei jeder Erschütterung der Räder auf den Schultern hin und her. Sie vermisste ihren Taisser und verlor sich in Betrachtungen der Ausweglosigkeit. Lehenna Kresterfell tat, was sie konnte, um die Königin bei alltäglichen Entscheidungen zu vertreten, aber alle paar Stunden tat sich dennoch eine Fragestellung auf, bei der die Königin eine Entscheidung treffen musste, und jedes Mal entschied sie matt: »Macht es wie derjenige, der am ältesten ist.« Das war eine bewährte Vorgehensweise, die sich Lae und Taisser in den Jahren angewöhnt hatten, in denen sie eigentlich noch zu jung für eine Krone und er eigentlich noch zu jung für einen Berater gewesen war. Sie hatten sich an die Ältesten gehalten, waren ihnen gefolgt wie knorrigen Wegsteinen. Wenn nichts mehr half, auch Gott nur noch dann und wann und in unentschlüsselbaren Teilen, dann war Lebenserfahrung womöglich das Einzige, woran man sich noch halten konnte. Außerdem garantierten die Entscheidungen der Ältesten, dass nichts Überhastetes beschlossen wurde, dem Schwache und Betagte zum Opfer fallen würden.


  Lae sah ihr Land Orison von einer Faust umschlossen, einer rot glühenden Faust mit langen Tierkrallen. Diese Faust zerquetschte das Land, und was hervorquoll, waren Blut und Tränen und geschmolzener Schnee.


  Am vierten Tag im Gebirge erklärten die Führer wehklagend, dass es voraus keinen weiteren Weg mehr gäbe und der Flüchtlingszug sich verirrt hätte. Das Schneetreiben an diesem Tag war dermaßen heftig, dass einige Leute in Panik ausbrachen, weil sie fürchteten, die geflügelten Dämonen wären nun doch zurückgekehrt und bewürfen sie alle mit Steinen.


  Am fünften Tag verordnete Lehenna Kresterfell in Übereinstimmung mit den Ältesten dem gesamten Tross einen Tag Ruhe. Dennoch kam es zu Prügeleien: um die besten, wind- und schneegeschütztesten Ruheplätze und um die Essenszuteilungen. Die Vorräte wurden langsam knapp und mussten streng rationiert werden.


  Am sechsten Tag fand ein erst dreizehnjähriges Mädchen aus dem Zweiten Baronat eine schmale Passage: einen Höhlengang, dessen Wände aus blauem Eis bestanden. Der Tross quetschte sich hindurch wie ein dicker, fransiger Lindwurm. Erneut brach Panik aus. »Ein Hinterhalt!«, kreischten einige. »Könnt ihr denn nicht sehen, dass dieses Loch eine perfekte Falle ist, ein Grab?« Doch Angriffe von außen unterblieben. Die Flüchtlinge dezimierten sich nur untereinander, im Gedränge und in weiteren Raufereien.


  Am siebten Tag verlor sich der Tross, umzingelt von Bergen, die höher schienen als Blicke reichten, vor einer Vielzahl weiterer Wegmöglichkeiten. Man entschied sich für einen Pfad, den der älteste Führer vorschlug.


  Am achten Tag stieg man auf.


  Am neunten Tag stieg man weiter hinauf. Einige vermeinten dämonische Reiter auf ungewöhnlich großen Gämsen zu sehen, doch immer, wenn sie jemand anderen auf den Anblick aufmerksam machen wollten, waren die Reiter hinter Schneeböen verschwunden. Furcht grassierte Seite an Seite mit Lungenentzündungen und Unterkühlung.


  Am zehnten Tag brach die bislang heftigste Panik aus. Man stieg weiter auf, und die Luft wurde dünn. Einige meinten, es gäbe in dieser Höhe zu wenig Luft für 28000 Menschen. Man müsse auswählen. Die Schwachen sollten den Starken das Atmen nicht verwehren. Die Alten und Kinder sollten hierbleiben, die Starken weiterziehen und aus Coldrin Hilfe holen. Es kam zu Handgemengen und Messerstechereien darüber, wer denn nun die »Starken« und die »Schwachen« seien. Ein alter Mann wurde mit einem gusseisernen Schürhaken erschlagen. Die Königin entfernte sich in ihrem Inneren immer weiter von den Menschen, die ein ungerechtes Schicksal ihr auferlegt hatte.


  Am elften Tag wurde der Tross in großer Höhe gefunden, von in fließenden Gewändern mit langen Schals gekleideten Reitern auf langhörnigen, zotteligen Großgämsen. Als sie langsam näherkamen, fünfzehn an der Zahl, konnten auch die Aufgeregtesten unter den Flüchtlingen erkennen, dass es sich bei den Reitern nicht um Dämonen handelte.


  »Wir euch schon länger beobachtet«, lachte der Anführer, ein listiger Sechzigjähriger mit dunkel getönter Haut und blitzenden Mandelaugen. »Ihr wirklich größte Gruppe von Botschaftern aus Odizonn, die ich jemals sieht.«


  Lehenna Kresterfell, die dieses Gespräch zu führen hatte, weil die Königin kaum noch ansprechbar war, beschloss, dem Mann ihr Vertrauen zu schenken. In Zeiten wie diesen wog es schwer, Menschen vor sich zu haben.


  »Dämonen fallen über unser Land her, und wir sind auf der Flucht«, erklärte sie. »Wir führen die Königin mit uns, Lae I. Sie wurde im Kampf verwundet. In ihrem Namen bitte ich Euch um Beistand und vielleicht um einen Führer, der uns sicher durch dieses Gebirge zu König Turer bringen kann. Wir sind bereit zu zahlen, was wir erübrigen können. Vielleicht können wir auch Dinge eintauschen, die für Euch von Nutzen sind.«


  »Zum König?« Der Reiter lachte wieder. »Immer wieder es euch aus Odizonn zieht zum König. Immer wieder ich euch abrät. Mal ihr hört, mal nicht. Ihr nicht hört, ich ahnt schon, weil zu viele. Was ist Dämonen?«


  »Furchtbare Wesen. Grausame Wesen. Keine Menschen wie Ihr und wir.«


  »Aber aus Fleisch?«


  »Ja.«


  »Die man kann auch tötet?«


  »Ja, aber es sind zu viele. Mehr als hundertmal Tausend. Mehr als dreimal so viel wie Ihr hier Menschen seht.«


  »Hm. Wenn aus Fleisch, dann gut für unseren König. Vielleicht ihr hat Glück und könnt ihn macht neugierig. Wir euch hilft und zeigt Pfade. Aber ihr ist viele Leute und Kinder, viel Bedarf für Futter. Ihr könnt Jagd?«


  »Ja, wir haben etliche gute Jäger unter uns.«


  »Ihr braucht viel Beute um zu kommt durch ganze Berge. Wir euch zeigt wie macht viel Beute.«


  Am zwölften und dreizehnten Tag quälten sich die Flüchtlinge unter Führung der Gämsenreiter tiefer in das blendend weiße und schwindelerregende Gebirge hinein. Die Gämsenreiter folgten dabei Spuren, die außer ihnen niemand sehen konnte.


  Am vierzehnten Tag stießen sie auf eine große Herde wilder Wollrinder. Die Tiere wurden in eine Sackgasse getrieben und mit allem, was zur Verfügung stand, niedergeschossen. Die Flüchtlinge hätten diese Herde vollständig ausgerottet, wenn nicht Hiserio, der Anführer der Gämsenreiter, zwei Dutzend der Tiere markiert und somit für unjagbar erklärt hätte. Zähneknirschend hielten sich die Flüchtlinge an seine Anweisungen. Dennoch genügte die Beute, um am Abend ein Festmahl abzuhalten, eine Speisung für 28000 knurrende Mägen. Man sang sogar wieder Lieder und lachte. Für ein paar Stunden wurden Kälte und Umstände vernachlässigbar.


  Königin Lae I. stemmte sich auf Krücken von ihrer Ladefläche hinunter und humpelte zum ersten Mal seit Tagen wieder durch das weitläufige Lager. Sie sah Zuversicht in Augen, die dunkel unterlaufen waren, als streckte die Düsternis des Todes schon beide Hände nach ihnen aus. Sie sah Pärchen, die sich küssten. Sie sah Lehenna Kresterfell, die sich, ihre beiden Kinder an ihrer Seite, eine Pause gönnte und zurückgelehnt schlief. Sie sah einen Mann, der sein Essen mit einer Katze teilte, die ihn auf der Flucht begleitete.


  Die Königin setzte sich zu den Gämsenreitern und unterhielt sich mit ihnen. Sie stammten vom Volk der Wolkenstreichler. Sie waren nur bedingt sesshaft, lebten jedoch in einem Dorf einige Tagesreisen von hier, das dreimal im Jahr abgebaut und an einem anderen Ort neu errichtet wurde.


  »Früher ich war so wie König von Dorf«, erzählte Hiserio. »Mit meinem herrlichen Weib Heserpade ich spricht Gesetz. Doch Heserpade schon lange tot, die meisten Krieger von uns auch. Wir geht mit Eine Hand und Bärenzahn, um Beute macht in Odizonn. Du hat gehört von unserem Ruhm? Du schon damals war Königin?«


  »Wie lange ist das denn her?«


  »Mehr als vier Hände an Jahren.«


  »So lange bin ich schon…aber Moment mal: Ihr wart die Plünderer aus Coldrin, die über das Zweite Baronat herfielen?! Mein…Mann ist mit einem eurer Anführer gut befreundet. Aber natürlich! Bärenzahn! Das war Minten Liago, nicht wahr?« Lae konnte förmlich spüren, wie ihre Lebensgeister angefacht wurden.


  »Ich nicht weiß Namen. Ihr immer hat Namen von zwei, wie man sich das merkt? Aber Bärenzahn und ich hat tauscht unsere Weiber. Er auch herrliches Weib. Eine Hand. Sie mir rettet Leben in Burg von Feuer.«


  »Soviel ich erfahren habe, sind alle Plünderer damals beim Brand des Zweiten Hauptschlosses umgekommen?«


  »Nicht alle. Einige flieht. Bärenzahn und Heserpade. Viele stirbt. Einige bleibt. Ich und Eine Hand in den Kellern. Sie gut kennt den Kellern. Mir erzählt böse Geschichten aus wenn Kind, von Männern und ihr in Kellern, böse Geschichten. Sie weiß, wo Rauch und Feuer nicht kommt. Wir wartet. Wenn Gelegenheit da, wir flüchtet aus Ruine.«


  »Wie ging es dann weiter mit euch?«


  »Eine Hand und ich neue Könige von Dorf. Aber traurig. Viele Krieger tot. Heserpade tot. Bärenzahn nie findet.«


  »Bärenzahn hat das Dorf nicht mehr gefunden?«


  »Nein. Wir nie findet Bärenzahn. Findet Heserpade tot und alle anderen, die flieht aus Burg von Feuer. Eine Hand bleibt Jahre, mehr als eine Hand.« Hiserio zählte an den Fingern ab, um diesen schwer zu verstehenden Satz zu verdeutlichen. »Dann sie geht ohne Worte. Ich nicht König mehr von Dorf. Zu alt mich fühlt. Junge Leute das macht. Ich Anführer von diese Gruppe Reiter. Euch sieht zwischen Bergen und Wolken. Größte Gruppe Menschen jemals ich sieht zwischen Bergen und Wolken. Denkt, ihr Hilfe braucht.« Es war reiner Zufall, dass Hiserios Blick in diesem Moment kurz auf Marna Benesand haften blieb und dann weiterwanderte. Hiserio hatte nie erfahren, wer seine Frau getötet hatte. Und er konnte nicht wissen, dass Benesands Töchter sich den Mörder seines »herrlichen Weibes« zum vorbildlichen Vater erkoren hatten.


  »Da hast du richtig gedacht«, sagte die Königin. »Ich will mich mit eurem König verbünden, denn nachdem die Dämonen unser Land erobert haben, werden sie sicherlich auch vor dem Wolkenpeinigergebirge nicht haltmachen. Du, deine Gruppe, dein Dorf, dein Volk–ihr seid in ebenso großer Gefahr wie wir.«


  »Ich nicht kann glaubt. Aber ihr nicht geht in Berge mit so viele Menschen, wenn nicht Not groß. Ich nur kann sagt, was immer sagt:König Turer gefährlich Mann. Lebt ewig. Herrscht ewig. Bleibt ewig, ob Dämonen kommt oder nicht.«


  »Deshalb will ich ja auch seine Hilfe in Anspruch nehmen. Er scheint zu wissen, wie man überdauern kann.«


  Hiserio schaute die Königin mit einem langen, beinahe mitleidig zu nennenden Blick an. Dann nickte er. »Ihr nicht geht durch Berge mit so viele Menschen. Wir kennt Höhlen, wo sicher für viele. Ihr nur nehmt zweihundert Hände. Die kann kämpft am besten. Die alle habt Tier unter sich. Die macht gut Eindruck bei König Turer. Dann wir schneller und leichter. Andere mit Jäger bleibt in Höhlen. Eine Hand von uns ihnen zeigt, wie überlebt.«


  Lae verstand den letzten Satz nicht sofort, weil sie dachte, Eine Hand sei jene Frau, von der Hiserio vorhin erzählt hatte. Dann erst begriff sie, dass jetzt eine Maßeinheit gemeint war. »Ich verstehe. Der Vorschlag klingt nicht schlecht.«


  Sie machten es so.


  Am fünfzehnten Tag wählte Lehenna Kresterfell eintausend Menschen aus, denen die Strapazen der weiteren Gebirgsüberquerung noch zuzumuten waren. Auf diese tausend wurden die gesündesten Pferde verteilt, die dem ganzen Tross zur Verfügung standen. Die anderen 27000 Flüchtlinge mit ihren Ochsen, Ziegen, Hühnern und Hunden wurden von Hiserios Männern in unterirdische Kavernen geführt, die einigermaßen gut zu beheizen und erstaunlich gut durchlüftet waren.


  Selbstverständlich hegte die Königin ihre Zweifel. Die Gerüchte, dass König Turer von Coldrin ein Menschenfresser war, wollten in ihrem Kopf nicht verstummen, egal wie viele Gegenargumente Taissers dagegen anbrüllten. Was, wenn sie das Volk Orisons in eine handliche Kühlkammer führte, damit König Turer sich hinterher bequem aus dieser bedienen konnte?


  Aber was riskierte sie? Wenn Turer wirklich ein Ungeheuer war, dann gefährdete sie ihr Volk genau so sehr–vielleicht sogar noch mehr–, wenn sie es ihm direkt zuführte. Vielleicht würden nur die tausend Ausgewählten gefressen werden, die 27000 Versteckten jedoch würden überleben. Immerhin schien Hiserio doch nicht allzu freundlich über seinen König zu sprechen. Also weshalb dann nicht dem verschmitzten alten Reiter vertrauen?


  Fünf der Gämsenreiter blieben bei den 27000 Versteckten zurück, um sie das Jagen und Überwintern in diesen Bergen zu lehren. Schweren Herzens entschied Lae sich auch dazu, Lehenna Kresterfell bei den Versteckten zurückzulassen. Auch dort musste es jemanden geben, der mit klarer Stimme Konflikte verhüten und Anordnungen erteilen konnte.


  Als sie mit den tausend Ausgewählten und den neun Gämsenreitern unter Hiserios Führung aufbrach, war Lae I. wieder ganz allein.


  [image: ]


  noch dreiundzwanzig bis zum Ende


  Zum ersten Mal nahm Culcah selbst am inneren Wüten einer Schlacht teil.


  Entschlossen hatte er sich dazu nach einer Nacht, in der sich seine drei Gesichter vor lauter Frustration mehrmals laut angeschrien hatten.


  Die Schlacht von Witercarz sollte die Entscheidung bringen, und sie brachte auch die Entscheidung.


  Über seinem natürlichen Käferpanzer trug Culcah einen Umhang aus öligem Material. Seine Gesichter schützte er mit einer Gitterkonstruktion, die ihm ein möglichst großes Sichtfeld beließ. Als Waffen entschied er sich für zwei in ihren Stangen leicht zurechtgestutzte Hellebarden, Beute aus dem Vierten Inneren Schloss, eine in jeder Hand.


  Einige Getreue beschützen ihn von vorne und versuchten zu vermeiden, dass einer der Kristallritter, von denen auch diese verborgene Stadt wimmelte, ihm zu nahe kam. Doch Culcah schob die Getreuen mit seinen leicht zurechtgestutzten Hellebardenstangen beiseite und hackte und pickte und bohrte und riss.


  Andere Getreue beschützten ihn von hinten und versuchten zu vermeiden, dass Zivilisten aus einem Hinterhalt auf ihn schossen oder über ihn herfallen konnten. Doch Culcah drängte auch diese Getreuen beiseite und schlitzte und ritzte und schnitt und entweidete.


  Seine wuchtige, jeden Menschen um mindestens zwei Kopflängen überragende Gestalt wurde zu einem Mittelpunkt im Töten und Wüten. Nirgendwo gab es Gnade. Stein fing Feuer. Rauch bildete Arme aus und erdrosselte. Tote wankten umher und wurden ein weiteres Mal niedergehauen. Mörder küssten einander und mordeten dann weiter. Die Dämonen vermählten sich mit dem Blut ihrer Feinde.


  Culcah stach und brach und spaltete und sägte. Er fand, dass Selbertöten einfacher war, als anderen lediglich den Befehl dazu zu geben. Er fühlte, wie er seinen Dämonen endlich näherkam. Sie hatten ihm nie wirklich getraut, nie wirklich begriffen, weshalb er sie in den Tod schicken konnte und sie für ihn in diesen Tod hineingehen mussten, wo sie doch alle denselben Ursprung hatten: entschlüpft am selben Tag zur selben Stunde dem kollabierenden Mahlstrom. Jetzt staunten sie aber! Er war nicht nur einer von ihnen, er war sogar besser als sie!


  Er fetzte und köpfte und pfählte und drosch. Witercarz wurde zu Wasser unter seinem stahlharten Zugriff, zum Todesschweiß seiner Bewohner. Niemand durfte am Leben bleiben.


  Am Ende riss Culcah einem der Kristallritter die Rüstung herunter und fand darin einen schlotternden zwölfjährigen Knaben. Das Vierte Baronat hatte schon längst sein allerletztes Aufgebot erschöpft. Die strahlenden Rüstungen, die überall noch Gegenwehr vorgaukelten, waren so gut wie leer. Unter dieser Erkenntnis fiel Witercarz in sich zusammen wie ein Spinnennetz unter dem Bewurf durch einen Felsbrocken.


  Die Dämonen wollten nun feiern. Doch Culcah trieb sie unbarmherzig weiter. Culcah, der sich ihren Respekt mit dem Blut und dem Fleisch von mindestens einhundert eigenhändig getöteten Menschen erworben hatte. Er trieb sie durch Felsen und Schnee und Hagel und Eis und Tagesblenden und Nachtblindheit hindurch bis hinunter zum Hauptschloss. Dort gab es kaum noch Widerstand. Das Vierte Baronat war an Seele und Leib gebrochen.


  Das Äußere Schloss war nun nichts weiter als eine Formalität. Behütet von zwei Seitenarmen des Flusses Eigefel stand es in meernaher Ebene, und die Überquerung der Flussarme mit ihrem trügerischen Eis erwies sich als gefährlicher als die Einnahme des Schlosses selbst. Die Hafenstädte Ferretwery, Zarezted und Zetud lagen nun in Schlagdistanz, doch Culcah entschied sich dafür, die Küste noch Küste sein zu lassen und sich stattdessen eigenhändig um die Probleme im Zweiten und Ersten Baronat zu kümmern: den dunklen Ritter namens Stummsturm und die Deserteure, die sich unverschämterweise gegen das von ihm entsandte Heer gewandt hatten.


  Er ließ fünfhundert Soldaten als Besatzung im Äußeren Schloss, so, wie er das auch schon im Hauptschloss, in Witercarz und im Inneren Schloss getan hatte, und brach mit seinen verbleibenden 8000 Recken Richtung Westen auf, um sich mit dem durch Boten verständigten Heer aus dem Dritten Baronat, das dort ohne nennenswerte Kämpfe auf den Spuren des Fluchtzuges der Menschenkönigin sämtliche Schlösser eingenommen hatte, zu vereinigen.


  Culcahs Soldaten murrten nicht mehr.


  Sie hatten in kurzer Folge eine Stadt und zwei Schlösser eingenommen. Sie hatten sich mit den dortigen Vorräten und Opfern die Bäuche vollschlagen dürfen. Sie hatten sogar den einen oder anderen Menschenmann auf spaßige Art und Weise vergewaltigt.


  Sie wussten, dass sie Helden waren, während die aus dem Dritten Baronat nicht einen nennenswerten Kampf vorzuweisen hatten, die aus dem Zweiten sich von einem einzelnen Menschenritter in Furcht und Schrecken versetzen ließen und die aus dem Ersten sich peinlich mit ihresgleichen rauften.


  Sie lachten und schmiedeten rauhe Verse über die anderen Dämonen. Verse wie:


  Man schickte uns zum Zweiten,


  vergaß aber, uns vorzubereiten,


  dass Kerle dort in Rüstungen gleiten,


  um uns in die Ärsche zu reiten!


  oder:


  Bei uns im Ersten läuft alles nach Plan,


  die Arbeit ist leicht, ist schleunigst getan.


  Doch was ist nur los mit mei’m Hintermann?


  Er greift mich an! Er greift mich an!


  oder:


  Bei uns im Dritten ist gar nichts los.


  Wo sind die bloß? Wo sind die bloß?


  Das Baronat ist riesig groß


  und aus uns’ren Ohren wächst langsam Moos.


  Culcah genoss diese Stimmung. Auf seinem Kaltblüter, dem Wind, Wetter und Dämonenkrakeelen nichts auszumachen schienen, ritt er inmitten seiner Kämpen dahin, lachte mit ihnen, trank mit ihnen und labte sich mit ihnen am zarten Fleisch von Menschenkindern.


  Culcah begriff, dass die Soldaten, die unter seinem persönlichen Kommando standen, sich über andere Dämonen erhoben. Er begriff auch, dass darin Potenzial für weitere Reibereien und Konflikte lag. Er begriff aber ebenfalls, dass diese Dämonen seine Dämonen waren, dass sie seinetwegen so stolz auf sich waren, dass dies ein Kompliment für ihn und seine Kampfeskraft war. Er spürte, wie eine große väterlich-brüderliche Zuneigung zu diesen seinen 8000 Mitstreitern in ihm heranwuchs.


  Und abermals stellte er sich die Frage, ob es nicht seine verdammte Pflicht war, seine wunderbare Truppe vor König Orisons letzten Endes für alle verhängnisvollen Plänen in Schutz zu nehmen.


  [image: ]


  noch zweiundzwanzig bis zum Ende


  Die Töchter Benesands waren Bestandteil der eintausend, die unter Führung des Wolkenstreichlers Hiserio die Königin nach Coldrin geleitete. Marna Benesand hatte darauf bestanden. Seit ihr das Pferd unter dem Hintern weggestohlen worden war, die Königin anschließend vom Dieb dieses Pferdes schwer verwundet wurde und Marna sich daran hatte gewöhnen müssen, ein anderes Pferd–das eines im Kampf Gefallenen–zu reiten, lebte sie unter dem beständigen Gefühl, eine üble Schmach wiedergutmachen zu müssen.


  Die Königin hatte ihr nie Vorwürfe gemacht. Die Königin hatte überhaupt nicht mitbekommen, woher das Pferd gekommen war, das der rote Hund geritten hatte. Aber Marnas Schwestern hatten es mitbekommen. Sie hatten sie stürzen sehen, ungelenk in tiefen Schnee und mit einem äußerst unvorteilhaften, empörten Ausdruck im Gesicht. Gewissermaßen war das schlimmer, als im Kampf gefallen zu sein wie die anderen Schwestern, die nun nicht mehr bei ihnen waren, aber in der Erinnerung ewig jung, schön und tapfer blieben. Marna dagegen hatte sich blamiert. Bis auf die Knochen.


  Jetzt hielt sie die Töchter stets in der Nähe der Königin. Eher sollten sie alle zugrunde gehen, als dass der Königin noch ein einziges Haar gekrümmt werden konnte. Marna misstraute den Wolkenstreichlern. Die schlitzäugigen Burschen auf ihren streng riechenden Gämsen hatten nicht einmal Bezahlung verlangt dafür, den Tross durch die Berge zu führen. Wer unternahm denn schon eine gefahrvolle Winterpassage, ohne etwas als Gegenleistung zu erhalten? Dafür war es ihnen geschickt gelungen, die Königin von 27000 Begleitern und potentiellen Beschützern zu trennen. Eintausend waren ein weitaus bequemeres Opfer als 28000. Nein, Marna Benesand traute diesen dunkelhäutigen Bergnomaden genauso wenig wie einem Dämon.


  Von all diesen quälenden Überlegungen abgesehen war die Reise durch das Wolkenpeinigergebirge ein kolossales Abenteuer.


  Die eintausend Beherzten überquerten Brücken aus zapfenbehangenem Eis, Hänge von so blendendem Weiß, dass sie sich die Augen verbinden und sich von den Gämsen führen lassen mussten, um nicht wahnsinnig zu werden, Ebenen, auf denen jeder Schritt ein melodisches Klingeln verursachte, einen schmalen Felsgrat, an dessen beiden Rändern es meilenweit lotrecht in die Tiefe ging, sodass allein der Schwindel schon mehrere Flüchtlinge umkippen ließ, sowie ein Gewitter, das unterhalb ihres Weges wütete und dessen Wolken buchstäblich um ihre Füße tollten. Sie wurden von plötzlichen Fallwinden umgerissen, balancierten an den trügerischen Rändern von Gletscherspalten entlang, stapften durch Schneefelder, die aus murmelgroßen Kugeln zu bestehen schienen, sahen Lawinen abgehen und ganze Bergwände leerreißen mit einer Wucht und Macht, dass man selbst das Gefühl hatte, aufwärts zu schweben. Sie sahen Felsen und Steinverwerfungen, die wie frisch getrocknete Schlacke gefaltet und gedrechselt wirkten und dennoch älter waren als jedes Zeugnis einer Menschheit. Sie hörten das Heulen und Klagen verfangener Sturmböen und geheimnisumwitterter Wesen, spürten das Rumpeln und Beben stadtgroßer berstender Eisschollen, sahen Bergadler fliegen und ein Massiv kalben, das sie vorher für Fels gehalten hatten, hielten sich dicht an rasiermesserscharfem Gestein und fern von seltsamen Tieren, die allesamt riesig waren, aber so weiß, dass man sie ohne Fingerzeige der Wolkenstreichler übersehen hätte. Ein paar dieser Tiere wurden erlegt. Das Fleisch von dreien reichte tausend Mäulern für drei Tage.


  Die Reitgämsen konnten Wege erklettern, auf denen jeder Mensch verloren gewesen wäre, aber die Wolkenstreichler nutzten diese Fähigkeiten ausschließlich für Erkundungsritte. »Durch den Schnee ist Berge nie gleich«, erklärte Hiserio. »Auch wir muss sucht Pfad immer neu, immer anders.«


  »Aber ihr verirrt euch nicht?«, hakte die Königin bang nach.


  Der alte Gämsenreiter schüttelte gut gelaunt den Kopf. »Berge nie gleich, aber Sonne und Richtung nicht ändert. Wie du dich kann verirrt, wenn du kann Himmel sieht?«


  Lae versuchte den Himmel zu sehen, aber meist empfand sie ihn als leer und dennoch bedrohlich. Aus ihm kamen weiterer Schnee und kalte Winde. Tausend Menschen waren ein großer Trupp, größer als alles, was sie damals im irathindurischen Krieg kommandiert oder seitdem im Königsschloss der Hauptstadt unmittelbar vor Augen gehabt hatte, aber dennoch fühlte sie sich einsam und isoliert ohne ihren Taisser. Ihr ganzes Leben lang war sie nicht besonders erpicht darauf gewesen, wie eine Frau zu empfinden. Doch nun musste sie sich eingestehen, dass eine Trennung von ihrem jahrzehntelangen Gefährten ihr mehr zusetzte und sie mehr schwächte, als dies einer soldatisch erzogenen Königin zustand. Dann wiederum dachte sie, dass Männer wahrscheinlich ganz ähnlich empfanden und dies nur besser verbergen konnten, und dass Taisser sie ebenso vermisste wie sie ihn.


  Verfluchter Krieg! Wie er auseinanderriss, was eigentlich zusammengehörte! Statt des Bänkelsängers, der ein Angebot für Unterhandlungen mit sich bringen sollte, waren der rote Hund und seine 10000 Mörder erschienen. Der Bänkelsänger und seine Begleiterin waren wohl umgebracht und gefressen worden. Lae selbst hatte sie in den sicheren Tod geschickt, aber so war das eben: Die Königin hatte nichts anderes Sicheres zu bieten als den Tod.


  Nach einer Reise von etlichen Tagen, einem Dutzend vielleicht oder auch mehr, lagen die höchsten Erhebungen der Wolkenpeinigerberge schließlich hinter ihnen.


  Das Land voraus war immer noch bergig und winterlich, aber zwischen den einzelnen Massiven waren nun breite Täler zu sehen, bewältigbares Gelände, von tanzendem Dunst verhüllt: das Nebelreich Coldrin.


  Hiserio verhielt seine Gämse neben dem Wagen der Königin. »Wir nun kehrt um. Ihr einfach weiter in diese Täler. Männer vom König euch findet und zu ihm bringt.«


  »Ihr könntet für uns ein gutes Wort einlegen. Vielleicht sogar in der in Coldrin gebräuchlichen Sprache…«


  Hiserio lächelte und schüttelte wie so oft den Kopf. »Wir nicht will begegnet den Rekamelkish. Unsere Tiere hat Furcht vor ihnen. Das nicht gut für sie. Eure Tiere auch sicher wird scheut, also gut Achtung.«


  »Wer oder was sind die Rekamelkish?«


  »Ich nicht kann beschreibt. Du selbst sieht. Einfach Achtung, dann alles kann geht gut.«


  Die Königin seufzte. »Wir haben euch noch gar keinen Lohn gegeben für eure unschätzbaren Dienste.«


  Hiserio lachte. »Wir keinen Lohn. Wir führt tausend aus Odizonn durch Berge ohne dass Tote alle paar Schritte. Das gut genug.«


  »Werden wir euch wiederbegegnen? Auf unserer Rückreise?«


  Jetzt schüttelte er wieder den Kopf. »Da nur zwei Möglichkeiten: Ihr nicht kehrt zurück, weil König euch tötet, oder ihr kehrt zurück mit Krieger von König und Rekamelkish. Beide Möglichkeiten–wir nicht wichtig.«


  Die Königin nickte und reichte Hiserio die Hand. »Wie auch immer dieser Krieg ausgeht, Hiserio–ich wünsche euch von Herzen, dass ihr in der Mitte des Gebirges von allen Krieg führenden Parteien einfach übersehen werdet.«


  »Das kein schlechter Wunsch.« Nach dem Händedruck stoben die zehn Reiter auf ihren Gämsen davon.


  Lae bemerkte, dass das Gefühl des Alleinseins immer noch steigerbar war.


  Sie suchten sich einen Weg durch die dampfenden Täler. Hier lag plötzlich kein Schnee mehr, schien der Winter nur noch ein Nachklang in durchgefrorenen Leibern zu sein. Es wurde warm, regelrecht schwül. Ein Geruch nach Schwefel und Ammoniak lag in der Luft. Gelbnadelige Lärchen und Zirbelkiefern wuchsen überall und erweckten den Eindruck verschobener Jahreszeiten. Später tauchten auch Akazien und Tamarinden auf. Hier musste es heiße Quellen geben, deren Schwaden dem Nebelreich seinen undurchschaubaren Ruf einbrachten.


  Kein Vogel war zu hören. Selbst in den Hochbergen hatten immer noch Adler geschrien. Hier jedoch schien es nur Käfer zu geben, die in allen erdenklichen Formen und Farben durchs Unterholz krochen.


  Niemand führte die Eintausend durchgehend an, die Vorhut wechselte ständig, weil sich ohnehin keiner in diesem Land auskannte. Einig waren sie sich nur, dass der Wagen mit der von ihrem Beinbruch immer noch nicht genesenen Königin in der Mitte der dicht gedrängten Gruppe zu fahren hatte.


  Das erste Nachtlager auf coldrinischem Boden war äußerst unheimlich. Die überall herumwimmelnden Käfer ließen sich kaum davon abhalten, die Schlafenden einzuspinnen oder zu zwicken. Mehrmals vermeinten die Wächter in der Dunkelheit dämonische Umrisse zu sehen, doch jedes Mal erwies sich die Sichtung als unbestätigbar.


  Den Ältesten unter den Eintausend bereitete am meisten Sorge, dass die leuchtenden Städte des Himmels in Coldrin zu anderen Konstellationen angeordnet schienen als in Orison. Lae, die viel auf die Meinung der Ältesten gab, überlegte, ob Coldrin vielleicht nicht nur ein anderes Land, sondern gleich eine andere Welt war.


  Am Morgen war der Nebel so dicht, dass man ihn beinahe mit den Händen greifen und verformen konnte. Etliche der Eintausend husteten oder fühlten sich ungewöhnlich müde und schlapp.


  »Wir müssen diesen Nebel hinter uns lassen«, sagte die Königin zu ihren Vertrauten, »haben aber natürlich keine Kenntnis darüber, ob er nicht immer dichter wird, wenn wir weiter ins Landesinnere vorrücken.«


  »Was sollen wir also machen?«, fragte einer. »Zurückgehen in die Berge, um durchatmen zu können?«


  »Wir sind nicht so weit gekommen, um zurückzugehen. Bevor wir alle ohnmächtig werden, müssen wir jedoch Boten zurückschicken, damit nicht unsere übrigen 27000 unter Umständen denselben Fehler machen wie wir. Wir sollten nicht vergessen, dass von den Emissären, die mein Thronvorgänger Tenmac III. nach Coldrin geschickt hat, nicht ein Einziger zurückgekehrt ist. Soweit ich weiß, ist überhaupt noch nie jemand lebend aus Coldrin zurückgekehrt.«


  »Das muss nicht unbedingt bedeuten, dass man hier zugrunde geht«, murmelte eine ältere Frau. »Vielleicht verliert man ja auch nur die Erinnerung an Orison und bleibt dann für immer glücklich hier.«


  »Das wäre besser als zu sterben, würde unserem Land aber auch nicht weiterhelfen«, entgegnete die Königin ernst. »Also beißen wir die Zähne zusammen. Es muss Menschen geben, die in diesem Nebel überleben, denn es gibt hier einen König. Tiere haben, so viel ich weiß, keinen König.«


  »Doch«, sagte ein junger Mann vorsichtig. »Bienen haben Königinnen. Ameisen auch. Insekten halt.«


  Beunruhigt schauten sie sich alle um. Der Boden schien zu wimmeln. Dann brachen sie wieder auf.


  Sie legten noch einen weiteren halben Tag im schier undurchdringlichen Dunst einer Waschküche zurück. Schweiß drang ihnen aus allen Poren. Die Winterkleidung der Berge hing schon längst seitlich an den Satteltaschen. Einige Männer ritten sogar mit nackten Oberkörpern. Da es hier keine fliegenden und stechenden Insekten zu geben schien, war das recht angenehm.


  Dann schälten sich voraus erschreckende Umrisse aus dem Nebel. Vielbeinige Dämonen, größer als Pferde. Sie standen dicht an dicht, Hunderte von ihnen. Auch rechts und links wurden sie sichtbar, schließlich auch hinten. Die Eintausend waren umzingelt.


  Lae hatte bis zuletzt noch an einen Irrtum der Augen geglaubt. An seltsam verwachsene Weidenbäume vielleicht oder heidnische Skulpturen. Doch die Umrisse bewegten sich. Und auf ihren Rücken schienen Reiter zu sitzen.


  Die Pferde der Eintausend begannen sich, gegen die Führhand zu sträuben und die Augen ins Weiße zu verdrehen. Viele äpfelten vor Furcht.


  »Das sind die Rekamelkish«, raunte die Königin. »Lasst mich vorbei. Ich werde zu ihnen sprechen!«


  Obwohl einige der Jüngeren dagegen waren, wurde der Wagen nach vorne durchgeführt. Lae I. erhob sich schwankend an ihren Krücken auf der Wagenfläche.


  »Bewohner Coldrins, hört mich an!«, rief sie mit lauter und klarer Stimme, die im wehenden Nebel dennoch flach klang. »In großer Not wende ich mich an euch! Ich bin die Königin des Landes Orison, und ich erbitte eine Audienz bei eurem König Turer, um die Gefahr zu erörtern, die unseren beiden Ländern droht!«


  Einer der Reiter löste sich aus der Formation der anderen. Er kam näher. Sein Reittier war eine Gottesanbeterin mit den ausladenden, kräftigen Beinen einer Riesenspinne, und sie war so groß wie zwei zusammengebundene Ochsen. Der Reiter trug eine Art Rüstung, die ebenfalls aus Insektenteilen zu bestehen schien, bunt und bizarr wie ein orisonischer Dämon und mit einem Helm, der einem Hörner tragenden Käferschädel nachempfunden war. »Eine Königin?«, fragte er mit tiefer Stimme. Der K-Laut klickte eigenartig. »Bislang schickte euer Land immer nur Handlanger!«


  Lae wunderte sich nur kurz darüber, dass ein Coldriner die Sprache Orisons besser beherrschte als die näher beheimateten Bergnomaden. Es mochte Erklärungen dafür geben, die sich beizeiten finden ließen. »Das ist nun anders«, sagte sie mit fester Stimme. »Die Gefahr, die uns allen droht, erfordert niemals zuvor da gewesene Vorgehensweisen. Willst du mich zu deinem König führen, damit ich mit ihm in Frieden sprechen kann?«


  »Du kommst mit einem Heer. Das ist nicht zu akzeptieren. Ich führe dich und zehn der deinen zu Fuß. Eure Tiere mögen unsere Tiere nicht.«


  »Ich verstehe. Gut, ich werde zehn auswählen. Aber ich kann nicht gut laufen. Unsere gemeinsamen Feinde haben mich verwundet, sodass ich auf den Wagen angewiesen bin.«


  »Du reitest bei mir, Königin«, sagte der Reiter der Gottesanbeterin in befehlsgewohntem Ton. »Dir wird nichts geschehen. Ich bin Jmuan, Bändiger der Rekamelkish.«


  Als Zeichen seiner Ehrlichkeit setzte Jmuan den Helm ab. Die Orisoner hatten noch niemals zuvor einen Menschen mir dermaßen dunkler, beinahe schwarzer Haut gesehen. Aber nach dem ersten Schrecken stellten sie übereinstimmend fest, dass Jmuan ein gut aussehender, geradezu hübscher Mann mit einem gewinnenden Lächeln war.


  Immer noch damit beschäftigt, das furchterregende Legendenbild von dem nebeligen Coldrin mit Jmuans Lächeln in Einklang zu bringen, erledigte die Königin die organisatorischen Notwendigkeiten. Dann humpelte sie an ihren Krücken auf die leicht zurückscheuenden Insektentiere zu und ließ sich von dem Bändiger in den Sattel heben, sodass sie vor ihm zu sitzen kam.


  »Du sprichst unsere Sprache gut«, sagte Lae.


  »Ja«, sagte Jmuan, setzte sich den Helm wieder auf, umfasste die Hüfte der Königin, um ihr im Sattel mehr Halt zu geben, und schnalzte mit der Zunge, sodass sein unheimliches Reittier sich in Bewegung setzte.


  Ein Melder auf einem hüpfenden, einer Kreuzung aus Heuschrecke und Springspinne ähnelndem Reitinsekt wurde vorausgeschickt nach Norden, um den König des Landes Coldrin von der Ankunft einer Königin in Kenntnis zu setzen.


  [image: ]


  noch einundzwanzig bis zum Ende


  Das ehemals 10000 Dämonen starke Heer aus dem Dritten Baronat bestand nur noch aus 9000 Soldaten, weil auch dieses Heer befehlsgemäß je 500 Dämonen zur Befestigung des Haupt- und des Äußeren Schlosses abkommandiert hatte. Als sich Culcahs 8000 mit diesen 9000 trafen, kam es wie erwartet zu Reibereien. Culcahs Soldaten betrachteten sich als kampferfahrene Helden, während die 9000 aus dem Dritten bislang nichts anderes zuwege gebracht hatten, als sich an den 20000 Leichnamen des Orogontorogon-Schlachtfeldes schadlos zu halten. Aber immerhin erfuhr Culcah so noch einmal aus erster Hand, was aus dem Hochgeschwindigkeitstrupp des roten Hundes geworden war. Orogontorogons Leichnam höchstselbst jedoch glänzte weiterhin durch Abwesenheit.


  »Die Menschenkönigin hat ihn BEZWUNGEN und danach aufgegessen. DESHALB fehlt jegliche Spur von ihm«, sagte Culcah eines Abends laut zu seinem inneren Stab. Niemand wusste, von wem er redete. Niemand getraute sich zu fragen. Also ließen alle es dabei bewenden.


  Culcah sehnte sich nach dem geheimnisvollen Schwarzen Ritter des Zweiten Baronats. Stummsturm. Er wollte ihn persönlich niederwerfen. Ihm dann die Beine abreißen und ihn leben lassen, als plärrende Abschreckung für alle von Widerstand träumenden Menschen.


  Es gab Schlägereien in seinem Heer, zwischen den Altgedienten und den »Neuen« aus dem Dritten. Culcah ließ einigen der Unruhestifter die Bäuche aufschneiden und zwang andere Unruhestifter dazu, die Innereien der noch Lebenden zu verzehren. Er hatte einen Krieg zu leiten, unter Umständen am Ende gegen den allmächtigen Orison selbst, und er konnte es sich nicht leisten, von Kleinigkeiten abgelenkt zu werden.


  Culcah hetzte sein Heer durch das Zweite Baronat bis hin zum Hauptschloss. Er hoffte regelrecht zum hohen Himmel empor, dass Stummsturm noch dort und am Leben sein würde. Culcah wurde nicht enttäuscht.


  Die ins Zweite Baronat entsandte Dämonenarmee hatte sich am Hauptschloss festgefressen. An die 3000 der Dämonen waren bereits gefallen. 5000 belagerten das Schloss, das vor widerspenstigen Menschen schier aus allen Nähten platzte, und wurden dabei immer wieder von Stummsturm und den sich um ihn scharenden Rebellenkämpfern angegriffen. 2000 weitere Dämonen hatte der Anführer dieses Eroberungsheeres vorausgeschickt zum Äußeren Schloss, um wenigstens dieses einzunehmen. Tatsächlich war dieser Teilvorstoß erfolgreich gewesen, die Menschen hatten nämlich das Äußere Schloss aufgegeben, um ihr Hauptschloss umso effektiver verteidigen zu können. Culcah widerstand also dem Drang, den verantwortlichen Offizier zur Rechenschaft zu ziehen. Dabei handelte es sich um ein ausgesprochen längliches, beinahe stäbchendürres Wesen von großer Ernsthaftigkeit. Dieser Dämon war–ähnlich wie Culcah selbst bei den Witercarzern–auf unerwartete Hindernisse gestoßen und hatte immerhin die Übersicht besessen, den Rest des Baronates unter Kontrolle zu bringen, während er belagernd auf Verstärkung wartete. Diese Verstärkung war jetzt da: 17000 weitere Dämonen und ihrer aller Feldherr. Den Menschen im Hauptschloss mussten die Herzen in die Hosen rutschen. Blieb nur noch das Problem mit Stummsturm zu regeln.


  Culcah sah den Ritter, eine imposante, in rußiges Eisen geschlagene Gestalt auf einem Kaltblüter, der seinem eigenen nicht unähnlich war.


  »Lasst ihn MIR«, geiferte er. »Ich will ihn SELBST niederwerfen. «


  Doch sein innerer Stab war dagegen. Auch der dürre Offizier, der diese Belagerung befehligte, riet ihm davon ab. »Das Risiko ist einfach zu groß, mein Feldherr!«, lispelte er eindringlich. »Irgendetwas ist an diesem Ritter, eine Magie, die ganz und gar…undämonisch ist. Glaubt mir. Ich bin ja schon seit etlichen Tagen mit ihm zugange. Die Gefahr, dass er Euch mithilfe seiner Magie auf eine ganz und gar unvorhersagbare Weise bezwingt, ist viel zu groß. Und was passiert dann? Wenn die Menschen den Feldherrn der Dämonen getötet haben? Wer will dann ihren Willen zum Aufbegehren noch im Zaum halten?«


  »Er WIRD mich nicht bezwingen!«


  »Ihr seid der Feldherr, kein Feldwebel, wenn ich das so sagen darf. Ihr tragt Verantwortung. Meidet das Risiko, ich kann Euch nur anflehen. «


  Culcah erinnerte sich daran, dass er wirklich bis vor verhältnismäßig kurzer Zeit noch überhaupt keine Kampferfahrung gehabt hatte. Aber das Blut von Witercarz überzog seinen Käferleib noch immer wie Patina, und es duftete anregend. »Also GUT. Was schlagt Ihr VOR? Ich will den Ritter nicht einfach nur ÜBERRENNEN. Ich will den Menschen ein EXEMPEL statuieren. «


  »Dann macht es mit einem Zweikampf, wie Ihr das vorhattet. Aber bestreitet den Kampf nicht selbst. Es wird sich ein Dämon finden lassen, der imstande ist, den Ritter im Zweikampf niederzuringen. «


  »Wenn sich der Ritter von einem einzigen Dämon bezwingen ließe, wie kann es dann sein, dass Ihr seit WOCHEN gegen ihn nicht vorankommt?«


  »Vielleicht…weil in meiner Einheit kein solcher Dämon zu finden ist. Aber in Eurer vielleicht, oder in der, die ursprünglich im Dritten Baronat war!«


  Es stellte sich heraus, dass sich für diesen Kampf tatsächlich ein Dämon von den Nichtstuern des Dritten Baronats freiwillig meldete. Er sah aus wie ein auf zwei Beinen gehender Präriebüffel und nannte sich Snidralek, obwohl einige andere Dämonen, die schon seit der Hauptstadt mit ihm in derselben Einheit Dienst geschoben hatten, behaupteten, dass er sich ursprünglich anders genannt hatte.


  Snidralek hatte es nicht leicht gehabt, seitdem seine neue Kompanie sich mit den 8000 Soldaten Culcahs vereinigt hatte.


  Zuerst war er in mehrere Schlägereien verwickelt worden. »Du siehst doch so kräftig aus!«, hatten Culcahs Angeber immer wieder gebrüllt. »Wie kommt es dann, dass ihr alle solche Schlappschwänze seid?«


  Dann war Snidralek von Bestrafungsdämonen gezwungen worden, die Innereien eines noch lebendigen Dämons, mit dem er sich geprügelt hatte, zu verzehren. Seitdem wurde er noch mehr geschnitten und absurderweise als Kannibale verunglimpft.


  Und zu guter Letzt war ihm der Eilmarsch hin zum Hauptschloss des Zweiten Baronats nicht gut bekommen. Der Büffelleib, den er sich als neuen Wirt ausgesucht hatte, ruhte auf zwei verhältnismäßig kleinen Hufen. Snidralek litt nun unter geschwollenen Fußknöcheln und -gelenken, fast wie damals, als er noch in seinem ursprünglichen, kläglichen Körper lebte.


  Er hatte schon darüber nachgedacht, den Büffeldämon gegen einen anderen einzutauschen, aber dann bot ihm das Schicksal plötzlich einen ganz anderen Ausweg. Culcah suchte einen Kämpfer. Dieser Kämpfer sollte einen einzigen Zweikampf bestreiten und danach Vergünstigungen erhalten. Von dem Kommando über ein Schloss war die Rede. Ein schöner, ruhiger Posten ohne quälende Lauferei. Snidralek schlug zwei seiner Mitbewerber zu Brei und meldete sich freiwillig.


  Ein Dämonenbote handelte mit dem Sprecher des Ritters Stummsturm die Konditionen aus. Stummsturm selbst schien seinem Namen treu zu bleiben und kein einziges Wort zu äußern.


  Die Konditionen lauteten: Gewann der Ritter, würden die Dämonen zwar den Rest des Landes Orison erobern, vom Hauptschloss des Zweiten Baronates jedoch abziehen und es als unabhängige Bastion freier Menschen anerkennen. Gewann der Dämon, würden dem Ritter beide Beine abgerissen, er als plärrende Abschreckung für alle von Widerstand träumenden Menschen am Leben gelassen und das Hauptschloss anschließend von 20000 jubelnden Dämonen vom Antlitz des Landes getilgt. Der Ritter und sein Sprecher akzeptierten diese Bedingungen.


  Der Zweikampf sollte auf einer blutgetränkten Ebene vor dem Schloss stattfinden. Der Ritter durfte zu Pferde agieren, Snidralek vertraute auf seine Muskeln und die Reichweite seiner fellüberwucherten Arme.


  In einer seltsamen und kaum zu wiederholenden Einmütigkeit versammelten sich Menschen und Dämonen am Rande des Kampfplatzes zum Anfeuern ihres jeweiligen Helden. Für eine sehr kurze Zeit wurde so aus den Schlachtführenden ein bunter Haufen Schlachtenbummler.


  Der Ritter Stummsturm war eine eindrucksvolle Erscheinung. Die Rüstung massiv und schwarz, wie mit Rost und Grünspan schillernd an einigen Gelenken. Der Helm vorne spitz und das Gesicht vollständig umschließend. Der linke Arm war tatsächlich eine Art Schwert, obwohl man anhand seiner verwinkelten Struktur nicht zu sagen vermochte, welcher Bestandteil die eigentliche Klinge war und welche Segmente lediglich Widerhaken. Culcah sah, dass einige seiner Dämonen dermaßen beeindruckt von dem Ritter waren, dass sie Beutestücke auf seinen Sieg verwetteten.


  Snidralek jedoch mit seinem kapitalen Büffelschädel sah ebenfalls durchaus imposant aus. Er war ohne Pferd beinahe so groß wie der Ritter auf seinem mächtigen Ross, sodass der Ausgang des Kampfes unmöglich vorherzusagen war.


  Ein menschlicher Trompeter stieß zum Signal ins Horn.


  Stummsturm und sein Pferd galoppierten gegen Snidralek an wie eine finstere Wolke aus Eisen und aufspritzendem Schnee. Snidralek wich beinahe überhaupt nicht aus. Mit einem gewaltigen Ruck zog er dem Ritter das Pferd unter dem Leib hervor und zerriss es zu blutigen Fetzen. Die Dämonen ringsum brüllten ein dämonisches Hurra. Snidralek hatte nun ein Pferdebein samt Schenkel und Huf in der Hand. Eine Waffe, die allen anwesenden Menschen Furcht einjagte.


  Nicht jedoch dem Ritter. Der rollte sich im Schnee ab, kam wieder auf die Füße und begann seinen zweiten Angriff. Culcah konnte nicht anders, als diesem Krieger dämonische Qualitäten zuzubilligen. Für einen Moment kreuzte der Gedanke seinen Sinn, dass sich unter dieser Rüstung möglicherweise ein renegater Dämon verbarg, vielleicht sogar der Quertreiber Orogontorogon höchstpersönlich, doch dann verwehte dieser Gedanke wieder unter dem Eindruck des entbrennenden Kampfes.


  Stummsturm drang auf Snidralek ein und hieb ihm mit seiner Klinge das quer gehaltene Pferdebein in Stücke. Snidralek konterte mit wuchtigen Hieben, die die Rüstung dröhnen ließen, als sei sie hohl und lediglich vom Geist eines Menschen erfüllt. Einer dieser Hiebe schleuderte den Ritter zurück in den Schnee. Snidralek beging den Fehler nachzusetzen und verlor einen Arm. Der Ritter war viel zu schnell für sein zu augenscheinliches Gewicht, zu schnell beinahe für Menschen- und Dämonenaugen. Einmal begegnete Snidralek einem Hieb dieses einzigartigen Schwertes, indem er mit der verbliebenen Faust direkt dagegenschlug. Beide Gegner wurden von diesem Aufprall durchgerüttelt. Es sah aus, als würde der Schnee um sie herum schmelzen, dann als Regen zum Himmel zurückkehren. Der Ritter drehte sich um sich selbst. Snidralek kam nicht mehr weg und verlor auch ein Bein. Er war nun vollkommen asymmetrisch, nur das linke Bein und der rechte Arm waren ihm noch geblieben. Er spürte Schmerzen wie noch nie zuvor in seinem kurzen Leben in Freiheit–nicht einmal als triefnasiger Zwerg hatte er mehr leiden müssen. Doch der Schmerz war auch ein Zeichen von Leben. Im Schlund hatte es nie Schmerzen gegeben. Er rammte dem Ritter seine Hörner vor die Brust. Abermals stürzte der Ritter in einer Ansammlung von Metallschrott. Abermals klaubte er sich hoch. Die Klinge bewegte sich in sich selbst, wie schnappende Scheren. Dann drang sie tief in Snidraleks Leib. Der Büffel blökte und verendete, und seine Zunge wurde ihm mitsamt seines Blutes aus dem Maul gespült. Der Ritter konnte sich nur noch aufrichten, indem er sich auf sein multiples Schwert stützte. Dann hob er langsam und Metall verbiegend seinen menschlichen Arm zum Zeichen des Sieges.


  Für ein paar Augenblicke sah es so aus, als würden sich die zahlenmäßig weit überlegenen Dämonen nun auf alle Menschen stürzen, um zu zerbeißen, was ihnen im Weg war.


  Dann ging Culcah dazwischen. »Der Kampf ist VORÜBER. Die Menschen haben GESIEGT. Wir ziehen UNVERZÜGLICH ab. «


  »Sind wir nicht Dämonen?«, hörte er eine Stimme aus seinem Heer. »Seit wann müssen Dämonen sich an Regeln halten?«


  Doch er schenkte dem keine Beachtung. Der schwarze Ritter wurde, verbeult und sichtlich am Ende seiner Kräfte, von seinen menschlichen Bewunderern gestützt, hochgehoben und zum stolzen Schloss zurückgetragen. Culcahs Unterbefehlshaber und der dürre Offizier trugen Sorge, dass kein Dämon den Menschen ein Haar krümmte.


  Culcahs Gesichter lächelten verschlagen. Eigentlich war es gar nicht schlecht, dass die Menschen noch eine Bastion behielten. In ihr konnten sich alle menschlichen Rebellen und Freiheitsträumer wie an einem leuchtenden Anziehungspunkt versammeln. Das würde den Dämonen Suche und Mühsal ersparen und dem endgültigen Vernichtungsschlag umso mehr Wucht verleihen.


  Snidralek geriet in Panik. Die Klinge des Ritters hatte mit ihren suchenden Verästelungen beinahe ihn selbst erwischt, ihn, den im Inneren des Büffelungetüms verborgenen Lenker! Jetzt fand er nur unter Mühen noch hinaus, zitternd und weinend. Geschwächt prallte er an den Reihen der Dämonen ab. Sie waren so voller Zorn und Widerwillen angesichts der ihnen gerade bereiteten Niederlage–da war einfach kein Durchkommen!


  Ein Mensch. Er musste in einen Menschen flüchten, sonst würde der kalte Wind ihn auseinandersplittern. Aber welcher Mensch war es wert, welcher besaß Kraft genug, um überdauern zu können? Denn Snidralek spürte deutlich, dass jeder weitere Wirtswechsel ihn schwächte, jeder Wirtstod auch seine eigene Essenz mit Sterblichkeit anreicherte.


  Der Ritter? Doch vor dem fürchtete er sich nun mehr als selbst vor Culcah und Orison.


  Der Sprecher des Ritters? Aber der war doch nur ein mageres Bürschlein, noch unbeträchtlicher als Snidraleks ursprünglicher ungerechter Leib.


  Gab es denn nirgendwo einen Menschen, dem zuzutrauen war, Culcahs finalen Zorn zu überstehen?


  Nein. Es gab keinen.


  Im allerletzten Moment, bevor die Kälte des Winters seine wunde Seele zu Tode bringen konnte, schlüpfte Snidralek in einen zwölfjährigen Waisenjungen, der abseits der Kampfebene im Schnee nach essbaren Blumenzwiebeln grub.


  Culcah brachte den Feldzug im Norden rasch zu Ende.


  Noch bevor sein Heer das Erste Baronat betreten konnte, kamen ihm bereits die überlebenden Dämonen des mit der dortigen Eroberung beauftragten Heeres entgegen. Es war ihnen gelungen, die 5000 Deserteure, die im Bereich des Seentales über sie hergefallen waren, in einer Reihe von eiswasserdurchtränkten Gefechten niederzumachen. Dabei hatten sie selbst lediglich 2000 Soldaten verloren. Abzüglich der zwei mal 500 Krieger, die sie bei der ansonsten reibungslosen Übernahme des Hauptschlosses und des Äußeren Schlosses dort stationiert hatten, waren es also noch 7000 Dämonen, die Culcahs bewegliches Heer von 24000 auf 31000 aufstockten. Somit waren die vier Nordbaronate unter Kontrolle. Lediglich die Hafenstädte hatte man noch unangetastet gelassen, und das Hauptschloss des Zweiten Baronats stand als freie Bastion der Menschen jeglicher Siegesstimmung im Weg.


  Genauso spontan, wie er sich vor wenigen Tagen entschlossen hatte, den Zweikampfspakt einzuhalten und vom Hauptschloss abzurücken, entschied Culcah nun, diese freie Bastion auszuradieren. Seine Idee, an dieser Stelle sämtliche noch umherstreifenden Menschen wie in einer großen Reuse zu fangen, war gut gewesen. Andererseits bot eine solche Bastion den Menschen Hoffnung, der vielleicht in die Berge entkommenen Menschenkönigin eine Anlaufstelle und den vielleicht eines Tages ebenfalls in Erscheinung tretenden Coldrinern eine überflüssige Verstärkung.


  »SCHEISS auf die Rebellen«, brummte Culcah sich selbst zu. »Die werden dann eben nach und nach in kleineren Scharmützeln von den Besatzungstruppen der Schlösser AUFGERIEBEN. «


  Er führte seine 31000 Dämonen gegen das auf einen solchen Angriff gar nicht mehr vorbereitete Zweite Hauptschloss und nahm es innerhalb von nur drei Stunden ein, wobei er nur tausend Soldaten verlor.


  Von dem schwarzen Ritter Stummsturm war weder während der Schlacht, noch anschließend in den Überresten eine Spur zu entdecken. Ein gefolterter Gesindekoch jedoch verriet, dass der Ritter mitsamt seinem Sprecher nach Norden in die Wolkenpeinigerberge, aus denen er gekommen war, zurückgekehrt sei, da er seine Aufgabe, das Hauptschloss zu schützen, als vollendet angesehen hatte.


  Snidralek war froh, wieder in den Körper eines Dämons zurückkehren zu können. Seine Tage im Leib des Waisenjungen hatten ihm eine Schwäche, Hilf- und auch Richtungslosigkeit offenbart, die selbst für das Gemüt eines Dämons, der jahrtausendelang eingesperrt gewesen war, kaum zu ertragen waren.


  Im Kampfgetümmel schlüpfte er in einen übereifrig herumwütenden, auf vier Beinen laufenden Echsendämon mit Schlangenschädel, der sich zwar als etwas kurzsichtig entpuppte, mit dessen knochenplattenbewehrtem Schwanz man aber ganz außerordentlichen Schaden anrichten konnte. Der Dämon rechnete mit keinerlei ungewöhnlichen Attacken, sodass Snidralek in ihn eindringen konnte wie in weichstes Fallobst.


  Nur kurze Zeit, nachdem Snidralek ihn verlassen hatte, hauchte der verwirrte Waisenknabe unter den Hufen eines dämonischen Zwingtanzbocks sein Leben aus.


  Culcah führte sein beutepralles Heer nach Orison-Stadt zurück.


  Der Norden war endlich eingenommen.


  Nun kam der Süden an die Reihe.


  [image: ]


  noch zwanzig bis zum Ende


  Orogontorogon hielt es nicht lange aus in Ferretwery.


  Er und sein von ihm mit Hanfseilen gefesselter Flugknecht waren die einzigen Dämonen dort; das allein war unterhaltsam.


  Selbstverständlich hatten die Menschen der nördlichen Küste längst vom Krieg erfahren. Etliche hatten mit Sack und Pack die Stadt verlassen und sich dem Fluchtzug der Königin angeschlossen. Andere hatten sich auf Schiffe begeben, um ihr Heil nördlich des Wolkenpeinigergebirges zu suchen, an den gerüchteweise unbezwingbaren Küsten Coldrins. Andere wiederum waren zu weiteren Hafenstädten aufgebrochen, Bündnisse suchend mit Handelspartnern, die sich in Friedenszeiten als verlässlich erwiesen hatten. Die meisten jedoch harrten noch immer in der Hafenstadt der Dinge, die da kommen mochten. Sie hofften darauf, von den Dämonen übersehen oder von der Königin rechtzeitig gerettet oder von einer Seestreitmacht aus Orison oder aus Coldrin unterstützt zu werden; sie hofften darauf, dass der Winter sein Eis wie einen Schutzwall um die Stadt breiten würde, dass alle anderen Städte den Dämonen reichere Beute versprachen als die eigene, dass sie aus sich selbst heraus die Kraft zum Widerstand gebären würden; sie vertrauten Zeichen am Himmel und Sehern und Scharlatanen und den Eingeweiden von Seevögeln und Fischen. Und dann landete mitten unter ihnen ein roter Höllenhund auf einem Ungeheuer mit ledrigen Schwingen und verbreitete den Gestank von Furcht und Brand.


  Ein paar Tage lang ließ Orogontorogon es sich richtig gutgehen. Besonders die Freudenhäuser in der Ufergegend hatten es ihm angetan. Er staunte über die Furchtlosigkeit und hohe Ekelgrenze der appetitlichen Mädchen. Einige von ihnen hätten formidable Dämonen abgegeben.


  Aber auch dieser Späße und Spiele wurde er schnell überdrüssig. Nachdem er auf einen Zug ein ganzes Fass Rum geleert hatte, riss er einem gesamten Häuserblock das Dach herunter und pisste in einen brennenden Herd. Die darauf erfolgende Explosion legte zwei Straßenzüge in Schutt und Asche.


  »Das lässt sich schwerlich steigern. Von nun an wird’s also langweilig«, lallte er, zerrte seinen halbverhungerten Flugsklaven aus seinem Pferch und zwang ihn, weiter nach Süden zu fliegen.


  Sie überquerten Zarezted und Zetud, aber bis Keur kamen sie nicht mehr. Der Fledermausgeier kollabierte mitten im Flug. Schaum sprudelte ihm aus den Ohren. Nahrungsmangel, Schmerzen aufgrund von Orogontorogons rüder Behandlung und die Anstrengung, das durch Völlerei nicht eben geringer gewordene Gewicht des Hundedämons in der Luft halten zu müssen, waren einfach zu viel für ihn. Gemeinsam stürzten sie ab. Sie prallten in tiefen Schnee, aber der Aufschlag war dennoch tödlich für den Fledermausgeier. Orogontorogon überlebte leicht verletzt. Der Leib des Flugdämons hatte die größte Wucht abgefangen. »Zuschanden geflogen!«, lachte Orogontorogon irr, dann taumelte er weiter, zu Fuß nach Keur.


  Er wusste gar nicht, wohin er wollte. Weg von Orison, dem Land und dem Knechter. Dem Schatten entfliehen, den der Dämonenkönig warf. Dem Schlund entkommen, dem Strudel der ewigen Verdammnis.


  In den Außenbezirken von Keur warf er eine alte Frau nieder, die in eine Art Schreikrampf verfiel. Ein paar krallenbewehrte Ohrfeigen später konnte der Dämon sie ausfragen.


  »Was gibt es noch?«


  »Wasgibtesnoch? Wasgibtesnoch? Wasgibtesnoch?«


  »Was gibt es noch außer diesem Land?«


  »Das Meer! Es gibt das Meer, das schöne, grüne Meer!«


  »Kann man das Meer trinken?«


  »Nein, o nein, auf gar keinen Fall kann man das Meer trinken!«


  »Kann man auf dem Meer gehen?«


  »Nein, o nein, auf gar keinen Fall kann man auf dem Meer gehen!«


  »Hat das Meer ein Ende?«


  »Niemals! Das Meer wird kein Ende haben, selbst wenn ihr verfluchten Dämonen unser Land längst versenkt habt!«


  »Was gibt es noch außer dem Meer und diesem Land?«


  »C…C…C…Coldrin?«


  »Bah, Coldrin. War schon fast dort. Berge und Dreck. Uninteressant! Gibt es nichts Besseres?«


  »Rurga und Kelm. Im Süden gibt es noch die Inseln Rurga und Kelm.«


  »Rurga und Kelm! Mir ist, als hätte ich davon schon gehört, aber irgendwie spielten diese Inseln in unseren Plänen nie eine Rolle. Es gibt kaum Menschen dort, oder?«


  »Kaum Menschen, das ist wahr.«


  »Welche ist näher?«


  »Von hier aus? Rurga. Auf jeden Fall Rurga.«


  »Wie komme ich da hin?«


  »Nur mit einem Schiff. Nur mit einem Schiff.«


  Orogontorogon ließ die alte Frau leben und schnappte sich am Hafen einen Seemann. Der wehrte sich und starb. Ein zweiter Seemann starb ebenfalls. Der Dritte verwies Orogontorogon an einen Kapitän und durfte weiterleben. Der Kapitän wiederum verweigerte sich und starb. Es war mühsam. Orogontorogon spürte, dass er langsam die Geduld verlor mit diesem Menschengesindel. Er schnappte sich noch einen Seemann. Dieser verwies ihn an einen Kapitän, der nicht von hier war, aber erst vor Kurzem von der Insel Rurga gekommen und meistens in einer ganz bestimmten Taverne anzutreffen war, wo er gegen Hochprozentiges Kriegsneuigkeiten zum Besten gab. Orogontorogon steuerte besagte Taverne an.


  Blannitt hatte sich eigentlich mit seinem »treuen Mädel« noch weiter nach Norden absetzen wollen, nach Ferretwery oder Zarezted, wo die »stinkende Dämonenbrut« sicher noch nicht Fuß gefasst hatte. Aber sein Durst hatte ihn in jeder Hafenstadt, die noch nicht von der »stinkenden Dämonenbrut« niedergebrannt worden war–also jedem Hafen nördlich von Tjetdrias–Anker werfen und sich ein paar Tage für erfundene Kriegsgräuel aushalten lassen. Als Orogontorogon die Schenke betrat, erzählte Blannitt gerade, wie die schöne Königin Lae I. und ihr treuer Leibritter Taisser von Sildien bereits am Dämonenschlund den Ausbruch der »stinkenden Dämonenbrut« zurückzudrängen versucht hatten und nur aufgrund eines schnöden Verrats durch einen hässlichen Halsabschneider namens Eker Nuva den Rückzug hatten antreten müssen. Noch niemals zuvor hatte er mit einer seiner Geschichten so eine Wirkung entfaltet: Die Musik verstummte, panisches Geschrei und Fluchthektik setzten ein. Er war es zufrieden und leerte sein vierzehntes Schnapsglas. Wenige Augenblicke später wurde er von einem feuerroten Dämon quer durch die Stadt zum Hafen geschleift.


  »Welches ist deins?«, fragte der Dämon, auf die wenigen Schiffe deutend, die in Keur noch vor Anker lagen.


  »D-d-die da!« Blannitt zeigte wahrheitsgemäß auf die treue, bauchige Miralbra. Er staunte darüber, dass der Dämon nicht stank, sondern beinahe angenehm nach Kieferholzrauch roch.


  Blannitt durfte weiterleben, weil er mit dem roten Hundedämon als einzigem Fahrgast unverzüglich in See stach.


  Sie passierten die gesamte Ostküste in südlicher Richtung und machten nur in Kirred einmal Halt, wo Orogontorogon mehrere Menschen erschlug, während er Proviant und Alkoholvorräte raubte. Hinter Tjetdrias war alles von Dämonen verwüstet. Der Hundedämon dachte darüber nach, dass er diese gesamte Strecke, das Land Orison von Norden nach Süden, bereits zu Fuß in umgekehrter Richtung durchquert hatte, nur um jetzt in viel kürzerer Zeit auf dem Meer wieder in den Süden zurückzukehren. Was für eine eigentümliche Angelegenheit ein Krieg doch war! Einem Kreisen in einem Gefängnisschlund gar nicht unähnlich. Und ein aufgeblasener Wichtigtuer wie Culcah fühlte sich auch noch als Lenker des ganzen Schwachsinns!


  Auch Blannitt blies Trübsal, hatte er doch das Gefühl, dass sein Leben auf ewig an die schäbige »Kackinsel« Rurga gekettet blieb. Je weiter er sich zu entfernen trachtete, desto unbarmherziger wurde er wieder zurückgezwungen. Die Kälte und das in der Takelage sich bildende Eis drückten zusätzlich auf seine Stimmung. Der Winter schien kein Ende zu nehmen, als hätten die Dämonen ihn den Menschen als Gastgeschenk aufgezwungen. Seine Traurigkeit verführte Blannitt dazu, sich mit billigem Fusel zu trösten. Einmal liefen sie deswegen zwischen Saghi und Kurkjavok beinahe auf eine dem Land vorgelagerte Klippe, aber Orogontorogon, der einige Grundbedingungen der Seefahrt schnell begriffen hatte, verhinderte das Schlimmste. Er ahmte den menschlichen Kapitän bis hin zu dessen unverständlichen Kommandos nach. Er fragte sich darüber hinaus, wie ein Mensch, der seine Innereien bereits zu Lebzeiten gewissenhaft in Alkohol einlegte, wohl schmecken würde.


  Der Proviant reichte knapp. Dann kam Rurga in Sicht. Ein trostloser Haufen aus Sandstein, dem Winter geringfügig weniger untertan als das Festland.


  »Alles Kacke dort, Vogelkacke, jeder einzelne Schritt«, lallte Blannitt, als er die wohlbekannte Bucht ansteuerte. Dann musterte er aus verplierten Augen seinen feuerroten Fahrgast. In den letzten Tagen hatte sich herausgestellt, dass dieser Dämon auch kein schrecklicherer Kumpel war als frühere Passagiere. Also beschloss er, ihm eine Warnung zukommen zu lassen. »Strand wird bestimmt beobachtet«, grummelte er beinahe unverständlich. »Warten nur darauf, dass ein Dämon sich zeigt, die Kacknasen. Die wollten da so ’ne Art Widerstandnest ausheben, oder wie man das nennt. Mit Soldaten und so.«


  »Fein«, sagte Orogontorogon und rieb sich die Hände. »Die Insel ist hässlich, verheißt aber immerhin Spaß.«


  Trunken schabten sie an Land.


  Der Alarm der Muschelhörner gellte durchs Dorf.


  Taisser Sildien und Nenamlelah Ekiam fuhren von ihrem Lager hoch. Beide waren nackt und schämten sich nun plötzlich, da ihr Schweiß getrocknet war, dieser vorher als berauschend empfundenen Blöße.


  »Die Dämonen!«, rief draußen jemand, und die Stimme eines der drei erfahrenen Soldatenausbilder rief seine fünfzig Schüler zu den Waffen.


  »Das ist unsere Schuld!«, flüsterte die junge Witwe erschüttert. »Wir haben der Versuchung nachgegeben und dadurch das Strafgericht der Dämonen über Rurga gebracht!«


  »Ach, Unsinn!«, entgegnete Taisser ärgerlich. »Die Dämonen haben nichts mit Gerechtigkeit oder Vergeltung zu tun. Das sind fremde Lebewesen, die einen Vernichtungsfeldzug führen, und früher oder später wären sie ohnehin hier gelandet.« Er sprang aus dem Bett und kleidete sich an. »Außerdem haben wir genau genommen nichts Unrechtes getan. Dein Ehemann ist nicht mehr am Leben, und ich bin nicht der Gemahl der Königin, sondern lediglich ihr langjähriger Gefährte. Es ist gekommen, wie es kommen sollte.«


  »Warum legst du die Waffen an?«


  »Weil ich kämpfen werde. Du etwa nicht?«


  »Ich weiß nicht mehr. Ich fühle mich plötzlich so schwach, so verletzlich.«


  Taisser zog sie an ihren Schultern aus dem Bett hoch. »So habe ich mich mein ganzes Leben lang gefühlt. Schwach und verletzlich. Aber nicht heute. Nicht nach dieser Nacht.« Er küsste sie. Sie küsste ihn zögernd zurück. Dann gürtete auch sie sich in Waffen.


  Orogontorogon schlenderte den Strand hinauf wie ein Spaziergänger.


  Das rurganische Heer stürmte ihm entgegen, zwanzig Frauen und dreißig Männer, angeführt von drei altgedienten Soldaten der Königin.


  Sie hatten das Ausheben von Gräben gelernt. Das nützte ihnen nun nichts, denn der Feind war schon da und der Sandstrand flach.


  Sie hatten das Errichten von Palisaden erlernt. Das nützte ihnen nun nichts, denn der Feind war schon da und der Sandstrand flach.


  Sie hatten Liegestützen gemacht. Das nutzte ihnen nun nichts, denn wenn sie jetzt zum Liegen kamen, würden sie sich nicht mehr hochstützen können.


  Sie waren über staubende Guanofelder gerannt und hatten Sandfelsen erkraxelt. Das war unbedeutend für einen Kampf im Sand.


  Sie hatten Hirsebrei aus Holzschalen geschaufelt. Der machte sie nun satt und träge.


  Sie hatten sich über querliegende Baumstämme gehechtet. Das nützte ihnen nun nichts, denn dieser rote Baumstamm stand aufrecht und bewegte sich.


  Sie hatten sich unter querliegenden Baumstämmen durch frischen Salzwassermatsch hindurchgerobbt. Das nützte ihnen nun nichts, denn dieser rote Baumstamm stand aufrecht und bewegte sich.


  Sie waren hochgesprungen und hatten sich geduckt in schnellem Wechsel, bis ihnen ganz schwindelig wurde. Das nützte ihnen nun nichts, denn durch Hochspringen oder Wegducken konnte man Orogontorogons unorthodoxen Attacken unmöglich ausweichen.


  Sie hatten das Fechten geübt, das Vorstoßen und Abwehren mit hölzernen Speeren, das Formationeneinhalten und Einem-Mitstreiter-Deckung-geben. Das nützte ihnen nun nichts. Es verlängerte lediglich ihre Qual.


  Sie hatten das Sauberhalten von Waffe und Kleidung gelernt. Das nützte ihnen nun nichts, denn ein Dämon ließ sich von sauberen Waffen und Rüstungen nicht beeindrucken.


  Sie hatten sich dem Diktat der drei Soldaten gebeugt, die sich mit ihren hölzernen Signalpfeifen gegen das Kreischen der allgegenwärtigen Seevögel durchgesetzt hatten. Das allein nützte ihnen nun etwas, denn während sie getötet wurden, vermischte sich das Geschrei der allgegenwärtigen Seevögel mit ihrem eigenen ängstlichen und schmerzerfüllten Kreischen zu völlig abstrakten Kommandos und vergegenwärtigte ihnen deutlicher als alles andere, dass sie Kinder waren, Kinder einer Insel–Kinder einer Insel, deren Untergang jetzt Gegenwart war.


  Für Orogontorogon war immer wieder interessant, dass Menschen, die zu mehreren gegen ihn kämpften, sich gegenseitig mehr behinderten als ihn. Irgendetwas in ihrer Denkweise schien es ihnen unmöglich zu machen, ihre taktische Konzentration über die Anfangsphase eines Gefechtes hinaus aufrechtzuerhalten.


  Die drei Soldaten hielten nur geringfügig länger durch als ihre fünfzig Zöglinge. Zwei von ihnen waren im irathindurischen Krieg gewesen, aber keiner von ihnen hatte jemals gegen einen leibhaftigen Dämon gekämpft, noch dazu gegen einen aus Orisons verborgenem Rat. Orogontorogon riss einem von ihnen seitlich den Kopf vom Rumpf und schlug mit diesem Kopf in einer einzigen fließenden Bewegung dem zweiten den Schädel ein. Der dritte leistete sich den Fehler, über den Anblick der beiden platzenden Gesichter seiner Kameraden einen Augenblick lang erschüttert zu sein. Orogontorogon war unter ihm, dann über ihm. Als der Dämon über ihm war, bemerkte der Soldat, dass sein eigener Rumpf und sein eigener Unterleib in einem unmöglichen Winkel zueinander im Sand lagen. Aller Sand war dämonenrot. Der Tod erfasste ihn gnädig, noch bevor er sich über alles klar werden konnte.


  Orogontorogon schüttelte sich wie ein Hund. Blut spritzte in alle Richtungen. »Und was gibt es hier noch?«, fragte er laut.


  Der Dämon kam ins Dorf


  Alle Anstrengungen der so hoffnungsvoll gegründeten Rurga-Verteidigungsarmee hatte ihn weder verlangsamen noch verwunden können.


  Nenamlelah Ekiam sah Frauen und Kinder rennen. Hütten gingen wie von selbst in Flammen auf, obwohl der Dämon sie nur zu streicheln schien. Ein Hund zerbarst. Vögel fielen kreischend vom Himmel.


  Nenamlelahs Brüder, die sich nie in das neuartige kleine Heer eingefügt hatten, stürzten mit Perltaucherdolchen und Palmnussmessern auf den Dämon zu. Ihre Bewegungen waren kompliziert–sie beabsichtigten, den Dämon zu verwirren und in die Zange zu nehmen. Nenamlelah wollte ihnen eine Warnung zurufen, doch es war schon zu spät. Der Dämon zerfetzte ihre drei Brüder, als wären sie nur Kulissenfiguren aus bemaltem Pergament. Nenamlelah beschloss, das Begreifen dieses Geschehens auf später zu verschieben.


  Irgendwo mussten ihre Eltern sein. Flüchtend? Wehklagend? Wo war Taisser, der zu langsam gewesen war, sich ins Heer einzugliedern, aber immer noch viel schneller als sie selbst aus der Hütte ihrer Liebesnacht hinausgeeilt war? Wo war er?


  Wo war die Sonne? Wo der Mond? War es Tag oder Nacht? Alles glühte in flammendem Rot.


  Der Dämon sah sie. War sie wirklich so viel hübscher als alle anderen? Ihr Mann Donter hatte das immer gesagt. »Deswegen habe ich mir ja dich ausgesucht und nicht irgendeine andere Rurganerin.« Selbst der Dämon schien nun anzüglich zu grinsen.


  Die Dämonen waren sterblich. Donters Mörder hatte seine Tat mit dem Leben bezahlt. Nenamlelah konnte sich nicht mehr an den Kampf in dem kleinen, schwankenden Nachen erinnern. War der Dämon an Wunden verendet, die Donter ihm mit letzter Kraft zugefügt hatte, oder war sie es selbst gewesen, die ihn überwältigte? Womit? Mit bloßen Fäusten?


  Der Dämon schlenderte lässig auf sie zu. Ein aufrecht gehender Hund ohne eindeutige Geschlechtsmerkmale. Keine Frau, kein Mann, kein Albtraum.


  Von schräg oben kam Taisser. Von einem Dach herab. Er schüttete etwas. Brandöl. Er schleuderte etwas. Ein Fischernetz. Er schleuderte noch etwas. Eine Fackel. Das Öl traf den Dämon. Das Netz schlotterte um den Dämon herum. Die Fackel traf den Dämon. Der Dämon ging in Flammen auf. Taisser landete, verstauchte sich den Fuß dabei, mühte sich schreiend hoch und rammte dem Dämon einen Speer in die Flammen. Der Dämon packte den Speer, hielt ihn fest und stieß ihn dann auf Taisser zurück. Das stumpfe Ende des selbst geschnitzten Speers durchdrang Taissers behelfsmäßige Rüstung und Bauchdecke und blieb dort stecken. Mit weit aufgerissenen Augen zitterte Taisser zu Boden.


  Jetzt schrie auch Nenamlelah. Sie griff mit ihrer Klinge an. Die Namen ihrer Brüder fassten nach ihr. Der Dämon schien die Flammen auf seinem Leib zu genießen wie einen Schwall kühlen Wassers im Sommer. Er lachte heiser.


  »Warum ist es nur einer?«, fragte sich Nenamlelah. »Warum bekomme ich es immer nur mit einem Einzelnen zu tun? Und warum hat dieser eine immer die Macht, mir alles zu nehmen, wofür ich empfinde? Soll ich verhöhnt werden für früheren Stolz?«


  Sie schnitt ihn. Er schlug sie. Ihr Rückgrat zerbrach.


  Als sie stürzte, fühlte sie Einsamkeit und Pein.


  Sie dachte an die Liebesnacht, an jenes letzte Aufbäumen vor dem Tod.


  Wohin war diese Nacht gegangen, dass man ihr nicht folgen konnte?


  Orogontorogon hatte noch eine Weile seinen Spaß auf dieser Insel. Er tötete Menschen und Vögel, zerstörte Hütten und Gehölze, einmal sogar einen Felsen. Er stellte fest, dass der überall verkleckerte Vogelkot gut brannte, und erleuchtete so alles in qualmdurchwehtem Schein.


  Aber dann langweilte er sich schnell. Die Insel war nicht groß genug. Sie bot nicht viel Abwechslung für einen Dämon, der lange gefangen gehalten gewesen war.


  Er ging in das schwelende Dorf zurück. Einer der Menschen war sogar noch am Leben, ein weinender Blondling mit dem stumpfen Ende eines Speeres in seinem Bauch.


  »Und?«, fragte Orogontorogon ihn. »Gibt es hier nichts mehr? Keine versteckten Kavernen und Wunder?«


  »Nichts«, röchelte der Mensch.


  »Warum verteidigt ihr es dann so, dieses stinkende Sandloch?«


  »Weil…diese Menschen…hier zu Hause waren…«


  »Ich verstehe euch nicht. Ich war lange im Dämonenschlund zu Hause, und nie würde ich ihn verteidigen noch auch nur vermissen.«


  Der Mensch sah ihn eigenartig an und stieß dann ein Wort hervor, das Orogontorogon nicht gleich verstand. Der Dämon musste nachfragen. »Was?«


  »Kelm«, wiederholte der Mensch. »Die…Insel Kelm. Westlich von hier. Die ist…voller Wunder. Die solltest du dir nicht…entgehen lassen…«


  »Warum erzählst du mir das? Leben dort keine Menschen, die du hiermit ans Messer lieferst?«


  »Nein«, sagte Taisser mit zuckendem Lächeln. »Dort gibt es…keine…Menschen…«


  Dann wurde sein Blick starr. Er war gestorben.


  Blannitt hatte darüber nachgedacht, ob er sich verdrücken sollte.


  Konnte der Dämon ihm über das Wasser folgen? Schneller schwimmen, als die Miralbra segelte? Er wusste es nicht. Aber falls es so war, würde dies Blannitts Ende bedeuten, wohingegen man mit diesem roten Hund doch eigentlich ganz gut auskommen konnte, wenn man einfach tat, was er wünschte. Außerdem hatten sie sein treues Mädel auf den Strand gesetzt. Blannitt würde die alte Dame ohnehin nicht ohne Hilfe wieder ins Wasser zurückbugsieren können. Also blieb Blannitt vor Ort und stach ein neues Fässlein an.


  Nach einigen Stunden kam der Dämon über den Strand zurück. Er sah blutverklebt, rußig und angesengt aus und reinigte sich erst im Wasser der Bucht, bevor er Blannitts Einmaster einhändig zurück ins Fahrwasser schob.


  »Hat es sich gelohnt?«, wagte Blannitt zu fragen. Das neu angestochene Fässlein füllte ihn mit warmem Mut.


  Der Dämon antwortete erst nicht, dann sagte er: »Jetzt Kelm. Nach Westen. Zur Insel Kelm.«


  »Jawoll, Meister!«, grölte Blannitt und grüßte annähernd militärisch. Der Alkohol half ihm mit warmer und weicher Umarmung, über den roten Strand mit den verstreuten Menschenkörpern nicht weiter nachdenken zu müssen. »Kelm soll es sein! Ist wunderhübsch da, auf Kelm, viel grüner und blütenreicher als dieses vollgekackte Rurga. Nach Kelm also! Warum denn auch nicht wieder nach Kelm?«


  [image: ]


  noch neunzehn bis zum Ende


  In den ersten Stunden fühlte die Königin sich seekrank. Die Bewegungen des Rieseninsekts waren ganz anders als die eines Pferdes, ein beständiges Heben und Senken, ein Rollen über acht eigenständige Achsen. Aber mit der Zeit gewöhnte sie sich daran.


  Jmuans Hand auf ihrem Bauch war alles andere als schicklich. Sie war immerhin eine Königin, verflucht! Aber sie brauchte diesen Halt, wollte sie sich nicht ganz gegen ihn lehnen oder ihren Hintern gegen seine Schenkel pressen. Sie atmete so flach wie möglich, damit seine dunkle Hand auf ihrem Bauch nicht in Bewegung geriet.


  Die neun anderen Orisoner, die den Trupp der Rekamelkishreiter zu Fuß begleiteten, waren schnell ausgewählt worden. Es handelte sich ausnahmslos um vertrauenswürdige Uniformierte, die schon seit der Gründung dieser aus sämtlichen Baronaten zusammengesetzten Ordnungstruppe Laes Flucht begleiteten. Gerne hätte die Königin die sieben Töchter Benesands weiterhin um sich gehabt, aber diese junge Söldnergruppe schien zu sehr mit ihren Pferden verwachsen zu sein, als dass man sie zu Fußgängerinnen degradieren durfte. Dafür hatte Lae den Töchtern die Verantwortung übertragen, auf die 990 wartenden Orisoner achtzugeben, die nicht weiter ins Landesinnere Coldrins vordringen durften. Marna Benesand befehligte nun also annähernd eintausend Reiter, hatte aber Order, sich mit diesen so wenig wie möglich von der Stelle zu rühren.


  Während des Rittes durch seltsame, von Kakteen und Ölbäumen verzierte Karstlandschaften schwieg Jmuan beharrlich. Dennoch wagte es die Königin noch einmal, sich nach seiner guten Sprachenkenntnis zu erkundigen.


  »Es ist mehr als zwanzig Jahre her«, erläuterte der Coldriner schließlich mit durch den wieder aufgesetzten Helm verzerrter Stimme, »da schickte euer damaliger König Emissäre zu uns. Kannst du dich daran noch erinnern?«


  »Ja. König Tenmac III. war mein direkter Vorgänger auf dem Thron.«


  »Ah. Ich hätte dich für weniger alt geschätzt. Aber gut. Unser König«–er betonte das Wort unser mit geradezu wildem Stolz–»dachte damals, es könnte nicht schaden, wenn einige unserer Kinder eure Sprache lernen. Also wurden vierzig Kinder von einem der Emissäre in der Sprache Orisons unterrichtet. Ich war eines dieser Kinder. Und fast alle von uns vierzig versehen Patrouillendienste im Randbereich der Südberge, weil wir in der Lage sind, uns zu verständigen.«


  »Ich verstehe. Euer König scheint ein vorausschauender Mann zu sein. Aber ich kann mich noch daran erinnern, dass keiner der Emissäre Tenmacs III. jemals nach Orison zurückkehrte. Deshalb sind die Beziehungen zwischen unseren Ländern bedauerlicherweise wieder in den Hintergrund getreten.«


  »Viele Emissäre wurden krank und starben. Die Luft in Coldrin ist nicht gut für euch, weil ihr die Nebel nicht gewöhnt seid. Ein paar Tage sind wohl nicht sehr schädlich. Ein paar Wochen jedoch schon.«


  »Ich verstehe.« Lae nickte erneut. »Aber nicht alle Emissäre sind damals gestorben?«


  »Nicht alle. Ein paar überlebten und entschieden sich, bei uns zu bleiben. Von denen lebt aber auch nur noch ein Einziger. Du kannst ihn treffen, wenn du möchtest.«


  Jmuan verfiel wieder in Schweigen, und Lae machte sich ihre Gedanken. Es ergab keinen Sinn, dass königliche Emissäre so einfach aus ihren Diensten austraten, um an dem Ort ihres Auftrags zu verbleiben. Das waren schließlich keine dahergelaufenen Tunichtgute, sondern gut ausgebildete Spezialisten. Zumal Tenmac III. seine Emissäre ja in Friedenszeiten hatte aussuchen können, in aller Ruhe, und nicht wie Lae darauf angewiesen gewesen war, sich mit einem Barden und einer ältlichen Erzieherin zufriedenzugeben. Darüber hinaus klang die Geschichte mit dem giftigen Nebel unglaubwürdig. Wenn alle Orisoner daran zugrunde gingen–weshalb gab es dann einen, der nach über zwanzig Jahren noch am Leben war? Nein, für Lae waren die schrecklichen alten Legenden vom Menschenfresserkönig Turer noch keineswegs entkräftet.


  Sie passierten Ortschaften, die zusammengefügt schienen aus gigantischen Stoßzähnen, Rippenbögen, Schädeln und Kiefern unfassbar großer Echsen, Unmengen von Leder und Fell sowie Lehm und Tauwerk. Die Menschen in diesen Ortschaften waren dunkelhäutig und hübsch, befanden sich aber alle auf einer noch nicht städtischen, dem Jagen und Sammeln verhafteten Zivilisationsstufe. Die Siedlungen selbst trugen seltsame Namen wie Hew-Uzef, Wug, Xutt-Kah, Wetuf-Wetuw und–am allereindrucksvollsten–Naidub-Uiz-Schusa. Königin Lae spürte, wie die Schwierigkeit, sich solche Namen merken und sie auch noch richtig aussprechen zu können, die Orientierung in diesem Land beinahe unmöglich machte. Das Land selbst nannten seine Bewohner im Übrigen Koll-Turuin, was so viel bedeutete wie Mittelpunkt.


  Da Lae nicht wusste, welche Ausmaße Koll-Turuin besaß, hatte sie auch keine Anhaltspunkte, wie lange die Reise zum König dauern mochte. Am zweiten Tag ihres Rittes jedoch machte Jmuan die aufmunternde Bemerkung, dass es nicht mehr weit sei.


  Die Landschaft wurde zunehmend violett. Der allgegenwärtige Waschküchendunst ging in wattig wirkenden Bodennebel über. Ob es daran lag, was Jmuan ihr über den Nebel erzählt hatte, oder ob sie sich das einbildete–jedenfalls hatte Lae tatsächlich das Gefühl, in dem weißlichen Gewölk schlecht atmen zu können. Sie nahm einen Geruch oder einen Geschmack wahr, der sie unangenehm an männliche Samenflüssigkeit erinnerte.


  Dann, am dritten Tag ihres Rittes–deutlich früher, als wenn man versucht hätte, von den Bergen aus Orison-Stadt zu erreichen–gelangten sie zu der Siedlung, die Jmuan als Udazede bezeichnete–Königsnest. Es handelte sich immer noch nicht um eine richtige Stadt. Die Stoßzähne und Echsenschädel schienen hier noch größer, die Mengen an Lehm und Tauwerk, mit denen das alles zusammengehalten wurde, imposanter, aber es war ebenfalls eine Ansammlung unterschiedlichst geformter Leder- und Fellhütten, die aussahen, als würden sie keinen starken Regenguss überstehen können.


  Lae fragte sich, ob es in Coldrin jemals regnete.


  Die Bewohner drängten sich neugierig um den angekommenen Trupp, aber von einer besonderen Ehrerbietung konnte nicht die Rede sein. Niemand hatte Blumen gestreut oder Hütten mit Girlanden geschmückt. Niemand stand Spalier oder musizierte. Niemand präsentierte stolz sein Heer und ließ es auf- und abmarschieren, wie das selbst in Orison unter befreundeten Baronaten Brauch war, wenn ein Baron dem anderen einen offiziellen Besuch abstattete.


  Vielleicht war Laes Ankunft–mit neun Begleitern zu Fuß und ohne jeglichen Pomp–einfach zu unspektakulär. Sie trug nicht einmal ihre Krone. Die hatte sie bei Lehenna Kresterfell gelassen, damit dieser wertvolle Erbschatz Orisons nicht in die Hände coldrinischer Wilder oder Lösegelderpresser fallen konnte. Vielleicht erkannte König Turer eine orisonische Königin auch einfach nicht an. Vielleicht, weil sie eine Frau war. Jmuans Rekamelkishtruppe jedenfalls bestand ausschließlich aus Männern. Auch in den Ortschaften schienen die Frauen immer eher mit Tragen, Waschen und sonstigen Arbeiten beschäftigt zu sein, während die Männer herumstanden, schwatzten und rauchten. Der Geruch des wabernden Nebels verstärkte noch Laes Empfindung, in eine primitive Männerwelt geraten zu sein.


  Die Hütte des Königs war größer als andere Hütten, aber beileibe kein Palast. Lae konnte sich des Eindrucks nicht erwehren, eher zu einem Dorfhäuptling geführt zu werden als zu dem König eines riesigen Landes. Irgendetwas stimmte hier nicht. Die Legenden, die man sich in Orison von dem unsterblichen Turer erzählte, waren so viel größer als die Siedlung Udazede.


  Jmuan ging voran und wies die Königin an, kurz auf ihn zu warten. Anschließend stand sie auf ihre entwürdigenden Krücken gestützt mit ihren neun unterschiedlich uniformierten Leibwächtern vor dem echsenledernen Eingang der Königshütte. Sie hatte sich oft vorgestellt, wie ihr Treffen mit Turer aussehen würde. Eine Stadt aus reinem Gold. Elfenbeinpaläste, von Zierteichen umspielt. Und Turer als Verkörperung von Reichtum, unumschränkter Macht und Ewigkeit.


  Nach einer quälend langen Zeit des Wartens führte Jmuan sie dann hinein. »Der König wird dich anhören«, sagte er. »Ich werde übersetzen.«


  Ihre Leibgarde durfte Lae mit hineinnehmen. Das Innere der Hütte war mit Fellen, Zähnen, Knochen und gewebtem Wandschmuck ausgekleidet und unterschied sich somit nicht grundlegend von ihrem Äußeren. Es roch nach Gewürzrauch, der in Schwaden den Raum bläulich färbte. Unwillkürlich fragte sich Lae, ob die Coldriner ohne irgendwelche Schwebteilchen in der Luft gar nicht leben konnten. Die Wände und Behänge waren eigentlich dunkelrot, aber durch den Rauch sah auch hier drinnen alles violett aus. Dienerinnen, die nur von der Hüfte abwärts bekleidet waren, standen anmutig bereit und präsentierten ihre eingeölten Büsten. Mehrere Männer in Feder- und Knochenschmuckkleidung saßen herum und sahen träge von ihrem Würfelspiel auf. Jmuan war der Einzige, der eine Rüstung aus Insektenteilen trug. Im Hintergrund stand ein geflochtener Stuhl, der beim besten Willen nicht als Thron zu bezeichnen war. Auf diesem Stuhl saß ein schmächtiger Greis, schwarz und glänzend wie Rabengefieder und bis auf ein paar lederne Lappen erschreckend nackt. Sein Mund und seine Nase schienen nur tiefere Falten oder Narben in seinem aus Runzeln bestehenden Gesicht zu sein. War dies König Turer von Coldrin? Der Alte sah aus, als würde er so gut wie überhaupt keine Nahrung zu sich nehmen, geschweige denn ein Menschenfresser sein.


  Jmuan stellte sich vor ihn und erzählte ihm etwas in der klickenden Sprache Coldrins. Der Alte hörte zu, nickte lange vor sich hin und antwortete dann mit leiser Stimme, die wie das Schmirgeln von Sand auf Muschelschalen klang. Jmuan übersetzte. Er hatte seinen Helm wieder abgenommen und betrachtete Königin Lae mit einem spöttischen Lächeln. »König Turer heißt dich in seinem Land willkommen. Er ist schon alt und bittet dich darum, dein Anliegen vorzubringen, ohne allzu ausführliche Vorgeschichten zu erzählen.«


  »Ich verstehe«, sagte die Königin. »Ich will mich kurz fassen: Das Land Orison wird von einer großen Gefahr heimgesucht. Dämonen sind aus dem Dämonenschlund…«


  Der Alte hob eine Hand und raunte Jmuan etwas ins Ohr. Jmuan übersetzte lächelnd. »König Turer bittet dich, ihm ohne Umschweife zu erzählen, was du von ihm willst.«


  »Was ich von ihm will? Hast du ihm überhaupt schon übersetzt, was ich gerade gesagt habe?«


  Jmuan erhielt sein Lächeln weiter aufrecht. »König Turer kann verstehen, was du sagst, wenn du es aussprichst. Er versteht auch Einiges, was du noch nicht in Worte gefügt hast. Manchmal macht ihn das ungeduldig. Ich bin nur hier, um seine Worte zu übersetzen.«


  »Ich verstehe«, sagte Lae erneut. Taisser hatte ihr vor vielen Jahren einmal geraten, dass man seinem Gegenüber am ehesten das Gefühl gab, ernst genommen zu werden, indem man ihm zu verstehen gab, seine Probleme nachvollziehen zu können. Wie sehr wünschte sie sich jetzt Taissers an Trickserei grenzende Gewandtheit in Verhandlungsdingen. »Ich will«, sagte sie, vom Rauch heiser werdend, »dass unsere beiden Länder ein militärisches Bündnis gegen die Dämonen beschließen. Wenn Orison fällt, wird als Nächstes auch Koll-Turuin fallen. Die Gefahr durch die Dämonen betrifft uns alle.«


  Sie hatte kaum zu Ende gesprochen, als der Alte schon wieder begann, mit hoher, übellaunig wirkender Stimme auf Jmuan einzureden. Lae konnte die Augen des Königs in dem ganzen Faltengewirr seines Gesichts nicht richtig ausmachen, aber sie hätte schwören können, dass er sie noch kein einziges Mal direkt angesehen hatte. Möglicherweise war der Greis blind.


  Der Rekamelkish-Bändiger Jmuan übersetzte. »König Turer fragt, weshalb er nicht in aller Ruhe abwarten soll, bis Orison und Orisons Feinde sich gegenseitig zerrieben haben, um die sicherlich geschwächten Sieger erst hinterher anzugreifen?«


  Die Königin spürte, wie ihr überall am Körper Schweiß ausbrach. Turers Art der Diplomatie war von einer offenen Kriegserklärung kaum zu unterscheiden. Hatten all die Warner Recht gehabt, die ihr davon abgeraten hatten, den schlafenden Hund namens Coldrin zu wecken? »Die Dämonen…werden stärker, je mehr Menschen sie töten und verzehren können. Wenn König Turer erst abwarten will, bis ganz Orison vernichtet ist, wird er es danach mit unbesiegbaren Gegnern zu tun haben.«


  »Diese…Daimonin«, fragte Jmuan, ohne eine Äußerung des Königs abzuwarten, »sind dieselben, die vor Jahrtausenden in Orison überall zu finden waren?«


  »Das weiß ich nicht. Möglicherweise. Vielleicht sind es aber auch andere. Neue Arten. Wir hatten bislang keine Zeit, Forschungen zu betreiben. Wir befinden uns mitten in einem Krieg.«


  Der greise König nickte wieder lange vor sich hin. Dann wisperte er etwas. Jmuan übersetzte. »Drei Divisionen Rekamelkishreiter. Mehr werde ich dir nicht geben.«


  »Wie viele Reiter sind drei Divisionen?«


  »Dreimal siebentausend.«


  Lae schluckte. »Das ist ein gutes und großzügiges Hilfsangebot. Allerdings muss ich den König darüber informieren, dass das Heer der Dämonen etwa fünfmal so groß ist.«


  Der greise König nickte weiter wie senil vor sich hin. Jmuan sprach mit ihm. Einige Worte wurden zwischen den beiden gewechselt. Dann sagte Jmuan: »König Turer sagt, drei Divisionen sind mehr als genug. Ich selbst, Jmuan, werde eine von ihnen anführen. Die anderen sind die von Dirgraz und Chahiddu. Die drei Divisionen treffen sich im Norden der immerweißen Berge. Melder reiten unverzüglich los und verständigen die anderen beiden Hauptmänner. Wir brechen morgen wieder auf. Die Unterredung mit dem König ist beendet.«


  Irritiert blickte die Königin zwischen Turer und Jmuan hin und her, aber der Alte sagte tatsächlich nichts mehr und nickte nur. Es schien, als habe er vergessen, dass er nicht allein war mit seinen schönen Dienerinnen, denn er kratzte sich vollkommen ungeniert zwischen den Beinen.


  »Dann bleibt mir nur, mich bei dem König zu bedanken.« Lae verneigte sich vor dem Greis und machte dann, dass sie auf ihren sperrigen Krücken aus der Hütte herauskam, bevor sich noch weitere Peinlichkeiten ereigneten. Ihre Leibwächter rempelten gegeneinander, weil sie–Männer wie Frauen–von den barbusigen Dienerinnen bezaubert waren.


  Draußen tauschte der Rauch wieder mit dem anzüglich stinkenden Nebel die Plätze. Lae war kurz davor, sich übergeben zu müssen.


  Dennoch: Das Angebot des Königs war kein schlechtes. 21000 Krieger waren zwar weniger, als Lae selbst noch an Flüchtlingen zur Verfügung stand, aber auf schreckenerregenden Rieseninsekten reitend wurden aus den 21000 doppelt so viele Kampfeinheiten, vielleicht sogar dreimal so viele, je nachdem, ob die Insekten im Kampf auch austeilen konnten. Der Ausflug nach Coldrin hatte sich also gelohnt: Das orisonische Heer kehrte tatsächlich deutlich verstärkt aus den Bergen zurück. Und eigentlich war Lae froh, dass Turer nicht Hunderttausende seiner Leute nach Orison sandte. 21000 war eine Größenordnung, die nach Ende des Dämonenkrieges nur schwerlich den Charakter einer Besatzungsmacht entwickeln konnte.


  Gedämpft wurden Laes Hoffnungen erst, als ihr Jmuan gegen Ende dieses Tages den letzten überlebenden Emissär Tenmacs III. in das ihr zugewiesene Lederzelt schickte.


  Der Emissär war ausgemergelt, verschmutzt, beinahe nackt, am ganzen Körper mit Ringen durchstoßen und vollkommen irrsinnig. Er schwafelte unzusammenhängend etwas vom »Teufel Turer«, der »Liebe der Insekten« und »Insektenweibern«, dem »redenden Nebel«, von »mehreren Turers, die überall verteilt alles mitbekamen, was man sagte und dachte«, von »riesigen Turers und winzigen Turers«, von »sterbenden Turers und geboren werdenden Turers« und ähnliches merkwürdiges Zeug. Erst als er von Flüchtlingen zu plappern begann, die »überall gefressen wurden«, wurde die Königin hellhörig und fragte mehrmals nach.


  »Von welchen Flüchtlingen sprichst du?«


  »An den Küsten!«, entgegnete der Verrückte mit aufgerissenen Augen. »Aus Ferretwery und Zarezted, aus Eugels und Akja! Sie versuchen ihr Glück, fliehen aus Orison in Schiffen und landen in Coldrin, damit die Ungeheuer hier Zelte aus ihren Häuten machen können!« Und er blickte sich in Laes Lederzelt um, breitete mit angewidertem Gesicht abwehrend die Arme aus und rannte schrill schreiend nach draußen.


  Die Königin konnte nur den Kopf schütteln. Sie nahm einen Zipfel des Zeltes zwischen Daumen und Zeigefinger. Das war keine Menschenhaut, so viel verstand sie von Leder. Menschenhaut war niemals so dick und warzig. Der Emissär hatte einfach den Verstand verloren.


  Die Frage nach den Flüchtlingen ließ ihr jedoch keine Ruhe. Sie verließ ihr Zelt ohne Leibwächter und suchte in den seltsam spinnennetzförmigen Gassen Udazedes nach Jmuan. Aus einer Hütte, an der Lae vorüberkam, drangen eindeutige Geräusche. Sie konnte ihre Neugier nicht bezähmen und warf einen Blick durch den weit geöffneten Türvorhang. Ein Mann begattete eine Frau, die auf eine Tischplatte gefesselt war, von hinten. Die Tischbeine bestanden aus Knochen. Die Frau wandte der Königin schläfrig ihr Gesicht zu und verzog es dann zu einer Grimasse aus Schmerz und Lust. In einer anderen Gasse spielten Kinder mit einem Skorpion. Dabei schnitten sie das Tier nach und nach von hinten nach vorne in Scheiben. Der Skorpion lebte weiter und versuchte erfolglos zu entkommen. Im Hintergrund bewegten sich in einem Pferch die angeketteten Umrisse von Reitskorpionen.


  Wieder spürte Lae den Drang, sich übergeben zu müssen. Der Nebel presste sich ihr nicht nur durch die Nase, sondern stickig durch sämtliche Poren in den Leib. Ihr wurde schwindelig; ihr strammgeschientes Bein hielt ihren zusammenklappenden Körper aufrecht wie eine Zeltstange, aber sie wäre unweigerlich gestürzt, hätte Jmuan sie nicht aufgefangen.


  »Du solltest nicht alleine hier herumwandern, Königin«, sagte er mit klickender Zunge. Ihr war nicht klar, woher er so plötzlich gekommen war. Seine Stimme klang wie ein Schlaflied. »Ich trage dich zurück in dein Zelt.«


  Lae war alles egal. Widerstandslos ließ sie sich von dem dunklen Krieger auf die Arme nehmen und in ihr Zelt bringen. Dort bettete er sie auf ihr Lager aus zotteligem Fell.


  »Was ist mit den Flüchtlingen?«, fragte sie matt. »Denen, die an euren Küsten landen? Mit Schiffen?«


  »Sie zerschellen«, antwortete Jmuan. »Unsere Küsten sind steil und wild, voller Strudel und Klippen. Wir selbst bauen Schiffe nur für Flüsse, nie fürs Meer.«


  »Sie wollen euch nichts Böses. Ihr könntet sie genau so gut willkommen heißen und aufnehmen. Sie führen bestimmt Wertsachen mit sich, mit denen sie euch entlohnen könnten.«


  »Wir können nicht verhindern, dass sie an den Küsten ertrinken. Wir haben keine Boote.« Jmuan strich der Königin über das Haar, bis sie zu Tode erschöpft eingeschlafen war.


  In ihren Träumen beschlief der verrückte Emissär eine menschengroße Gottesanbeterin. Kurz vor dem Ende verspeiste das Insekt seinen schreienden Kopf.


  [image: ]


  noch achtzehn bis zum Ende


  Culcah saß in einem der prunkvollsten Paläste von Orison-Stadt bei Weißwein und gezuckerten Menschennierchen und addierte auf einem mit Listen übersäten Tisch seine Bilanzen.


  Aus dem Süden waren erfreuliche Nachrichten eingetroffen: Der übereifrige Offizier, der mit seinem 5000 Dämonen starken Heer das Innere Schloss des Siebten Baronats hatte einnehmen sollen, und der dann einfach auf eigene Faust weiterzumarschieren gewagt hatte, war mitsamt seinem Heer zurückgekommen und hatte stolzen Vollzug gemeldet. Alle drei Schlösser des Siebten Baronats waren gefallen und von Dämonen besetzt, die Hafenstädte Feja, Cilsdokh, Vakez und Aztreb ebenfalls in Augenschein genommen und als von den abtrünnigen Dämonen der Südküste vernichtet verbucht.


  Culcah verzichtete darauf, den übereifrigen Offizier zu bestrafen. Er folgte weiterhin Orisons Rat, so zu tun, als wäre im Siebten Baronat alles so angeordnet gewesen. Immerhin hatte es unter den dämonischen Soldaten sehr wenig Opfer gegeben.


  Die Eroberung des Nordens dagegen hatte Culcah sage und schreibe 34000 Dämonen gekostet.


  Die 10000 von Orogontorogons schneller Verfolgertruppe waren umgekommen. Weitere 10000 im Vierten Baronat durch die Kristallritter. Weitere 3000 bei den Kämpfen um Witercarz. Weitere 3000 durch den Ritter Stummsturm und den durch ihn angefachten Widerstand im Zweiten Baronat. Weitere 1000 bei der Schlacht, die das Hauptschloss des Zweiten Baronats letztendlich in die Hand der Dämonen gebracht hatte. Weitere 5000 waren im Ersten Baronat desertiert und von den regulären Truppen getötet worden. Weitere 2000 waren dabei durch die Hände der Deserteure gefallen


  Das ergab 34000 Opfer. Eine unglaubliche, geradezu niederschmetternde Zahl.


  Von seinen 93000 Dämonen, die ihm vor Beginn des Nordfeldzuges zur Verfügung gestanden hatten, waren also nur noch 59000 übrig. Von diesen 59000 wiederum waren 10500 in einundzwanzig Schlössern à jeweils 500 Dämonen als Befestigungstruppen abkommandiert: Jeweils drei Schlösser in den Baronaten Eins, Zwei, Drei und Vier, jeweils drei weitere Schlösser in den bereits übereifrig beziehungsweise zu Beginn des Auszuges aus dem Dämonenschlund eroberten Baronaten Sieben und Sechs und bislang erst jeweils das Innere Schloss in den Baronaten Fünf, Acht und Neun. Das neunte Innere Schloss war ursprünglich von den ins Seental desertierten Dämonen gar nicht eingenommen worden. Inzwischen hatte sich aber einer von Culcahs Unteroffizieren eigenhändig dieses Schandflecks angenommen und die Ausdehnung des Hauptstadtkontrollgebietes auf die Inneren Schlösser vervollständigt. Zusätzlich kamen noch 500 weitere Stationierte in der Stadt Witercarz hinzu.


  Culcah musste nun also mit lediglich 48000 Dämonen auskommen. Sollte er auf dem Südfeldzug ebenso viele Verluste erleiden wie im Norden, würden ihm anschließend kaum noch genügend Soldaten bleiben, um das Land Orison anständig zu verwalten.


  Allerdings war ihm klar, dass die Nordbilanz durch einige einzigartige Faktoren verzerrt worden war. 10000 unnötige Opfer wie bei Orogontorogons vollkommen sinnlosem Verfolgungsmanöver würde es kein zweites Mal geben. Auch die Kristallritter des Vierten Baronats waren bezwungen, und kein anderes Baronat verfügte über entsprechend gefährliche Spezialtruppen. Eine weitere Desertion würde wohl ebenfalls nicht noch einmal vorkommen, da sämtliche Deserteure ihr Vergehen mit dem Leben bezahlt hatten. Dadurch konnte Culcah für den Süden von einer Verlustsumme ausgehen, die um 27000 geringer war als die des Nordens.


  Zu rechnen war allenfalls mit weiteren StummsturmPhänomenen und der vereinzelten Gegenwehr unbelehrbarer Schlösser. Das Sechste und das Siebte Baronat waren bereits durchquert und geplündert. Die Baronate Fünf, Acht und Neun sollten keine besonderen Überraschungen mehr bereithalten, zumal ihre Südküsten bereits von den marodierenden, abtrünnigen Dämonenhorden der ersten freien Tage heimgesucht worden waren. Insgeheim hatte Culcah noch immer die Hoffnung nicht aufgegeben, diese 10000 verkappten Deserteure eines Tages wieder in seinen Bestand eingliedern zu können.


  Er lehnte sich zurück und betrachtete mit allen drei Gesichtern die Wandverzierungen, welche die Menschen so schätzten. Flache Landschaftsdarstellungsversuche, in protzige Rahmen gezwängt, so als hätte die wirkliche Welt Begrenzungen. Zerbrechliches Geschirr. Teppiche mit eingeknüpften Unsinnsmustern, die niemals einen einzigen Schritt dämpfen würden. Gemälde von Koordinatoren und höfischen Speichelleckern, die längst in Grüften moderten. Wappen erloschener Familien, die versuchten, die Eigenarten eines Stammbaums auf einen Hirsch oder eine Linde zu reduzieren. Schmuckkram wie für eitles Weibsvolk.


  Was war Orisons Vorhaben?


  Der Dämonenkönig hatte sich schon lange nicht mehr blicken lassen, auch vor seinem Heerführer ließ er sich verleugnen.


  Lief alles nach Plan, weil Culcah im Begriff war, das ganze Land zu unterjochen? Oder lief alles nach Plan, weil Culcah bereits ein Drittel seines Heeres eingebüßt hatte und ein weiteres Drittel möglicherweise im Süden verlorengehen würde? So sehr es Culcah angenehm war, die Schuld für den Verlust von 10000 schnellen Dämonen dem unverschämten Orogontorogon anzulasten–in Wahrheit war ihm klar, dass Orison diesen Befehl gegeben hatte und Orogontorogon nichts weiter gewesen war als ein eifriger Hund, dem man ein Stöckchen in die Landschaft geworfen hatte.


  Was war Orisons Vorhaben?


  Freiheit oder Finsternis? Sieg oder Untergang? Und weshalb Untergang? Um alleine sein zu können? Das Gewimmel nicht mehr ertragen zu müssen, das dem großen Orison schon im Schlund dermaßen zuwider gewesen sein musste, dass er sich in die verborgene Kammer eines Rates zurückzog, mit nur ganz wenigen Getreuen? Würde er auch jetzt ein paar Vertrauten die Weiterexistenz erlauben? Würde Culcah zu diesen Auserwählten gehören? Wenn er sich nicht widersetzte, dann möglicherweise. Drei Gesichter reichten nicht aus, die Haltung eines Wesens wie Orison zu deuten.


  Culcah seufzte. »Es ist einfach zum KOTZEN.«


  Der Plan für den Süden war einfach. Drei Armeen à 10000 Dämonen, eine ins Fünfte, eine ins Achte, eine ins Neunte. Weniger als 10000 pro Armee erschien ihm zu riskant, weil er nicht wusste, wie aggressiv und feindselig sich die an der Südküste verbliebenen Dämonen verhalten würden. Es war am schlauesten, jegliche Gegenwehr gleich von vorneherein durch demonstrative Übermacht im Keim zu ersticken. Als Befehlshaber für diese drei Armeen wählte Culcah diejenigen, die sich im Norden bereits treu bewährt hatten, auch den spindeldürren Offizier, der mit Stummsturm seine Probleme gehabt, aber im Großen und Ganzen taktisch alles richtig gemacht hatte. Dem übereifrigen Offizier aus dem Siebten jedoch wies Culcah lieber einen Posten innerhalb der Hauptstadt zu, anstatt das Risiko einzugehen, ihn noch einmal aus den Augen zu lassen.


  30000 Soldaten loszuschicken bedeutete, die Hauptstadt mit lediglich noch 18000 Dämonen zu bemannen. Aber stand denn wirklich zu befürchten, dass die Menschen noch ein konzentriertes Aufbäumen zuwege bringen würden? Zwar war Stummsturm entkommen und spukte noch irgendwo herum, aber selbst dieser beachtliche Streiter konnte keine Armeen aus Schnee backen. Die Menschenkönigin hatte noch etliche Tausend Flüchtlinge in die Berge führen können, aber auch die müssten sich erstmal an allen im Norden nun mit Dämonen besetzten Schlössern vorbeischleichen, bevor sie die Hauptstadt erreichten. Bis dahin war mindestens das Geschickteste der drei in den Süden entsandten 10000 Mann starke Heer schon wieder zurück, um die Hauptstadtbemannung zu verdoppeln.


  Darüber hinaus gab es die nördlichen, noch nicht bereits durch die Abtrünnigen verwüsteten Hafenstädte. Aber wer sollte die alle unter eine gemeinsame Führung bringen, sodass sie effektiv gegen die Dämonen vorgehen konnten? Wie lange sollte das dauern? Jede einzelne Hafenstadt war von ihrem Hinterland abgeschnitten. Wie Inseln trieben diese Städte nun im Meer und drifteten immer weiter auseinander, solange der Krieg und die Furcht in Orison herrschten.


  Nein, Culcah rechnete nicht mehr damit, dass den Menschen ein Gegenschlag gelingen würde. Nicht, nachdem die Kristallritter vernichtet waren und Stummsturms letzte freie Bastion gefallen war.


  Als Culcah sich zu den Offiziersunterkünften begab, um seine Befehle im persönlichen Gespräch einzuschärfen, kam ihm einer jener Dämonen entgegen, die sich neuerdings in der Hauptstadt mit den Angelegenheiten der Administration befassten.


  »Hoher Feldherr«, sprach der katzenhafte Dämon ihn schmeichlerisch an. »Um das bereits angesprochene Problem der Menschennierchenverknappung zu lösen, würde ich vorschlagen, Zuchtgehege anzulegen. Wir sperren einfach jeweils einhundert Menschen, Männchen und Weibchen bunt gemischt, nackt in ein Gehege und lassen ihren natürlichen Trieben die Zügel schießen. Auf diese Art und Weise wäre für Nachschub stets gesorgt. Die verhältnismäßig lange Tragezeit der Weibchen erweist sich natürlich als Problem. Hier müssen Investitionen und Nutzen von Futterversorgung und Unterbringung gegengerechnet werden, aber ich denke, wir sollten uns unseren neu gewonnenen Lebensstandard durchaus etwas kosten lassen.«


  Culcah schnaubte verächtlich. Wenn man den Dämonen lange genug ihre Freiheit ließe, würden sie wahrscheinlich ebenfalls bald damit beginnen, Bilder von sich an Wände zu hängen, zerbrechliches Geschirr zu horten und Bücher mit sinnlosen Gefühlen vollzukrakeln.


  Vielleicht war es dies, was Orison voraussah und was er ihnen allen ersparen wollte.


  [image: ]


  noch siebzehn bis zum Ende


  Marna Benesand ritt auf und ab, auf und ab. Ihre Wangen waren gerötet. Sie hatte 990 berittene Frauen und Männer unter ihrem Kommando, und diese 990 gehörten zu den Besten und Ausdauerndsten, die der Flüchtlingstross zu bieten gehabt hatte.


  Marna Benesand dachte nach. Über Faur Benesand, ihren geistigen und auch körperlich verinnerlichten Vater. Hatte sie ihn nicht suchen wollen im nebelverhangenen Coldrin? Nach Zeugnissen seiner Anwesenheit oder seines Vorüberziehens forschen? Nun saß sie hier fest, durfte nicht weiter, musste warten, warten, warten, bis die Königin, schutzlos, hinkend, verwundet an Leib und Seele, alle Entscheidungen alleine zuwege gebracht hatte!


  Die Königin hatte Marna nie einen Vorwurf gemacht, dass ihr Pferd es dem roten Hundedämon ermöglicht hatte, ihr das Bein zu brechen und die Hüfte zu zerreißen. Aber dennoch spürte Marna die Scham noch immer. Die Scham war wie ein Zwang, die Scharte auszuwetzen und fortan alles besser zu machen, als es von ihr erwartet wurde.


  Aber was konnte sie tun mit ihren 990 Frauen und Männern? Wie gerne wäre sie über die Dörfer des viel zu lange gefürchteten Coldrins hergefallen, hätte niedergebrannt und geplündert und Furcht gesät im Schreckensland ihrer Kindheitsmärchen. Doch das würde sich schädlich auswirken auf die Verhandlungen und das Bündnis, die das Ziel der Königin waren. Wie gerne wäre sie tiefer vorgedrungen als vielleicht erste Entdeckerin aus Orison, hätte Karten anfertigen lassen, um das Land des Schreckens urbar und verständlich zu machen. Doch sie durfte hier nicht fort, durfte die Rückkehr der Königin nicht verpassen. Wie gerne hätte sie nach Faur Benesand gesucht und–falls sich herausstellen würde, dass er niemals hier gewesen war–seine Legende um den einen oder anderen Zusatz erweitert. Doch sie hatte nun 990 Frauen und Männer zu beschützen und durfte nicht mehr nur an sich selbst und ihre hübschen Schwestern denken.


  An den Abenden ging sie von Lagerfeuer zu Lagerfeuer und erzählte von ihrem berühmten Vater. Unter den 990 waren mehrere, die ihn sogar persönlich gekannt hatten. Immerhin war Faur Benesand einer der Koordinatoren des Sechsten Baronats gewesen, und jeder, der damals dort gelebt hatte, kannte zumindest seinen Namen und Ruf. »War ein hübscher Kerl, ja, kann man nicht anders sagen«, sagte einer, der schon im irathindurischen Krieg dabei gewesen war. Mehr war aus ihm aber nicht herauszubekommen, er druckste herum und verweigerte seine Meinung, als Marna ihn zum Erzählen auffordern wollte. Vielleicht hat Faur ihm damals das Mädgelein ausgespannt, dachte Marna geringschätzig. Eine eher leichte Aufgabe, wenn ich mir diesen Zausel so ansehe. Als in der diesigen Morgendämmerung des sechsten Tages in siegesgewohnter Langsamkeit Tausende von Rekamelkishkriegern über die linkerhand liegenden Hügel zu branden begannen, wusste Marna Benesand unverzüglich, dass ihr letztes Stündlein geschlagen hatte. Die Königin Lae I. war unter diesen Anrückenden nirgendwo zu sehen. Es handelte sich einfach nur um Ungeheuer, die auf Ungeheuern ritten. Es mussten mehr als 5000 sein.


  »Frauen und Männer!«, schrie Marna ihrem rasch aufgestellten Heer mit flatternder Stimme zu. »Dies ist die Stunde der Bewährung! Unsere Königin mag tot sein, entführt oder gefangen, aber so lange auch nur noch ein einziges Fünkchen Hoffnung blüht, dass sie am Leben sein könnte, werden wir von hier nicht weichen, denn sie sagte zu mir: Harre aus!–und ausharren werden wir, meine Lieben, meine Getreuen, bis dass der Beweis ihrer in den Nebel gefallenen Knochen untrüglich in unser aller Seelen brennt! Wir erwarten unsere schöne Königin! Da werden wir uns doch von ein paar Insekten nicht beirren lassen! Wir sind Orisoner! Wir sind Orison! Zeigen wir diesem krabbelnden, wimmelnden Abschaum aus Coldrin, dass tausend von uns weit mehr wert sind als einige tausend von denen!« Die Frauen und Männer brüllten jubelnd und fachten sich in diesem Brüllen Mut und Todesverachtung zu. Marna badete in der unverhohlenen Bewunderung ihrer Schwestern Aligia, Teanna, Zilia, Tanuya, Myta und Hazmine. Sie waren alle so hübsch–Marna wünschte sich in diesen Momenten, mit jeder Einzelnen von ihnen oder ihnen allen zusammen Liebe zu machen.


  Ein zweites Heer Insektenkrieger begann, über die rechterhand liegenden Hügel zu fluten. Noch einmal mehr als 5000. Der Anblick war erschütternd. Niederschmetternd. Gedärmerweichend. Muskulaturverwässernd.


  »Frauen und Männer!« Marna Benesands Stimme schluchzte bei jedem Umlaut. »Wir sind Helden! Wir sind Unbeugsame! Doch zur Unbeugsamkeit gehört auch, dass man den Fall der Lage nicht verkennt! Dass man nicht verblendet wird, sondern sich seiner Verantwortung stets bewusst bleibt! Wir sind Orison! Wenn wir jetzt hier fallen, kann keiner von uns mehr die Königin befreien, die vielleicht nackt und in Ketten als Sklavin missbraucht wird! Wenn wir jetzt hier fallen, fallen die Insektenmonster als Nächstes über unsere in den Bergen verborgenen Flüchtlingsfamilien her, und niemand kann sie warnen! Deshalb, meine Liebsten, meine Getreuesten–lasst uns in die saure Frucht der Schande beißen, um uns ihren süßen Saft zuzuprosten! Rückzug! In die Berge! Miiiir naaaaaach!« Die Frauen und Männer krakeelten und jubelten noch lauter als zuvor. Die Augen von Aligia, Teanna, Zilia, Tanuya, Myta und Hazmine schimmerten feucht vor Liebe, Bewunderung und Dankbarkeit. Marna spürte, wie warme Wellen ihren Leib durchpulsten. Endlich, endlich konnte sie allen zeigen, dass sie zur Anführerin geboren war! Faur Benesand würde aus dem Himmel oder von seinem hohen Eremitenberg der Menschenenttäuschung herab–oder an welchem hohen Punkt er sich jetzt auch immer aufhielt–stolz auf sie hinunterlächeln und sie segnen.


  Marna hatte ihr Pferd gerade herumgerissen, da füllte sich das Tal zwischen den Hügeln linkerhand und den Hügeln rechterhand mit einer dritten Rekamelkish-Armee, weiteren 7000 auf Ungeheuern reitenden Kriegern. Diesem mittleren Heer voran krabbelte ein grotesker Käfer mit den ungefähren Ausmaßen eines Pferdegespanns. Auf dem Rücken dieses Käfers war eine kreisrunde Balustrade angebracht, an dieser Balustrade standen die neun letzten Begleiter der Königin und winkten und lachten, und in der Mitte dieser Plattform saß die Königin Lae I. auf einem aus Knochen gefertigten Stuhl und wirkte bleich und feierlich.


  Marna verhielt ihr Pferd und wendete erneut. Ihre 990 Getreuen überritten sie beinahe, kamen dann aber auch ungeordnet zum Stehen.


  »Ich grüße euch!«, rief die Königin huldvoll zu ihnen hinüber. Ihre Stimme klang matt und blechern, als stünde sie unter dem Einfluss eines Zaubers. Doch dann schüttelte sie sich und machte klar, dass sie keine Gefangene war. »Ich danke euch, dass ihr hier auf mich gewartet habt.« Ob sie spottete oder es ernst meinte, war auf die Entfernung nicht zu erkennen. »Die Verhandlungen mit dem König dieses Landes waren erfolgreich. Wir haben 21000 berittene Krieger zu unserer Verstärkung erhalten, ein Heer, das in der Lage sein wird, den Dämonen empfindliche Verluste beizubringen und den noch nicht unterjochten Menschen Orisons neuen Mut einzupflanzen. Darf ich vorstellen? Zu meiner Rechten: die erste Division unter Hauptmann Chahiddu.« Königin Lae deutete auf die Hügel, die von Marnas Blickrichtung aus linkerhand lagen. Hauptmann Chahiddu war ein Koloss, ein fetter, glatzköpfiger Bartträger, schwarzhäutig, wie alle Coldriner, und er ritt auf einer gigantischen silberfarbenen Assel, dem widerwärtigsten Tier, das Marna je gesehen hatte.


  »Zu meiner Linken«, fuhr die Königin mit ausgebreiteten Armen fort, »die zweite Division unter dem Kommando des erfahrenen Hauptmanns Dirgraz.« Vor den Insektenreitern auf den Hügeln rechterhand glitt ein schlanker, weißhaariger Mann auf einer Art Tausendfüßler von der Größe einer Bachbrücke. Der Weißhaarige lüpfte seinen absurden Helm und nickte Marna süffisant zu.


  »Und hinter mir die dritte Division unter dem Kommando des euch bereits bekannten Hauptmanns Jmuan.« Jmuan hob von seiner Gottesanbeterinnen-Spinnen-Kreuzzüchtung herab grüßend eine Hand.


  Marna spürte, dass ihre Schenkel ebenso zu beben begannen wie die Flanken ihres Pferdes. Oftmals hatte sie nun Dämonen im Angriff erlebt–unter Hugart Belischell, in der Hauptstadt und kurz vor dem Erreichen der Wolkenpeinigerberge–, aber keiner dieser Anblicke war auch nur annähernd so abscheulich gewesen wie dieses krabbelnde Heer aus Albtrauminsekten. »Die sind schlimmer als Dämonen!«, gellte es in ihr auf. »Worauf lassen wir uns hier ein? Mit welchem Dämonenschlund schließen wir hier einen Pakt?«


  Sie räusperte sich und zwang ihre Stimme zur Festigkeit. Die letzten Überreste ihrer zerbröselnden Autorität beschloss sie, durch eine Notlüge zu retten. »Wir wollten gerade losreiten, um euch voran den Weg in die Berge zu sichern, Eure Majestät! Unsere Pferde sind kaum zu bändigen angesichts so vieler…« Ihr fiel das Fremdwort nicht mehr ein, mit der die Coldriner ihre Ungeheuer bezeichneten.


  »Ja, getreue Marna«, gab die Königin ihr recht, »Pferde und Rekamelkish vertragen sich nicht. Wir werden auch in Zukunft unsere Heeresteile auseinanderhalten müssen, aber das dürfte bei entsprechender taktischer Einteilung kein Problem darstellen. Reite voraus mit deinen Tausend, Marna Benesand! Wir nehmen wieder denselben Weg zurück, den wir gekommen sind. Ich freue mich schon, Lehenna Kresterfell und unsere 27000 Versteckten wiederzusehen und nach Orison zurückzuführen. Unser Heer hat sich verdoppelt; zählt man die Rekamelkish als eigenständige Kämpfer, sogar verdreifacht! Wir können uns freuen und erhobenen Hauptes in die Zukunft blicken. Wir holen uns unsere Hauptstadt zurück!«


  Marna Benesand sah in den schönen Augen ihrer Schwestern Besorgnis und Ekel schimmern. Doch es gab nun kein Einhalten mehr. Was um aller Welt hatten sie denn auch erwartet, wenn sie ausgerechnet in Coldrin um Hilfe ersuchten?


  Sie würden Dämonen mit Dämonen bekämpfen. Und hoffen, dass alle Dämonen sich dabei gegenseitig ausmerzten.


  [image: ]


  noch sechzehn bis zum Ende


  Die Insel Kelm schälte sich aus der aufgewühlten See, wahrhaftig eine grünere Verheißung als das karge und hässliche Rurga.


  Orogontorogon stand am Bug der Miralbra und sog die Luft durch seine feuchte Nase ein. Immer nur Salz drückte auf die Stimmung.


  »Halte den Kurs, Saukerl!«, herrschte er Blannitt an, als er bemerkte, dass der Bug in der Brandung schlingerte. »Schon wieder besoffen, was? Ich frage mich, wo du deine ganzen Vorräte versteckt hast.«


  »Und das, wo ich ausnahmsweise mal nüchtern bin!«, gab Blannitt zurück. Im Verlauf etlicher Tage auf hoher See war der Ton zwischen ihnen rauer, gleichzeitig aber auch vertraulicher geworden. »Diese Brandung ist komisch, das habe ich schon damals beim ersten Anfahren bemerkt. Als ob die Wellen sich nicht an den Strand trauen würden.«


  »Warum sollten Wellen sich nicht an einen Strand trauen?«


  »Das weiß ich auch nicht. Die Hofschranze, die ich damals hier abgesetzt habe, wollte einen Mann suchen, der auf Kelm lebt. Ist aber ohne diesen Mann wieder zu rückgekommen.«


  »Weil der Mann tot ist?«


  »Was weiß denn ich? Interessiere ich mich etwa für das Leben anderer Leute?«, schnauzte Blannitt. Nur zu gut erinnerte er sich noch an die schwierige Anlandung in einer Bucht. Der Kiel seines treuen Mädels von Abertausenden von Steinreißzähnen bedroht. »Ich hoffe, du kannst schwimmen, Dämon. So richtig ankern kann man hier nämlich nirgends.«


  Orogontorogon fiel auf, dass er während seiner Erlebnisse an der Südküste kein einziges Mal ausprobiert hatte, sich ins Meer zu stürzen. Ein an einen schwarzen Schwan mit acht Flügeln erinnernder Dämon hatte es getan und war kläglich ersoffen. Orogontorogon wusste nicht, ob er schwimmen konnte. Das war also eine Gelegenheit, es herauszufinden.


  Kopfunter sprang er über Bord. Das Wasser schlug über ihm zusammen, war zu gleichen Teilen nachgiebig und fordernd. Es zerrte in verschiedene Richtungen an ihm und kühlte seinen heißen Leib. Aber atmen konnte man das Zeug auf keinen Fall, das wurde ihm nach ein paar Versuchen schmerzhaft klar.


  Prustend durchstieß er die Oberfläche. Hier war alles einfacher, er konnte Boot und Insel sehen und auf Letztere zusteuern. Dazu paddelte er mit Armen und Beinen wie ein Hund. Von oben herab lachte Blannitt schallend, als er das sah. »Na warte«, dachte Orogontorogon, »dafür verpasse ich dir später eine Abreibung.«


  Wellen wuchsen um ihn herum, hoben ihn an, drückten ihn abwärts, verschütteten sich über ihn. Orogontorogon hatte Mühe, den Kurs auf die Insel beizubehalten. Wasser war doch nicht so einfach, wie er anfangs angenommen hatte. Mehrmals tauchte der rote Dämon ab und stieß zwischen Felsklippen dahin, diese auch benutzend, indem er sich daran entlangzog. Auftauchen musste er nur, um Atemluft zu schöpfen. Im Dämonenschlund hatte man nicht atmen müssen. Aber nun, mit einem Körper, der frei war und sich überallhin bewegen konnte, war man durch so etwas niemals Endendes wie Atmen und Nahrung aufnehmen erneuten Beschränkungen unterworfen. »Kann man denn nirgendwo wirklich wild und frei sein?«, haderte Orogontorogon mit nicht nur seinem, sondern dem Schicksal aller Lebewesen.


  Er erreichte keinen Strand, sondern eine Steilklippenküste. An dieser zog er sich mühsam hinauf, und sicherlich lachte Blannitt auch darüber.


  Jenseits der Klippe jedoch begann die Insel, und Orogontorogon hatte noch niemals einen schöneren Ort gesehen als diesen. Hier gab es keine Dämonen, keinen Culcah, der dreigesichtig herumkommandierte, keine mit Mundgeruch schreienden Menschen, keine verwelkten Barone, keine Kinder, keine Stofftiere, keine waffenstarrenden Königinnen. Hier gab es mehr Grün, als Orogontorogon in diesem Winter seiner Freiheit jemals zu sehen bekommen hatte, bunte Vögel, die man jagen und erschrecken konnte, Blumen, die alle unterschiedlich geformt waren und freigiebig unterschiedliche Düfte verströmten, unvereistes Wasser von beeindruckender Transparenz, vielfältige Geräusche, die in seinen Schlappohren kitzelten, einen Wind, der nicht nach Frost schmeckte, Berghänge, die weder von Vogelkot noch von Schnee weiß gefärbt waren. Hier gab es sogar die Farbe Rot–Orogontorogons eigene Lebensfarbe–in ungezähmter Natur. Rote Blütenkelche, rote Früchte, rote Schwanzfedern von Papageien, rote Augen von schwarzweißen Halbaffen, rote Blätter an Palmen, rote Ameisen, rote Hundertfüßler, rote Adern im Gestein, roter Saft, der aus Baumrinden quoll, rotes Moos und rote Muscheln. Lebendigkeit, verströmt wie Blut.


  Schon auf den ersten Blick hatte Orogontorogon sich in die Insel Kelm verliebt, aber er hatte Zeit für mehr als tausend Blicke.


  Es wurde dunkel, und davor, der Himmel: flammend rot!


  Die leuchtenden Städte traten erneut in Erscheinung. Unerreichbar und dennoch tröstlich in ihrer Anwesenheit. Auch aus dem Dämonenschlund heraus hatte man manchmal den Himmel sehen können und am ihm des Nachts die Lichter, die vom fernen Leben zeugten.


  Indieser Nacht setzte Orogontorogon ein paar Bäume in Brand. Er fürchtete kein Tier, das sich an sein Lager schleichen mochte. Er wollte einfach nur seine Umgebung besser sehen können. Es faszinierte ihn ungemein, wie Rot in der Dunkelheit zu Rost wurde. Immer noch schön, aber gealtert. Auch er selbst konnte sich vorstellen, auf Kelm–unbehelligt vom Krieg, seiner Willkür und seinen Unannehmlichkeiten–langsam zu Rost zu werden. Niemand wusste, wie alt Dämonen eigentlich werden konnten. Die Städte des Himmels vergingen nie. Aber musste nicht alles, was einem nahe war, im Sog der Zeit zu Staub werden?


  Orogontorogon schlief. Sein Bauch bewegte sich hechelnd. Vielleicht träumte er.


  Am folgenden Tag erkundete er weiter die Insel. Er sah Farne, die sich wie tausend Finger auseinanderfächerten. Winzige Vögel, die in der Luft stehend aus Pflanzenkelchen tranken. Schlangen, die ihn mit Neugier betrachteten und lispelnd gespaltene Zungen benutzten, um den weiteren Weg zu erkunden. Einen Wasserfall, der sich unten in aufsteigenden Nebel zu verwandeln schien. Bunte Bögen in der Luft, die man deutlich sehen, aber mit Händen nicht greifen konnte. Kein Tier ähnelte ihm, aber dann wiederum schienen sich auch kaum zwei der anderen Tiere zu ähneln. Selbst Weibchen und Männchen derselben Gattung unterschieden sich viel deutlicher voneinander, als das zum Beispiel bei den Menschen der Fall war. Bei seinen Kämpfen gegen Menschen hatte Orogontorogon oft nicht gewusst, ob er es nun mit einem Mann oder einer Frau zu tun hatte. Es hatte auch keine Rolle gespielt. Im Tierreich schien das anders zu sein. Beide Geschlechter verhielten sich auch unterschiedlich.


  Um besser lernen und verstehen zu können, tötete Orogontorogon einige dieser Tiere und nahm sie auseinander. So unterschiedlich sie außen auch aussahen–in ihrem Inneren fand der Dämon doch immer wieder Organe von gleichartiger Beschaffenheit. Wenn man dagegen einen Dämon durchschnitt, gab es zwar auch Blut und Eingeweide, aber Blut in Hunderten von verschiedenen Ausprägungen, von beinahe klar bis hin zu klebrig und dickflüssig. Und Eingeweide gab es bei Dämonen, die die Struktur eines Schwammes oder Pilzes hatten, oder die an eine Ansammlung von Kieselsteinen erinnerten, oder die verpufften, wenn man sie betrachtete, oder die sich gegenseitig verdauten, um ihrem Träger im Schneetreiben Kraft und Wärme zu verleihen.


  Wenn Orogontorogon die Tierleichen genügend untersucht hatte, fraß er sie auf. Es gab ja keinen Grund, gute Nahrung zu verschmähen.


  Nach dem Hereinbrechen der zweiten Nacht setzte der Dämon einen Berghang in Brand, einfach nur, um beobachten zu können, nach welchen Richtungen die Flammen sich ausbreiteten. Feuer faszinierte ihn ungemein. Es gebärdete sich wie ein lebendiges Wesen, war stets auf der Suche nach Futter und Ausbreitung. Dennoch schien es keinen echten Verstand zu besitzen. Es fraß, bis nichts mehr da war, und dann starb es. Vielleicht, dachte Orogontorogon, ist jedes Feuer Teil desselben großen Feuers, das unsichtbar in allem brennt. Aber je mehr er diesen Gedanken zu verfolgen suchte, desto mehr entglitt er ihm, in etwa, wie wenn er über den Himmel nachdachte und über die Weite, die zwischen hier und den am Nachthimmel leuchtenden Städten lag.


  Er schrak zusammen, als plötzlich jemand neben ihm stand.


  Der Rauch des Feuers wehte über alles hin und machte die Nacht fransig und schattenbewegt, aber Orogontorogon täuschte sich nicht. Ein Mensch stand neben ihm. Schmutzig, langhaarig, bärtig. Ein Mann wahrscheinlich. Der Mann sah aus, als hätte er etwas Sperriges im Mund.


  »Dir hat wahrscheinlich nie jemand beigebracht«, sagte der Mann, »dass man nicht einfach überall morden und brandschatzen kann, wie es einem gerade in den Sinn kommt.«


  Orogontorogon erhob sich lässig. Er überragte den Menschen deutlich und konnte sich ein schiefes Grinsen nicht verkneifen. »Oho! Es gibt noch mehr Überraschungen! Ein Spatz piepst und hält sich für einen Drachen! Hast du denn gar keine Furcht vor einem leibhaftigen Dämon, du lustiger Waldschrat?«


  Der Mann ging gar nicht auf die Beleidigung ein. Seine Augen spiegelten den Brand. »Das ist meine Insel. So weit habe ich mich schon zurückgezogen. Warum lasst ihr mich nicht einfach in Frieden, ihr Hunde des Krieges?«


  Orogontorogon wollte einen Schritt auf ihn zu machen, um ihn zu packen, zu zerreißen, fortzuschleudern oder ins Feuer zu werfen, doch er stutzte. »Wir kennen uns doch irgendwoher, oder nicht? Nicht deine Fresse, die habe ich noch nie zuvor gesehen…Aber an deinem Geruch ist etwas. Ich täusche mich nicht. Aber das kann doch gar nicht sein! Gäus? Bist du das, du verräterischer Scheißkerl? Nach all den Jahren habe ich deinen Gestank noch immer nicht vergessen! Aber du bist doch tot! Du musst doch tot sein!«


  Der Mann lächelte jetzt. Mit seinen Zähnen stimmte etwas nicht. Vielleicht war er doch kein Mensch. »Ich bin nicht Gäus. Aber ich bin einmal einem begegnet, der sich so nannte. Und weißt du, wie er mich genannt hat, dein Gäus?«


  »Nein.«


  »Er nannte mich Dämonentöter.«


  Orogontorogon wich unwillkürlich einen halben Schritt zurück. Er wusste selbst nicht, weshalb er das tat. Er verspürte etwas, eine Empfindung, die neu und irritierend war. Und lähmend. Und schmerzhaft. »Das ist putzig«, versuchte er zu spotten. »Wirklich allerliebst.«


  »Nicht wahr? Allerliebst.« Der Mann lächelte weiterhin. In seinen Augen schienen sich Flammen zu verfangen. Sein Haar und sein Bart waren rot, heller als das Fell Orogontorogons, aber dennoch unmissverständlich rot. »Ich frage mich bis heute, wie er darauf gekommen ist, bevor es überhaupt wahr wurde.«


  »Was quatschst du da?«


  »Das mit dem Dämonentöter.«


  Es hatte eine Legende im Rat des Dämonenschlundes gegeben: dass ein Mensch Gäus und Irathindur getötet hatte. Dass ein Mensch so viel Kraft in sich trug. Aber das war nur eine Legende, von Klapperzahn und dem hübschen Gespenst erfunden, denn es konnte nicht stimmen. Gäus und Irathindur hatten sich gegenseitig umgebracht, in jener Raserei, die der gerechte Lohn für Verräter war.


  Orogontorogon griff an. Er wollte mit Feuer und Zähnen zugleich zuschlagen. Er wollte den Menschen abtun, mindestens sein verzerrtes Lächeln fortwischen. Doch im nächsten Augenblick bereits hatte der Mensch dem Dämon seine leere Hand durch den Brustkorb gestoßen. Blut sprühte aus Orogontorogons Rücken hinaus ins Feuer und verzischte. Die Hand faltete sich auf und schloss sich wieder. Orogontorogon spürte die leuchtenden Städte des Himmels verlöschen.


  »Ich…dulde…dich…nicht«, sagte der Mensch stockend und riss seine Hand wieder aus dem Dämon hervor. Blut spritzte nun auch nach vorne, in die Nacht.


  Orogontorogon verlor die Kontrolle über seine Gliedmaßen. Er stürzte neben die Flammen. Seine Kiefer klafften auseinander. Er röchelte. Seine Augen blieben halb geöffnet, auch im Tod.


  Zwei Nächte lang hatte Blannitt Brände lodern sehen auf der Insel, Zeugnisse der Umtriebigkeit seines dämonischen Passagiers.


  Aber danach passierte nichts mehr.


  Der Kapitän wusste nicht, was er tun sollte. Seine trinkbaren Vorräte gingen deutlich zur Neige. Gerne wäre er nun nach Aztreb, Vakez oder Cilsdokh aufgebrochen, um nachzufüllen. Aber welche von diesen Städten war denn noch nicht von den Dämonen zerrieben worden? Und durfte er es wagen, ohne seinen Fahrgast abzulegen, nur weil dieser inzwischen Höhlen erkundete und vom Meer aus nicht mehr zu sehen war? Vielleicht erlernte der Rote auf der Insel das Fliegen und kam Blannitt durch die Luft hinterher, um furchtbare Rache zu üben! Schlimm genug, dass Blannitt hatte lachen müssen, als er den Dämon wie einen schlappohrigen Hund im Meer hatte paddeln sehen!


  Blannitt beschloss, noch ein paar Tage zu warten.


  Zur Not musste er eben das Wasser trinken, das jedes Schiff laut Baronatsdekret an Bord mitführen musste.


  Ein Dekret–wie Blannitt jetzt überlegte–aus Friedenszeiten, dessen Missachtung schon lange niemand mehr kontrollieren konnte.


  Blannitt dachte beinahe leutselig über den Frieden nach.


  Nicht alles an der Geregeltheit der Dinge war einfach nur Schikane gewesen. Der Frieden hatte auch eine oder zwei gute Seiten gehabt.


  [image: ]


  noch fünfzehn bis zum Ende


  Snidralek war einer der 10000, die unter dem Kommando eines von Culcah ausgesuchten Unteroffiziers in das Achte Baronat vordrangen, um dort die noch fehlenden Schlösser der Menschen zu erobern. Aufgrund seiner Vierbeinigkeit im neu besetzten Echsenkörper machte Snidralek die erniedrigende Erfahrung, als Reittier benutzt zu werden, aber er zeigte sich genügsam. Alles war besser, als nochmal vor den Augen aller anderen bezwungen und getötet zu werden. In so mancher Nacht träumte Snidralek quälend vom Ritter Stummsturm.


  Der Feldzug an sich bereitete anfangs kaum Schwierigkeiten.


  Das Hauptschloss ergab sich, sobald es des Dämonenheeres ansichtig wurde, und erbot sich sogar, seine neuen Herren zu bewirten. Die Dämonen zelebrierten die Übernahme nichtsdestotrotz als Schlachtfest, aber zusätzlich zu dem üblichen Geschrei und Gewimmer gab es diesmal noch Musik.


  Danach ging es am Fluss Erifel entlang Richtung Äußeres Schloss.


  Als das Heer das Gebiet durchquerte, das einstmals Gramwald genannt worden war und das sich nun als schneebedeckte Ebene mit merkwürdig qualligen Pilzen und bläulichen Krüppelbäumen darstellte, kam es zu Reibereien innerhalb der Dämonenreihen. Prügeleien brachen aus, die schnell blutig und hässlich wurden. Mit eiserner Hand ging der Unteroffizier dazwischen. Am Ende hatte es ein paar Tote gegeben, und ein paar unverbesserlich Aufbrausende wurden rasch abgeurteilt und dem Proviant hinzugefügt.


  Sie erreichten das Äußere Schloss. Hier machten sie eine beunruhigende Entdeckung: Die gesamte Bemannung dieses Schlosses–mehr als einhundert Menschen–hatte Selbstmord begangen, wahrscheinlich mit vergiftetem Essen. Die Leichen waren trotz der konservierenden Winterkälte nicht mehr zu verwerten, weil Fleisch und Blut von Giftstoffen gesättigt waren.


  »Hoffentlich macht das nicht Schule«, sagte einer der großköpfigeren Dämonen besorgt. »Sonst gibt’s bald nicht mehr genug zu fressen in diesem unfreundlich kalten Land.«


  Da es bisher überhaupt nichts zu bekämpfen gegeben hatte, beschloss der Kommandant, die Hafenstadt Ekuerc an der Mündung des Erifel noch mit einzunehmen. Aber auch hier gab es kaum noch etwas zu tun. Marodierende Dämonenbanden der Südküste waren wohl erst vor Kurzem hier durchgekommen und hatten verbrannt und verwüstet, was sie in die Klauen bekommen konnten. Ekuerc existierte nicht mehr. Unter den vielen verkohlten und zu Rümpfen verstümmelten Leichen fand man auch etliche tote Dämonen, die sich entweder überfressen, übersoffen oder in geschlechtlicher Hinsicht übernommen hatten.


  »Wir werden auf dem Rückweg ein echtes Versorgungsproblem bekommen«, sagte der Kommandant mit besorgtem Rüsselgesicht. Das Maßhalten war keine Stärke der Dämonen.


  Man erörterte, ob man Abstecher in die Baronate Neun oder Sieben unternehmen sollte, nach Ulw oder nach Feja, davon ausgehend, dass das nördlichere, 10000 Mann starke Heer vielleicht langsamer vorangekommen war, oder das östlichere, übereifrige, 5000 Mann starke Heer nicht allzu gewissenhaft vorgegangen sein konnte und womöglich Beute übersehen hatte. Culcah hatte jedoch jegliche Anzeichen von Desertion oder Ungehorsam strengstens untersagt. Der Kommandant mit dem besorgten Rüsselgesicht wollte vermeiden, dass sein Heer zum Auffrischen der Vorräte der übrigen Heere herangezogen würde.


  Also kehrte man landeinwärts zurück. Im Gramwald wurden dann Pilze und bläuliche Krüppelbäume gefressen. Das wiederum löste bei etlichen Dämonen Halluzinationen aus. Sie sahen sich als Geschöpfe des Friedens und begründeten eine Art Religion, die sie Gottessehnsucht nannten. Achthundert dieser Eiferer wurden getötet und gefressen, aber das Einnehmen ihres kontaminierten Fleisches führte zu weiteren Halluzinationen. Eine neue Welle der weltentrückten Schwärmerei propagierte die Heimkehr in den »warmen Schlund« wie in einen Mutterleib, den kein Dämon je gehabt hatte, alle anderen Lebewesen jedoch schon. Der Kommandant war unter diesen Verrückten. Bevor er sein Heer Richtung Dämonenschlund nach Südosten in die Fahnenflucht führen konnte, wurde er von seinen Stabsoffizieren zuerst ermordet und danach offiziell seines Kommandos enthoben. Weitere fünfhundert Dämonen mussten ausgemerzt werden. So kehrte das Heer mit nur noch 7200 Dämonen nach Orison-Stadt zurück: 1500 waren in zwei Schlössern und der Stadt Ekuerc stationiert worden, 1300 dem Gramwald zum Opfer gefallen.


  Snidralek erlebte den gesamten Feldzug ausgesprochen passiv mit. Er wurde geritten und beladen und ließ sich das alles gefallen.


  Er fragte sich, ob er nun deshalb fortwährend an seine eigene Sterblichkeit denken musste, weil er für kurze Zeit in einem menschlichen Knaben gewohnt hatte. Das Gefühl, dass sein nächster Tod sein endgültiger werden mochte, verließ ihn niemals. Obwohl der Körper der Schlangenkopfechse verhältnismäßig geräumig war, lebte Snidralek dennoch in der Gewissheit, dass es in dieser Leibeshülle kein Versteck mehr gab, das nicht von einer hasserfüllten Klinge aufgespürt werden konnte.


  Er kostete weder von den Pilzen des Gramwaldes noch von den Dämonen, die von den Pilzen gekostet hatten. Aber er fragte sich mit jedem weiteren Schritt seiner vier Beine intensiver, ob eine Rückkehr in den Dämonenschlund nicht eine großartige Idee sei, angesichts eines Landes, in dem es außer Feindseligkeiten nichts zu geben schien.


  Er dachte an Desertion. Aber er wurde geritten und beladen, und das allein hielt ihn auf Kurs.


  Culcah verblieb in der Hauptstadt und sammelte die Neuigkeiten, die von den drei gleichzeitigen Baronatsfeldzügen an ihn zurückgeleitet wurden.


  Im Achten Baronat kämpften die Dämonensoldaten untereinander, aber alles schien in einem vertretbaren Rahmen zu bleiben.


  Im Fünften Baronat blieb alles ruhig. Die Schlösser der Menschen waren bereits verlassen, weil ihre Mannschaften die Kämpfe im Vierten Baronat unterstützt hatten.


  Einzig im Neunten Baronat gab es noch Gegenwehr. Die beim ersten Vorstoß ins Neunte desertierten 5000 Dämonen hatten sich vor ihrer Auslöschung unter anderem südlich des Seentales herumgetrieben und dort Gräueltaten verübt, woraufhin die ansässigen Menschen zu verhältnismäßig wehrhaften Rotten zusammengeschreckt worden waren. Das 10000 Mann starke Heer, das nun ins Neunte vordrang, sah sich einer lästigen Abfolge von Scharmützeln ausgesetzt, die zwar allesamt gewonnen werden konnten, das Heer aber annähernd 2000 Dämonen kosteten. Darüber hinaus versank im allgemeinen Tumult ein 500 Mann starkes Regiment in einem Sumpf, der nicht vereist war, weil warme Quellen oder Gase ihn speisten. Auch auf dem Rückweg fielen immer noch vereinzelte Menschenbanden über die zahlenmäßig deutlich überlegende Armee her. Diese Menschen wollten offensichtlich lieber sterben, als in einem von Dämonen beherrschten Baronat zu leben. Umso einfacher konnten sie zu Nahrung verarbeitet werden. Der Befehlshaber dieser Dämonenarmee hatte mit den Rebellen, dem Wetter, dem Seengebiet so seine Mühe, aber mithilfe seines Offiziersstabes gelang es ihm, nicht die Orientierung zu verlieren und nach Orison-Stadt zurückzukehren.


  Culcah war zufrieden. Er hatte 30000 Dämonen ausgeschickt. 22700 kehrten wieder zurück. Insgesamt 3500 waren in sechs Schlössern und einer Hafenstadt stationiert worden. Die Verluste lagen lediglich bei 3800. Wie er erwartet hatte, war die Süderoberung ein Kinderspiel gewesen im Vergleich zur Norderoberung.


  Endlich waren sämtliche 27 Schlösser des neungeteilten Landes Orison fest in dämonischer Hand. Zusätzlich noch die Städte Witercarz und Ekuerc, oder was von denen noch übrig war.


  Zur Belohnung für diese Leistung spielte das Schicksal dem Oberbefehlshaber der Dämonen noch eine weitere Armee in die Hände, mit der er mittlerweile schon kaum noch gerechnet hatte: Die Abtrünnigen der ersten Stunde, jene an der Südküste verbliebenen Marodeure, kehrten zu Culcah zurück. Sie hatten an der Westküste bis hoch nach Ulw alles vernichtet, und an der Ostküste bis hoch nach Cerru. Dann setzte die große Erschöpfung ein. Auf den Spuren des allerersten Zuges der Dämonen marschierten die Südküstendämonen durch das Sechste Baronat landeinwärts, um sich in Orison-Stadt mit schuldbewussten Mienen dem Strafgericht des obersten Heerführers zu stellen.


  Culcahs gerechter Zorn verflog teilweise, als er sah, dass von den anfänglich 10000 Abtrünnigen nur noch 4000 übrig waren. Die meisten waren nicht durch Kämpfe gegen menschliche Städter umgekommen, sondern dadurch, dass sie in ihrem Übermut Meereswasser getrunken oder sich beim Kraulen in der Brandung zu weit in die See vorgewagt hatten. Culcahs restlicher Zorn verflog vollständig, als ihm klar wurde, dass diese wilde Horde von Brandschatzern ihm das umständliche Erobern von insgesamt elf Hafenstädten abgenommen hatte. Es gab nun nur noch neun Städte, um die er sich kümmern musste. »Und das dürfte ja wohl KEIN allzu großes Problem darstellen«, brummte er, während er sich zufrieden die Hände rieb.


  Er schob sich ein weiteres gezuckertes Menschennierchen in den linken seiner drei Münder und breitete vor sich die neuesten Zahlen aus.


  14500 Dämonen waren auf insgesamt 29 wohlverteilten Posten im ganzen Land stationiert.


  Mit den 4000 wiedergefundenen Abtrünnigen, den drei heimgekehrten Südarmeen und der vorherigen Stadtbesatzung standen ihm nun in Orison-Stadt wieder 40700 Soldaten zur Verfügung.


  Das weitere Vorgehen war simpel.


  Er schickte 5000 Soldaten nach Westen, nach Ulw, damit diese von dort aus in nördlicher Richtung die Küste absuchen und die drei dort noch fehlenden Hafenstädte erobern konnten.


  Er schickte 10000 Soldaten nach Osten, nach Cerru, damit diese von dort aus in nördlicher Richtung die Küste absuchen und die sechs dort noch fehlenden Hafenstädte erobern konnten.


  Und er schickte zwei kleine Abteilungen von Flugdämonen, rekrutiert aus den »neu« gewonnenen Beständen der Südküstenabtrünnigen, zu den beiden südlichen Inseln Kelm und Rurga, um auch die letzten weißen Flecken, welche die Eroberungskarte der Dämonen noch aufzuweisen hatte, mit der Farbe des Blutes zu füllen.


  König Orisons Aussehen hatte sich inzwischen aufs Neue verändert.


  Er ähnelte nun wieder jenem Menschen, als der er einst unerkannt unter den Sterblichen dieses Landes gewandelt und als ihr größter und mächtigster Magier verehrt worden war. Etliche Gemälde in der Hauptstadt zeigten ihn, wie er damals ausgesehen hatte, und das erleichterte ihm das Nachbilden seiner jetzigen Erscheinung beträchtlich.


  Er war groß, beleibt, mit Buckelstirn und ausgeprägten Wangen, die Nase eher klein, die Brauen und die Augen spöttisch. Ein weißgrauer Bart zierte seine Wangen und sein Kinn, und beim Gehen stützte er sich auf einen übermannslangen Stab. Als Kleidung bevorzugte er eine weit geschnittene Robe von dunkler Farbe, mit einem noch dunkleren Umhang darüber, wie um seine Leibesfülle zu verbergen.


  Als Königin Lae I. mit ihren neuen Verbündeten die Grenze zum Land Orison überschritt, konnte der Dämonenkönig das spüren wie das Trippeln von Käfern auf seinem eigenen Leib.


  »Turer«, sagte er, und lächelte anerkennend in das nur von einzelnen Kerzen konturierte Dunkel eines weitläufigen Saales hinein. »Du kommst höchstselbst, ältester aller denkbarer Regenten! Und selbst die närrische Kronenträgerin hat keine Ahnung, welcher von denen du bist. Ich freue mich. Ich freue mich wahrlich darauf!«


  [image: ]


  noch vierzehn bis zum Ende


  In den Bergen herrschten immer Kälte und Eis, aber im Winter war diese Herrschaft besonders unumschränkt und grausam.


  Königin Lae spürte, wie ihr und ihren Getreuen langsam die Kräfte schwanden. Die drei Rekamelkish-Divisionen kannten sich im Gebirge genauso wenig aus wie die Orisoner und stellten deshalb keine Hilfe dar. Ohne neuerliche Unterstützung durch Hiserio und seine Wolkenstreichler waren sie alle darauf angewiesen, genau denselben Weg wieder zurückzugehen, den Laes Abordnung bereits auf der Hinreise gekommen war. Dieser Weg jedoch war durch Lawinen und Steinschläge unpassierbar geworden. Eine noch vor wenigen Tagen durchquerte Schlucht war nun mit Eisbrocken von der Größe ganzer Häuser verbarrikadiert. Schon am dritten Tag ihrer Reise durch das Wolkenpeinigergebirge begann das große vereinigte OrisonColdrinHeer, das zur heldenhaften Bekämpfung der Dämonen aufgebrochen war, hilflos zwischen Bergen und Gletschern umherzuirren.


  Die Rekamelkish schnatterten und zischten ungehalten. Ihre dunkelhäutigen Reiter schnappten in plötzlichen Schneestürmen nach Luft. Laes eintausend waren dem Erschöpfungstod nahe, ihre Pferde beinahe durchscheinend vor Magerkeit.


  Nun taten sich Die Töchter Benesands hervor. Marna war fest entschlossen, sämtliche Scharten, die ihr das Leben in den letzten Wochen geschlagen hatte, wieder auszuwetzen. Sie trieb die Tausend an, ermahnte auch die Rekamelkish-Reiter, schimpfte sogar mit ihrer Königin. Lae ließ sich von ihrem gebrochenen Bein zu sehr lähmen. Marna war für das Brechen dieses Beines verantwortlich gewesen. Marna unternahm alles Menschenmögliche, um diese Schuld abzutragen. Lae ließ sich von diesen Unternehmungen mitreißen.


  Auch Aligia, Teanna, Zilia, Tanuya, Hazmine und Myta standen ihrer Anführerin in nichts nach. Sie jagten Schneebären, Pfeifhasen und Widderböcke, die aussahen, als würde ihr zotteliges Fell aus lauter Eiszapfen bestehen. Sie fanden einen vereisten See, in dem man Fische und sogar flossenfüßige Säugetiere erlegen konnte. Sie erkundeten auf ihren Pferden Passwege. Sie schwärmten aus, um windgeschützte Unterkünfte vor der Nacht oder einem heranbrausenden Sturm zu finden. Sie kletterten sogar–ihrer immer noch verhältnismäßig knappen und aufreizenden Kleidung zum Trotz–in den Wänden umher, um neue Wege zu erspähen oder sich ganz allgemein einen Überblick zu verschaffen. Die Königin war heilfroh, diese siebenköpfige Söldnertruppe mitgenommen zu haben. Sie vermerkte jede Einzelne von ihnen für einen Orden, falls die Hauptstadt und das Land jemals wieder in ihre lenkenden Hände zurückfallen sollten.


  Marna genoss diese Tage. Sie spürte das Gebrauchtwerden, das Unverzichtbarsein in jeder einzelnen Faser. Beinahe wünschte sie, die Wolkenstreichler würden nicht auftauchen, um sie alle in ihrer hochmütig-heiteren Art erneut durch die Berge zu geleiten. Aber am achten Tage tauchten die Wolkenstreichler auf, und das war gut so, denn allen Bemühungen der Töchter Benesands zum Trotz hatte sich das vereinigte Heer inzwischen hoffnungslos im Gebirge verirrt.


  Diesmal war nicht der alte Hiserio der Anführer der zwölf Gämsenreiter. Diesmal war es ein düsterer Ritter, der niemals sprach und stattdessen ein mageres Bürschlein von höchstens achtzehn Jahren das Wort für sich führen ließ.


  »Mein Herr Stummsturm bietet der hohen Majestät und ihren Verbündeten Geleit an«, sagte das Bürschlein mit klarer Stimme. »Obwohl mein Herr selbstverständlich nicht der Meinung ist, dass die hohe Majestät ihren Weg nicht auch ohne seine Unterstützung fände.«


  »Selbstverständlich nicht«, entgegnete Lae matt. Sie reiste abwechselnd auf dem Wagen, mit dessen Hilfe sie Coldrin erreicht hatte, und auf dem Plattformkäfer, den Jmuan ihr und ihren Leibwächtern zur Verfügung gestellt hatte. Ihr hygienischer Gesamtzustand war dermaßen erbärmlich, dass sie sich ernsthaft fragte, weshalb irgendjemand sie noch als Königin erkannte geschweige denn akzeptierte.


  »Wiewohl ist es uns durch schieres Glück vergönnt gewesen«, fuhr der Jüngling fort, »auf der Suche nach Euch eine Passage ausfindig zu machen, ein System von Tunneln, welches Schutz bietet vor den Unbillen des Wetters und welches von uns bereits dahingehend erforscht wurde, wo die Wege sicher sind und wo nicht.«


  »Und weshalb hat dein Herr uns gesucht?«


  »Mein Herr hat gegen die Dämonen gekämpft am Hauptschloss des Zweiten Baronats. Wiewohl es meinem Herrn gelang, dort einen wichtigen Sieg zu erringen, haben die Dämonen dennoch die mit diesem Sieg einhergehenden Vereinbarungen mit Füßen getreten und meinem Herrn keine andere Wahl mehr gelassen, als sich strategisch zurückzuziehen. Mein Herr wurde im Kampf verwundet. Bei den Wolkenstreichlern erhoffte er sich Heilung. Als die Wolkenstreichler ihm jedoch berichteten, dass die hohe Majestät höchstselbst das Gebirge auf der Suche nach einem Bündnis mit Coldrin durchquerte, verspürte mein Herr den Wunsch, die Heilung zugunsten einer Audienz zu vertagen.«


  »Einer…Audienz?«


  Das Gesicht des Jünglings blieb ungerührt. »Mein Herr wünscht Vergebung zu erfahren dafür, dass seine Kräfte nicht ausreichten, das Hauptschloss des Zweiten Baronats zu halten. Er wünscht mit einem Auftrag in den Dienst der hohen Majestät einzutreten, der es ihm ermöglichen wird, trotzdem ruhmvoll zu sterben.«


  Lae spürte Rührung in sich aufwallen, ein Gefühl, das ihr aufgrund der Entbehrungen der letzten Wochen schon beinahe abhandengekommen schien. Der Ritter Stummsturm war selbst auf einer Reitgämse eine faszinierende Erscheinung, die Rüstung unter den beschneiten Schultern massiv und schwarz, jedoch auch rostig und grünspanig, als sei sie bereits seit Jahrzehnten nicht nur ein Kampfgewand, sondern auch eine Behausung. Der Helm war geformt wie ein Amboss, vorne spitz und das Gesicht vollständig umschließend. Der linke Arm des Ritters war kein Arm, sondern eine Waffe, eine Klinge mit etlichen beweglichen Widerhakensegmenten.


  Die Königin räusperte sich. »Niemand soll sich Vorwürfe machen dafür, dass es ihm nicht möglich war, ein Schloss im Alleingang zu verteidigen. Seht mich an. Auch ich habe es vorgezogen, meine Kräfte mit denen Coldrins zu vereinigen, anstatt mich dem furchtbaren Feind alleine zu stellen. Sag mir also nur eines, Knappe: Ist es für eine Heilung deines Herren bereits zu spät?«


  Der Jüngling brauchte den Ritter nicht zu konsultieren, nicht einmal einen Blick mit ihm zu wechseln, um eine Antwort zu finden. Lae fragte sich unwillkürlich, wie das möglich sein konnte, und ob nicht in Wirklichkeit der Jüngling der Herr des Ritters war. »Die Wunden meines Herrn, die ausschließlich den Körper betreffen, sind nicht von Tragweite. Bedeutend dagegen ist die Wunde, welche die Dämonen meinem Herrn aufgrund ihrer Arglist und aufgrund der Eroberung seines Heimatlandes schlugen.«


  Lae nickte. Der Wind frischte wieder auf, und sie musste einen Schal bis fast ganz über ihr Gesicht schlagen. »Steht es denn…schon so schlimm um unser Land?«


  »Mein Herr geht davon aus, dass alle Schlösser nun gefallen sind.«


  »Und die Hafenstädte?«


  »Es mag noch welche geben, aber von ihnen geht kein Widerstand mehr aus.«


  »Und die Inseln?«


  »Welche Inseln, hohe Majestät?«


  »Kelm. Und Rurga. In der südlichen Grünen See.«


  »Diese Inseln haben bislang im Verlauf dieses Krieges noch keine Rolle gespielt.«


  Erneut nickte die Königin. Taisser, der schwärmerische, unbelehrbare Taisser war mitsamt seinem wahnwitzigen Plan in der Grünen See verschwunden. Ihre Stimme klang tiefer, als sie nun weitersprach. »Dann danke deinem Herrn. Sag ihm, dass der gefahrvolle Auftrag, den er sich von mir erhofft, darin bestehen wird, dieses Heer sicher durch Tunnel und Eis zu geleiten. Wir haben noch weitere 27000 Verbündete in der Obhut der Wolkenstreichler verborgen. Kann dein Herr uns mit diesen zusammenführen?«


  »Mein Herr hat von den Wolkenstreichlern erfahren, wo dieses Versteck sich befindet. Lasst uns unverzüglich dorthin aufbrechen, hohe Majestät.«


  Es war nicht einfach, die Rekamelkish dazu zu bewegen, sich auf unterirdisch beklemmende Pfade zu begeben, aber Chahiddu, Dirgraz und Jmuan hatten ihre Divisionen gut im Griff. Keiner der Reiter murrte. Lediglich einige der Rekamelkish mussten gezüchtigt werden, bevor sie schließlich einlenkten und sich durch schmale Gänge schabten.


  Der stumme Ritter und sein schmächtiger Sprecher ritten voraus. Dahinter die anderen zehn Gämsenreiter. Dahinter die Königin, Die Töchter Benesands und die übrigen Eintausend. Dahinter die Divisionen Eins, Zwei und Drei von Coldrin als unendlich in die Länge gedehnter Tross bizarrer Tiere mit ihren geschickten Reitern, die ab und zu absteigen mussten, um in niedrigen Höhlen nicht an Stalaktiten hängen zu bleiben.


  Ein riesiger Braunbär, der in diesen Höhlen seinen wohlverdienten Winterschlaf gehalten hatte, ergriff vor dieser Prozession winselnd die Flucht.


  Es gab Fledermäuse dort unten, die ganz fahl und rotäugig waren, und dachsgroße Würmer, welche auf Händen liefen, die beinahe menschlich aussahen.


  Vier Tage lang führte sie Stummsturm durchs Dunkel.


  Das anschließende schneeverstärkte Blenden eines weiteren Wintertages im Hochgebirge war annähernd unerträglich.


  Die Königin belastete ihr gebrochenes Bein von Tag zu Tag mehr. Wenn sie den Geflüchteten Orisons wieder vor die Augen trat, wollte sie kein humpelnder Krüppel mehr sein. Alles würde davon abhängen, die Flüchtlinge und die Coldriner in einem einzigen Vorstoß zu einer wirksamen Streitmacht zu verschmelzen. Einen zweiten Versuch würde es nicht geben. Weder würde Coldrin ein weiteres Mal Truppen zur Verfügung stellen, noch würde es dann überhaupt Flüchtlinge aus Orison geben.


  Lae fürchtete sich vor der unmittelbaren Zukunft. Ohne Taisser an ihrer Seite wog die Last der Gegebenheiten doppelt. Ihre Sorgen um Taisser musste sie verdrängen. Dabei traute sie ihm durchaus zu, noch irgendwo am Leben zu sein. Immerhin hatte er ja auch den irathindurischen Krieg überstanden. Als Soldat zweier verfeindeter Parteien sogar. Ohne besonders gut kämpfen zu können. Aber gegen Ende war sie für ihn da gewesen und hatte ihn beschützt. Jetzt war sie nicht mehr für ihn da. Ihre Sorgen um Taisser musste sie verdrängen.


  Einmal setzte sie sich mit Stummsturm, seinem Sprecher, Marna Benesand, Jmuan, Dirgraz und Chahiddu zusammen, um Kriegsrat zu halten.


  »Die naheliegendste Vorgehensweise wäre es«, begann sie, »unsere Hauptstadt zurückzuerobern. Wir würden durch das Dritte Baronat so schnell wie möglich Richtung Landeszentrum vorrücken, um Orison-Stadt den möglicherweise überraschten und im ganzen Land zerstreuten Dämonen wieder abzunehmen. Die Hauptstadt zurückzuholen würde allen noch verbliebenen Menschen des Landes neue Hoffnung und Kraft verleihen! Aber das Problem ist, dass ausgerechnet Orison-Stadt sehr schwer einzunehmen ist. Die Dämonen könnten uns vor den Mauern ähnlich hinhalten und verhungern lassen, wie das vor zwanzig Jahren auch dem Baron Helingerd den Kaatens bei seiner erfolglosen Belagerung widerfahren ist.«


  »Wenn die Stadt so schwer einzunehmen ist«, fragte Jmuan interessiert, »wie ist es dann den Daimonin gelungen?«


  »Sie haben flugfähige Truppen«, gab Marna Benesand düster Auskunft. »Ich war vor Ort. Ich und meine Schwestern haben alles mitangesehen. Die Fliegenden haben in der Stadt Feuer und Wasser und Steine abgeworfen. Das hat die Verteidiger zermürbt und Breschen in die Mauern gerissen. Man kann keine Verteidigungslinie bilden, wenn diese einfach überflogen wird.«


  »Gibt es flugfähige Rekamelkish?«, fragte die Königin. Alle drei Divisionshauptmänner schüttelten die Köpfe.


  Jetzt meldete sich der Sprecher Stummsturms zu Wort. »Mein Herr schlägt vor, wir diktieren dem Feind das Gelände. Wir nehmen das Äußere Schloss des Dritten Baronats ein. Vielleicht noch das Hauptschloss, um eine unmissverständliche Botschaft zu schicken. Danach jedoch ziehen wir uns zurück bis in die Ausläufer der Berge. Dort können wir von erhöhtem Gelände aus abwärts kämpfen, was in jedem Falle einen Vorteil darstellt gegenüber einem Gegner, der sich aufwärts bewegen muss.«


  »Aber werden die Dämonen darauf eingehen und sich der Schlacht überhaupt stellen?«, fragte die Königin besorgt. »Sie könnten es sich ja auch durchaus leisten, einfach in den Schlössern sitzen zu bleiben und uns die ganze Arbeit zu überlassen.«


  Der Sprecher redete weiter, ohne sich mit dem Ritter über eine Antwort auf diese neue Frage abzustimmen. »Es sind Dämonen, hohe Majestät. Sie werden sich keine Gelegenheit zu einer Konfrontation entgehen lassen. Vielleicht werden sie nicht alle auf einmal anrücken. Aber das wäre nur umso besser für uns. Dann könnten wir ihre Truppen nach und nach aufreiben, was angesichts ihrer zahlenmäßigen Überlegenheit alldieweil günstiger wäre.«


  Die Königin warf den drei Coldrinern einen fragenden Blick zu. Jmuan antwortete für die anderen Hauptmänner. »Wir kennen die Beschaffenheit eures Landes nicht, deshalb werden wir uns bei Planungen besser zurückhalten. Sagt uns einfach, wo wir hingehen sollen und worin unsere Aufgabe besteht, und wir werden euch nicht enttäuschen.«


  Die Königin lächelte ihn dankbar an. »Dann machen wir es so. Eine eurer Divisionen müsste ausreichen, um zwei Schlösser zu befreien. Danach zieht ihr euch in die Berge zurück, wo der Rest unseres Heeres wartet. Die Töchter Benesands und–wenn er möchte–der Ritter Stummsturm werden die Überfallsdivision begleiten, um ihr den Weg zu weisen.«


  Jmuan besprach sich kurz in seiner eigenen klickenden und schnarrenden Sprache mit Chahiddu und Dirgraz. Anschließend sagte er: »Hauptmann Dirgraz wird das übernehmen. Chahiddu und ich verbleiben bei der Königin und ihren Leuten.«


  »Gut«, sagte die Königin und nickte. »Zuerst werden wir unser Heer noch vervollständigen.«


  Der Kriegsrat war aufgelöst. Die Teilnehmer gingen in verschiedene Richtungen davon. Einzig der Sprecher des Ritters kam auf die Königin zu. »Mein Herr kennt den Wolkenstreichler Hiserio gut. Sobald dieser erfährt, dass es ein Überfallkommando in Richtung orisonisches Landesinnere gibt, wird er gerne dabei sein wollen. Das wird ihn an früher erinnern.«


  Die Königin lächelte erneut. »Ich weiß. Er hat mir seine Geschichte erzählt. Aber die Wolkenstreichler haben bereits sehr viel für uns getan. Diesmal ginge es nicht gegen Orisoner, die noch dazu damit beschäftigt sind, sich untereinander durch Feldzüge zu zermürben. Diesmal ginge es gegen Dämonen. Ich habe Hiserio bereits gesagt, dass ich ihm wünsche, sein Volk möge vom weiteren Verlauf des Krieges unberührt bleiben. Die Coldriner müssen als Verstärkung genügen.«


  »Mein Herr sagt, die Wolkenstreichler sind tapfere Krieger.«


  »Ich glaube es. Aber die Coldriner werden als Verstärkung genügen. Wie ist eigentlich dein Name?«


  Der Sprecher antwortete weder freundlich noch unfreundlich. Eigentlich blieb sein Gesicht immer ausdruckslos. »Ich habe keinen Namen. Ich bin der Sprecher Stummsturms.«


  »Aber irgendwoher musst du doch stammen?«


  »Aus Cerru. Ich bin ein Waisenkind, aber den Namen, den man mir im Waisenhaus gab, habe ich wieder abgelegt. Meine Eltern sind beide im irathindurischen Krieg gefallen.«


  »Dann musst du älter sein, als du aussiehst.«


  »Ich bin schon dreiundzwanzig, hohe Majestät.«


  »Verstehe. Ich erinnere mich an Cerru. War das nicht eine der sanftesten Übernahmen einer Stadt, die Heereskoordinator Matutin im Namen der neuen Königin jemals gelungen ist?«


  »Möglich. Man erzählte mir später, dass der Heereskoordinator der Eroberer mich sogar geküsst habe, als meine Mutter mich ihm entgegenhielt. Ich erinnere mich aber nicht mehr daran. Ich war noch ein Kleinkind damals.«


  »Und bei welcher Gelegenheit sind deine Eltern dann gestorben?«


  »Später. Als das Fünfte Heer sich dem Sechsten angliederte und der Krieg gegen Helingerdia begann. Meine Eltern waren beide im Fünften Heer und fielen für Irathindurien.«


  »Ja, ich verstehe. Ich war damals ebenfalls eine junge Offizierin in Irathinduriens Diensten. Vielleicht kannte ich deine Eltern sogar. Ich war bei den Gefechten um Kirred und Witercarz dabei.« Lae seufzte. »Eigentlich hatte ich gehofft, nie wieder einen Krieg miterleben zu müssen.«


  Der namenlose Sprecher blieb ungerührt. »Für mich ist dies der erste Krieg, hohe Majestät.« Dann nickte er bekräftigend und trottete seinem bereits weit entfernten Ritter hinterher.


  Das Wiedersehen mit Lehenna Kresterfell und den 27000 in Gletschergrotten verborgenen Flüchtlingen wurde getrübt durch das Entsetzen dieser abgemagerten Menschen über die dämonenartigen Lebewesen, auf denen die fremdartig dunkelhäutigen Coldriner ritten.


  Königin Lae I. hatte alle Hände voll zu tun, ihre Orisoner davon abzubringen, das tief verwurzelte Misstrauen gegenüber Coldrin in offene Feindseligkeiten ausbrechen zu lassen. Bei vielen lagen die Nerven blank. Die Entbehrungen und Verluste waren zu groß gewesen. Nun, da Coldrin nicht mehr einfach nur ein Wort war, ein Schreckgespenst für Leichtgläubige, sondern eine Zusammenrottung von mehr als 20000 Monstrositäten und ihren nicht minder unheimlichen Bändigern, fühlten sich etliche der Flüchtlinge von ihrer Königin verraten. »Wir werden als Futter enden!«, klagten einige. »Entweder fressen uns die Dämonen auf oder diese Rieseninsekten aus dem Nebel!«


  Ohne die Hilfe von Lehenna Kresterfell hätte Königin Lae nicht mehr die Kraft gehabt, einen offenen Aufstand zu verhindern. Sie vermisste Taisser nun so sehr, dass ihr einmal sogar vor aller Augen die Tränen kamen. Aber Lehenna Kresterfell mit ihren irreparabel versehrten Beinen stellte sich vor die Königin mit ihrem nur vorübergehend geschwächten Bein und sprach zum brodelnden Volk: »Denkt ihr, dass es mir leichtfällt, das Schicksal meiner beiden Kinder in die Hände Coldrins zu legen? Denkt ihr, dass ich weniger Angst vor diesen Insektenwesen verspüre als jeder Einzelne von euch? Aber seht sie euch doch an! Glaubt ihr wirklich, eine Schwadron rüschenbekleideter Prunkgardisten könnte mit den Dämonen fertig werden? Glaubt ihr wirklich, dass hübsche Wappenbanner und Pferde mit gestutzten Schweifen und verzierten Mähnen uns von Nutzen sein könnten gegen diese abscheuerregenden Ungeheuer, die uns unsere Angehörigen ermordet und uns unsere Hauptstadt aus den Händen gerissen haben? Nein! Eigentlich bräuchten wir Dämonen, um die Dämonen in die Knie zu zwingen! Diese Insekten sind keine Dämonen, aber sie sind ihnen verflucht ähnlich, nur dass sie von Menschen gezähmt, gelenkt und geritten werden. Also, was wollt ihr? Wollt ihr euch verbergen, bis ihr gefunden und gemordet werdet? Wollt ihr ganz alleine kämpfen? Oder wollt ihr eure Reihen auffüllen mit Wesen, die den Dämonen wahrhaftig gewachsen sind?«


  Ein Rumoren lief durch die aufgebrachte Menge. Dann riefen ein paar jüngere Männer und Frauen: »Hurra, Königin Lae!« Andere nahmen den Ruf auf und verstärkten ihn. Das Eis brach. Nur so konnten die Ungeheuer aus Coldrin akzeptiert werden: Nicht als Stellvertreter Coldrins und der Interessen König Turers, sondern als von Königin Lae eigenhändig rekrutierte Verstärkung, herbeigezaubert gleich Dämonen aus der leeren Luft.


  Es gab noch einmal kleinere Korrekturen an den Strategien, aber bereits am folgenden Tag brach Hauptmann Dirgraz mit seiner Zweiten Division der Rekamelkishkrieger auf. Die Töchter Benesands begleiteten ihn, ebenso die Königin, die noch einen gesonderten Abstecher plante. Der noch nicht ganz auskurierte Ritter Stummsturm und sein Sprecher blieben bei Lehenna Kresterfell, den Flüchtlingen, den wenigen noch anwesenden Wolkenstreichlern und den beiden übrigen Divisionen aus Coldrin. Dieses Hauptheer sollte so lange noch in den Bergen verborgen bleiben, bis Dirgraz’ Vorstoß erste Reaktionen bei den Dämonen auslösen würde.


  Als Verbindung zwischen Dirgraz’ Überfalldivision und dem Hauptheer fungierten Coldriner, die auf flinken Rennspinnen ritten.


  Der Winter schien den Atem anzuhalten, denn Schneegestöber und Böen verebbten und überließen einer beinahe lähmenden, klirrenden Kälte das Feld.


  [image: ]


  noch dreizehn bis zum Ende


  Über das offene Meer zu fliegen, war den Dämonen, die Culcah zu den Inseln gesandt hatte, alles andere als geheuer.


  Einige von ihnen versuchten, auf dem Wasser zu landen, um sich auszuruhen, und versanken kläglich mit nass gewordenen Schwingen.


  Andere wurden wahnsinnig, weil es in allen Richtungen gleich aussah. Sie versuchten, in den Himmel hineinzufliegen, um eine der leuchtenden Städte zu erreichen, bis sie vor Erschöpfung abstürzten und auf das aus dieser Höhe unnachgiebig harte Wasser schlugen.


  Einige jedoch hielten sich einfach an die Karte, die Culcah ihnen mitgegeben hatte, und orientierten sich an ihrer eigenen dickköpfigen Geradlinigkeit.


  Diejenigen, die nach Rurga geschickt worden waren, hatten keinerlei Schwierigkeiten, diese Insel in Besitz zu nehmen. Außer Vogelkot und den Spuren eines allumfassenden Massakers zwischen unterschiedlich gekleideten Menschengruppen–halbnackten Eingeborenen und solchen in Rüstungen–gab es dort nichts Bemerkenswertes zu entdecken.


  Diejenigen, die nach Kelm geschickt worden waren, wurden mit Feuer empfangen. Die Gruppe aus acht Dämonen hatte kaum zur Landung angesetzt, als der Erste von ihnen bereits mitten im Flug von einem Feuerball getroffen wurde und kreischend mit brennenden Flügeln in die Tiefe trudelte. Einen Zweiten erwischte es kurz darauf.


  Die übrigen sechs verteilten sich schnatternd. Einer flüchtete sogar zurück Richtung Festland, aber so sehr er sich auch zu beeilen suchte–ein Geschoss, einem mit brennenden Schmetterlingen besetzten Speer nicht unähnlich, verfolgte ihn und durchschlug ihn in der Luft. Verkrümmt stürzte er ins grüne Meer und versank im Schillern Tausender von Luftblasen.


  Dem Wortführer der verbliebenen fünf gelang es nicht, Befehlsgewalt auszuüben. Drei hatten sich bereits außer Sicht- und Hörweite versteckt, nur ein Einziger war noch in seiner Nähe.


  »Was greift uns da an?«, fragte dieser eine mit panisch verzerrtem Gesicht. Dieses Gesicht war flach wie eine Scheibe. »Haben die Menschen eine neue Waffe entwickelt?«


  »Das sind keine Menschen«, behauptete der Wortführer. Er ähnelte einem dunklen, aufrecht gehenden Schwein, hatte aber keinen festen Körper, sondern war eher von dickflüssiger Konsistenz. »Das muss einer von uns sein. Ein Projektildämon wahrscheinlich. Aber warum schießt er dann auf uns? He, du da!«, begann er zu brüllen. »Hör auf mit diesem Unsinn! Bist du einer von den Südküstenabtrünnigen? Ich doch auch! Dir droht keine Gefahr! Wir gehören jetzt alle wieder zu Culcah!«


  »Wer ist Culcah?«, fragte eine Stimme hinter ihm. Der Dämon wirbelte herum und merkte in diesem Moment, dass sein Leib in zwei Teile zerschnitten war. Oberkörper und Unterleib glitten in zwei unterschiedliche Richtungen zu Boden und klatschten dort dickflüssig ins Gras.


  Der Dämon mit dem Flachgesicht begann schrill zu kreischen. »Lass mich leben! Lass mich leben! Lass mich leben! Lass mich leben!«


  »Würde ich ja gerne«, sprach eine Stimme, die mitten aus den Bäumen zu kommen schien. »Aber ihr lasst mich ja einfach nicht in Frieden.« Dann beugten sich zwei der Bäume beinahe anmutig nach vorne und zerdrückten den kreischenden Dämon.


  Drei waren noch übrig.


  Der Erste verkroch sich in einer Felsspalte an der Küste. Minten ließ die Felsspalte zuschnappen wie die Kiefer eines Krokodils.


  Der Zweite flog über den Urwald, so tief, dass er immer wieder Blätter von den Bäumen fetzte. Er versuchte, jede Kontur des Dschungels nachzuahmen: Wenn sich eine Lichtung bot, tauchte er tief in sie hinein und stieg erst kurz vor den begrenzenden Bäumen wieder auf. Auf diese Weise wollte er seinen Verfolger abschütteln. Doch Minten packte ihn aus einem blühenden Baumwipfel heraus und zerbrach ihn wie trockenes Holz.


  Der Dritte rannte zu Fuß durch den unbekannten Wald und leistete immerhin Widerstand, als Minten ihn stellte.


  Genug Widerstand, um ihn nach dem kurzen Kampf am Leben zu lassen und ihm ein paar Fragen zu stellen.


  »Wer ist Culcah?«


  »Unser Heerführer!«


  »Er befiehlt euch, diese Insel anzusteuern?«


  »Ja! Ich musste gehorchen! Ich hatte gar keine andere Wahl!«


  »Und wo hält dieser Culcah sich auf?«


  »In der Hauptstadt, glaube ich! Wenn er nicht inzwischen von dort wieder zu einem Feldzug aufgebrochen ist! Aber es ist ohnehin schon fast alles erobert, bis auf ein paar unbeträchtliche Hafenstädte im Norden, also kann ich mir eigentlich nicht vorstellen, dass er sich erneut nach draußen begeben hat!«


  »Von welcher Hauptstadt sprichst du? Etwa Orison-Stadt?«


  »Natürlich!«


  Taisser Sildiens Worte schwirrten Minten durch den Kopf: Es herrscht ein neuer Krieg. Diesmal sind es alles Dämonen. Es sind Tausende, Zehntausende. Ich bin im Auftrag von Königin Lae I. zu dir gekommen, um dir den Posten eines Koordinators des Widerstands anzubieten. Ich werde dein Berater sein, wie damals, und gemeinsam werden wir das Land, das bereits den Dämonen gehört, von hinten aufrollen, bis diesen verfluchten Bestien das Hören und Sehen vergeht! Wie es schien, hatte Taisser nicht übertrieben. Den Dämonen gehörte bereits die Hauptstadt. Und: Es ist ohnehin schon fast alles erobert, bis auf ein paar unbeträchtliche Hafenstädte im Norden.


  Die Menschen, dachte Minten. Was für ein Trauerspiel.


  Unter seinen Händen verfiel der Dämon zappelnd zu Aschestaub.


  Die Abfolge der Ereignisse war verhältnismäßig eindeutig. Zuerst war es nur ein einziger Dämon gewesen. Der war nicht zurückgekehrt. Also hatten sie acht geschickt. Die würden auch nicht zurückkehren. Das nächste Mal würden sie achtzig schicken, und danach achthundert.


  Wollte Minten Schaden von seiner Insel abwenden, blieb ihm keine andere Wahl, als die Ursache dieser Abfolge, jenes Wesen namens Culcah, unschädlich zu machen.


  Vielleicht konnte sich ja jetzt der stinkende Trinker, der schon zum zweiten Mal und diesmal sogar seit Tagen in einer der Buchten vor Anker lag und–ohne vorher um Erlaubnis nachgefragt zu haben–Mintens Fische fing und fraß, endlich einmal nützlich machen.


  Blannitt erschrak beinahe zu Tode, als hinter ihm auf dem Deck der Miralbra plötzlich ein Mann stand. Zuerst dachte er, es sei der bärtig gewordene Orogontorogon, doch dann erkannte er, dass er sich getäuscht hatte.


  Der Mann sah aus wie ein Eremit. Lange, filzige Haare von rotblonder Farbe. Ein Vollbart, der bis auf die Brust herabreichte. Die Kleidung, die den kräftigen, schmutzigen Leib nur notdürftig bedeckte, schien überwiegend aus Blattwerk, Muschelschalen, Seetang und Baumrinde gefertigt zu sein.


  »Von welcher Hafenstadt aus ist der Weg nach Orison-Stadt am kürzesten?«, fragte der Eremit. Irgendetwas an seinen Zähnen war seltsam, sodass auch seine Sprache eigenartig undeutlich klang. Das nahm Blannitt ihm aber nicht übel, er lallte ja selbst. »Ziwwerz, würde ich sagen. Oder Ulw. Ulw liegt vielleicht ein klitzekleines bisschen mehr landeinwärts, aber dafür ist Ziwwerz meine Heimatstadt, und ich kenne mich dort besser aus. Die Frage ist nur, ob eine der beiden Städte überhaupt noch steht!« Blannitt grinste wackelig über diesen kleinen Scherz.


  »Das spielt keine Rolle. Bring mich nach Ulw.«


  »Ich warte eigentlich noch auf meinen früheren Fahrgast, so einen roten Kerl mit Hundeschnauze und…«


  »Bring mich nach Ulw.«


  »Aber sehr sofort, dero Gnaden! Selbstverständlich braucht auch Ihr mich nicht zu bezahlen. Seit der Hofschranze hat niemand mich mehr für meine Dienste entlohnt, also warum sollte ich ausgerechnet jetzt anfangen, mich darüber zu beklagen? Nur Eure Kleidung, Meister, wenn ich das anmerken darf…«


  »Was ist damit?«


  »Ähhh, außerhalb dieser Insel herrscht Winter in der Welt. Das könnte verflucht kalt werden mit nur so ein paar Schalen und was auch immer das da ist.«


  »Ich werde nicht frieren. Bring mich nach Ulw.«


  Nickend, bis ihm ganz schwindelig war, setzte Blannitt die Segel.


  [image: ]


  noch zwölf bis zum Ende


  Das Feuer konnte noch nicht lange erloschen sein, denn noch knackten die Balken vor Hitze. Königin Lae stand, umringt von den fünf Uniformierten ihrer persönlichen Schutzgarde, vor den schwelenden Überresten der Hütte und des Gatters.


  Tanot Ninrogin war also tot oder verschleppt, verbrannt oder aufgefressen, seine Schafe geschlachtet, ihr Blut geschlürft. Es war äußerst unwahrscheinlich, dass der alte Hirte seine Tiere bei dieser Witterung davongeführt hatte. Wohin denn auch? Nirgendwo gab es Weiden, die schneefrei waren.


  Die verfluchten Dämonen hatten vom Äußeren Schloss aus Plünderzüge unternommen, um sich mit Beute aus der Umgegend zusätzlich die Bäuche vollzuschlagen, weil die Vorräte des Schlosses bereits verprasst waren.


  Lae zitterte vor Verachtung.


  Nur zu gut erinnerte sie sich an ihr Gespräch mit dem ehemaligen Berater. Wie er die Dämonen sogar noch in Schutz genommen und die Möglichkeit offenbart hatte, dass es unter ihnen auch so etwas wie Anstand und Würde geben könnte. Wie er ihr davon abgeraten hatte, sich mit Coldrin zu verbünden. Wie er ihr nahelegte, einen Unterhändler zu den Dämonen zu schicken.


  Alles war falsch gewesen.


  Die Dämonen waren über ihn gekommen wie die ruchlosesten aller Mörder und hatten ihn geschlachtet mitsamt seinem Vieh. In den Coldrinern lag nun die einzige Hoffnung des Landes. Und an den Namen jenes glücklosen Emissärs, den sie zu den Dämonen geschickt hatte, konnte die Königin sich schon gar nicht mehr erinnern. Es waren zwei gewesen, ein Mann und eine Frau, aber beide standen Lae nun nicht mehr vor Augen. Sie waren herausgekürzt aus der Historie des Landes, weil ihr Trachten ohne Widerhall geblieben war.


  »Königin?«, fragte einer ihrer Begleiter. »Wir sollten zurückkehren zum Hauptheer. Wir sind nur sechs gegen eine unbekannte Anzahl von Gegnern, die sich hier immer noch herumtreiben könnten. Die Brandspuren sind noch verdammt frisch.«


  »Ja«, antwortete sie. »Ich weiß.«


  Alles war falsch gewesen.


  Aber nicht, weil Tanot Ninrogin ein schlechter Ratgeber gewesen war. Sondern weil die Zeiten sich geändert hatten.


  Er selbst hatte das zugegeben. Ich weiß nichts über die Dämonen von heute, hatte er gesagt. Vor einundzwanzig Jahren, in einem vollständig andersgearteten Krieg, hatte er mit einem Dämon, der sein König war, beinahe so etwas wie eine Freundschaft gepflegt. Aber jetzt schien es unter den Dämonen keine herausragenden Figuren mehr zu geben. Feuerrote Hunde, klebrige Echsen, geflügelte Albträume, Würmer mit Fratzen, ein Drängen und Schaben wie von Abermillionen Tentakeln. Wenn es einen König gab, der diesem Blutgewimmel einen Sinn verlieh, konnte Lae ihn nicht sehen, erreichen oder sprechen.


  Sie stieg auf den Wagen. Ihr Bein war immer noch ein Hindernis. Hoffentlich würde bis zur großen Entscheidungsschlacht noch genügend Zeit verstreichen, dass sie dann wieder einer Heerführerin angemessen auf einem Pferd sitzen konnte.


  Für die Dämonen, die das Äußere Schloss des Dritten Baronats besetzt hielten, kam der Überfall vollkommen unerwartet.


  Sie nahmen es ohnehin nicht allzu genau mit dem Bemannen der Wachtürme. Irgendeinen Vorteil musste es ja schließlich haben, in einem Äußeren Schloss postiert zu sein, also Culcahs misstrauischen Augen so weit wie möglich entrückt.


  Zwar gab es einige Mahner unter ihnen, die beständig davon plapperten, dass die Königin der Menschen doch durch eben dieses Baronat geflüchtet war, und es deswegen nicht unwahrscheinlich sei, dass sie auch in eben diesem Baronat wieder auftauchen werde, aber mit Lautstärke und Gelächter wurden diese Jammerlappen stets mundtot gemacht. Das Hauptargument gegen sie lautete: »Wenn die Königin hier unbedingt wieder hin will–warum haut sie dann erst von hier ab?«


  Als nunmehr Hauptmann Dirgraz’ 2. Division aus 7000 Rekamelkishreitern in frühester Morgendämmerung auf das Schloss zugekrabbelt kam wie eine chitingepanzerte Woge, bekam das im Inneren des Schlosses zuerst niemand mit. Der Sturmangriff verlangsamte sich dann, weil die Rekamelkish nicht fliegen konnten und erst komplizierte Pyramiden und Zikkurate aus ihren Leibern errichten mussten, um die hohen Mauern überwinden zu können. Aber selbst in dieser Phase des Überfalls hielten die ersten beiden Dämonen, die den Angriff sahen, die heranbrandenden Rieseninsekten lediglich für eine leicht verirrte Verstärkung aus Orison-Stadt oder eine von Culcah selbst gesandte Kontrolltruppe. Die Rekamelkish sahen wie Dämonen aus, auch wenn sie sich sehr viel kontrollierter gebärdeten.


  Schließlich waren die Mauern eingenommen, und jetzt begann das große Kreischen und Umherlaufen. Nur wenige Dämonen besaßen überhaupt die Geistesgegenwart, Waffen zu ergreifen und sich zum Kampf zu stellen. Die meisten zeterten einfach nur, liefen kopflos umher und fanden vereinzelt sogar zu einem individuell ausgeprägten Gottesglauben. »Das Strafgericht kommt über uns!«, brüllte einer, bevor die Scheren einer Riesenameise ihn in Scheiben schnitten.


  Es waren 7000 Rekamelkishreiter gegen 500 Daimonin. Der Kampf war nur von kurzer Dauer, dann gehörte das Schloss den Coldrinern. Das Einzige, was Dirgraz nicht verhindern konnte, war, dass ein geflügelter Bote der Dämonen nach Süden aufbrach und schnell am Horizont verschwand.


  Dirgraz sah diesem Geflügelten jedoch mit einem schmallippigen Lächeln hinterher. Er sah nicht aus, als ob ihn dieser eine Entkommene störte. Sein Tausendfüßler bäumte sich unter dem Hauptmann in Wellen auf. »Diese Daimonin sind lächerlich«, sagte er zu einem seiner Adjutanten. »Sie wollen Hilfe holen. Aber bis dahin haben wir auch das Hauptschloss. Vorwärts, Männer, weiter mit euch!«


  Die Division brach nach Süden auf, ohne das Äußere Schloss überhaupt neu zu besetzen.


  Selten zuvor in ihrem Leben hatte sich Marna Benesand dermaßen überflüssig gefühlt.


  Sie wollte kämpfen, wollte es den Dämonen heimzahlen, wollte sich rächen für jede Schmach und Entbehrung der letzten Wochen–doch sie fand überhaupt keinen Ansatzpunkt.


  Ihr Pferd und die ihrer Schwestern scheuten andauernd vor den Rekamelkishbestien zurück. Schon beim Ansturm waren sie also weit zurückgefallen.


  Dann hatten sich die Reittiere der Coldriner übereinandergetürmt und waren einfach über die Mauern ins Innere des Schlosses gewimmelt wie Ameisen in einen im Boden vergrabenen Eimer. Die Reittiere der Töchter Benesands konnten nichts dergleichen und waren deshab nicht in der Lage mitzuhalten.


  Marna war abgestiegen und hatte versucht, einen der untersten Rekamelkish wenigstens zu Fuß zu erklimmen, doch der hatte sie einfach nur mit acht Augen, Kieferzangen von der Größe zweier Krummsäbel und dem fauchenden Geräusch einer wütenden Schlange angesabbert. Sie war abgerutscht und lang hingeschlagen. Tanuya hatte sie unter dem nervös tänzelnden Rieseninsekt hervor in Sicherheit gezogen.


  Marna hatte sich aufgerappelt, sich so würdevoll wie möglich den Schleim aus den Haaren gestrichen und mit sich überschlagender Stimme geschrien: »Rückzug, Schwestern! Wir beobachten besser die Ausläufer der Schlacht und stellen sicher, dass kein Dämon entkommt! Die Coldriner scheinen nämlich nicht besonders umsichtig vorzugehen!«


  Dann hatten sie alle sieben hilflos mit ansehen müssen, wie ein geflügelter Dämon hoch über ihren Köpfen Richtung Süden entkam.


  Marna war den Tränen nahe.


  Sie wollte sich bei Dirgraz beschweren gehen, doch Hazmine und Teanna hielten sie zurück. »Es läuft doch alles«, sagte Hazmine. »Wir sind einfach nur zur Absicherung hier. Und um der Königin Bericht zu erstatten!«


  Teanna fügte hinzu: »Es sind alles Männer, Marna. Was will man da erwarten?«


  Teanna hatte Recht. Die Coldriner waren samt und sonders Männer. Von Gleichberechtigung in der Armee hatten diese rückständigen Nebelkerle noch nie etwas gehört.


  »Vielleicht sind ja die Rekamelkish weiblich«, versuchte Marna ihren verletzten Stolz mit Spott zu bandagieren.


  »Ja, vielleicht gibt es da ein widerwärtiges Geheimnis zwischen ihnen und ihren Reitern«, pflichtete Aligia grinsend bei.


  »So richtig feststellen kann man das nicht«, fügte Zilia hinzu. »Bei Insekten ist jedenfalls zwischen den Beinen nichts zu sehen.«


  »Bei den Coldrinern vielleicht auch nicht«, vollendete Myta.


  Die Töchter Benesands konnten wieder lachen.


  Und weiter ging es nach Süden.


  [image: ]


  noch elf bis zum Ende


  Culcah reagierte unverzüglich auf die Meldung des Geflügelten. Der Dämon, der die 10000 Eroberer der nördlichen Ostküste befehligte, hörte auf den Namen Baebin.


  Baebin, lautete die Botschaft, die Culcah an ihn sandte, unterbrich, was immer du gerade tust, und eile nach Westen. Das Äußere Schloss des Dritten Baronats ist von berittenen Dämonen eingenommen worden, welche nicht zu unserer Armee gehören. Es könnte sich um Coldriner handeln. Schneide ihnen den Rückweg nach Norden ab! Vernichte sie, oder du sollst selbst vernichtet sein!


  Die Schlusswendung gefiel Culcah recht gut. Zufrieden lehnte er sich in seinem Sessel zurück, nahm sich noch ein Nierchen von dem Teller, der auf der Armlehne balancierte, und sah dem Gefügelten beim Hinausflattern aus dem großen Balkonfenster hinterher.


  Baebin war ein eher kleiner Dämon, der jedoch ungeheuer breit und massig war und über eine Stimme verfügte, die in der Lage war, Stein zu schneiden. Vom Aussehen her war er eine bullige Amphibie von leuchtend blaugrüner Farbe, und dadurch trotz seiner gedrungenen Statur auch von weit hinten im Heer gut auszumachen.


  »Berittene Dämonen, welche nicht zu unserer Armee gehören? Was soll denn die Scheiße?«, schnauzte er seinen Beraterstab an. »Gibt es da oben im Norden etwa noch einen Dämonenschlund?«


  »Das kann niemand wissen, Heereskoordinator.« Baebin hatte seinen Untergebenen beigebracht, ihn als Heereskoordinator zu titulieren. Er schätzte dieses komplizerte Menschenwort, so wie er auch die Weiber der Menschen mochte.


  »Also, wo sind wir jetzt? In welchem Kaff? Ich kann mir diese dämlichen Namen alle nicht merken!«


  »Wir sind jetzt in Zarezted, Heereskoordinator. Nördlich von uns liegt nur noch Ferretwery, dann ist unsere Mission ohnehin ausgestanden.«


  »Ausgestanden? Dass ich nicht lache! Bislang gab es doch kaum etwas zu tun! Oder nennt ihr etwa ein paar angetrunkene Hafenarbeiter mit Verladehaken in den Händen eine ernst zu nehmende Gegenwehr?«


  »Natürlich nicht, Heereskoordinator. Alles lief bestens bis hierher.«


  »Na, dann lasst uns mal nach Westen aufbrechen! Dieses Ferrisweely wird eben ein paar Tage ohne uns sein Glück machen müssen.«


  »Ferretwery, Heereskoordinator.«


  »Was auch immer! Das wird ohnehin alles bald ganz anders heißen. Jeder von uns wird eine Stadt bekommen, die nach ihm benannt ist, dann herrscht endlich Ordnung an der Küste! Übrigens kann dieser verfluchte Schnee jetzt endlich einmal zu etwas nütze sein. Er wird uns nämlich helfen, die Spuren der berittenen Dämonen zu finden, ob wir schon vor ihnen sind oder noch hinter ihnen, und all dieser Kleinkram.«


  »Sehr schlau, Heereskoordinator!«


  Manchmal fragte sich Baebin, wozu ein Beraterstab taugte, der ihm aus Furcht immer nur recht gab. Aber er hatte auch keine Lust, andauernd Diskussionen mit eigenständig denkenden Niedrigrangigeren führen zu müssen. Das ermüdete, und Baebin war ohnehin ein Dämon, der viel Schlaf brauchte und bekam, aber dennoch selten gute Laune hatte.


  Die 10000 Küstenplünderer brachen Richtung Drittes Äußeres Schloss auf. Einige der sperrigeren Beutestücke–wie zum Beispiel ein ziselierter Kirchenturm aus Keur–mussten zurückgelassen werden, denn Baebin drängte zur Eile. Das ganze Land gehörte ohnehin inzwischen den Dämonen, und liegen gelassene Beute konnte in aller Ruhe zu einem späteren Zeitpunkt wieder aufgelesen werden, ohne dass irgendjemand sie einem streitig machte.


  Die 2. Division Rekamelkishreiter unter Hauptmann Dirgraz attackierte das Hauptschloss des Dritten Baronats mit derselben Taktik wie zuvor das Äußere. Die Coldriner waren keine Filigranstrategen. Wenn etwas einmal Erfolg gezeitigt hatte–weshalb dann etwas ändern?


  Das Hauptschloss war ein wenig größer und unübersichtlicher und die Mauern ein wenig höher als beim Äußeren Schloss, aber die Fähigkeit der Rekamelkish, sich zu Treppengebilden übereinanderzustapeln, erwies sich auch hier als unschlagbar. Selbst als die Verteidiger begannen–ähnlich, wie es menschliche Burgbewohner auch getan hätten–, mit siedendem Öl und kochendem Pech zu operieren, konnten die Rekamelkish die gefährlichen Flüssigkeiten ungerührt über ihre natürlichen Rückenpanzer abtropfen lassen.


  Culcah hatte jedes Schloss ungeachtet seiner Größe nur mit 500 Dämonen besetzt. Die 500 des Hauptschlosses leisteten stärkeren Widerstand als die 500 vom Äußeren Schloss. Sie waren weniger schläfrig und lässig, schneller bei den Waffen und auch–möglicherweise der Ehre, ein Hauptschloss besetzen zu dürfen, geschuldet–straffer organisiert. Ihnen gelang ein kleiner Ausfall, eine kurze Bresche in die anstürmenden Insekten hinein. Ihnen gelang ein längeres Halten immerhin der Nordmauer, bis die abgestiegenen Reiter der im Süden eingedrungenen Rekamelkish ihnen in den Rücken fielen. Ihnen gelangen auch ausgiebigere Rückzugsgefechte im Schlosshof und den verwinkelten Räumlichkeiten. Aber am Ende standen doch wieder nur 500 Beherzte 7000 Angreifern und ihren panzerwaffenstarrenden Reitungeheuern gegenüber, und dies bedeutete, dass auch diese Schlacht kaum länger als eine halbe Stunde dauerte.


  Dirgraz hisste keine Siegesfahne, so wie die Dämonen das noch getan hatten. Die Dämonen hatten über jedem eroberten Schloss die in Blut getunkte Kleidung einiger Menschen als Wimpel im Wind flattern lassen. Dirgraz ließ diese inzwischen rostbraun vereisten Zeugnisse dämonischer Schadenfreude einholen und zerrte somit höhnische Flecken aus dem Blau des Himmels. Seine Verluste gingen gegen Null.


  Sein Tausendfüßler bäumte sich erneut unter ihm auf. Dirgraz blickte nach Süden, über schneeverhülltes Hügelland. Dort gab es noch, in einiger Entfernung, ein Inneres Schloss, und dahinter, dann nur noch einen Katzensprung weit weg, bereits die Hauptstadt. Die Hauptstadt Orisons, von einem Coldriner in die Knie gezwungen.


  Doch Dirgraz war kein ungeduldiger Mann. Die Anordnungen seines Königs waren eindeutig gewesen. Zwei Schlösser und dann Rückzug. Der Feind war zahlenmäßig hoch überlegen und deshalb keinesfalls zu unterschätzen. Der Feind sollte gelockt werden, auf für ihn nachteiligeres Terrain. Dann erst sollte es zur Schlacht kommen. Dirgraz würde noch früh genug Gelegenheit bekommen, sich mit den Anführern der Daimonin zu messen.


  Allmählich bekam Marna Benesand es nun doch mit der Angst zu tun.


  Die Überlegenheit der Coldriner über die Dämonen wurde ihr langsam unheimlich. Selbstverständlich war Dirgraz’ Truppe stets in der Überzahl. Aber den Dämonen gelang ja nicht ein einziger kläglicher Achtungserfolg! Der Ausfall hatte bereits nach sieben Schritten in den Zangen und Klauenkiefern der Rekamelkish geendet.


  Was, wenn die Königin tatsächlich einen Feind ins Land geholt hatte, der weitaus gefährlicher war als die Dämonen?


  Ihre Schwestern versuchten sie zu beruhigen.


  »Wenn die Dämonen sich erst einmal auf diesen neuen Gegner eingestellt haben, werden sie gnadenlos zurückschlagen«, vermutete die heereserfahrene Hazmine. »Eine solche Überfalltaktik kann nur eine gewisse Zeit gut gehen. Danach werden alle Karten neu gemischt.«


  »Ich hoffe, dass die Zahl der Coldriner wenigstens ordentlich dezimiert wird«, sagte Zilia grimmig. Auch ihr war die Übermacht der Insektenreiter äußerst unangenehm.


  »Ich finde einige von diesen Reitern richtig süß«, meldete die junge Myta sich mit munterer Stimme zu Wort. »Ich meine, wenn man sich erst an ihre dunkle Hautfarbe gewöhnt hat, kann man eigentlich nicht behaupten, dass es hässliche Männer sind.«


  »Davon will ich lieber nichts hören«, mahnte Marna. »Wir sind Verbündete, aber nur auf Zeit. Wir lassen uns nicht mit unseren wie auch immer gearteten Kampfkameraden ein, das wäre unsoldatisch und auch unsöldnerinnenhaft.«


  Die meisten Töchter brummten zustimmend.


  Marnas Sorgen jedoch verflogen nicht.


  Wie sollte man als Söldner in Zukunft Aufträge ergattern, wenn es solche Krieger aus Coldrin gab, auf solchen Ungeheuern reitend, besser bewaffnet und gerüstet, als Die Töchter Benesands sich das bislang hatten leisten können? Eigentlich war so ein Krieg ja nicht schlecht fürs Geschäft. Die Königin hatte zwar bislang noch kein einziges Stück für die Dienste der Töchter bezahlt, aber sie konnten sich einen guten Namen machen und sich leichter für spätere Jahre empfehlen, als dies in öden Friedenszeiten der Fall gewesen wäre. Nun aber holte die Königin Hilfe aus Coldrin, wenn es wirklich hart auf hart ging.


  »Wir sind hübscher, und zwar gehörig hübscher«, dachte Marna, »aber das ist auch schon alles, mit dem wir punkten können. Ein normaler Auftraggeber in normalen Zeiten heuert sicherlich lieber ein paar knusprige Mädels an als schwarze Reiter auf haarigen Riesenspinnen. Aber was uns fehlt, was wir unbedingt noch nötig haben, ist ein schlagender Beweis unserer Fähigkeiten. Ein militärischer Geniestreich, wie der große Faur Benesand sie ohne Unterlass aus dem Ärmel schüttelte. Eine Sonderaktion, die in einem entscheidenden Moment alles herumreißt, das Blatt wendet und uns zu Heldinnen macht. Heldinnen des neungeteilten Landes Orison!«


  Marnas Augen begannen wieder zu leuchten. Still gedachte sie–wie sie es oft in Augenblicken der Muße tat–ihrer verlorenen sechs Schwestern: Belodia, Chasme, Nyome, Chesea, Ilura und Nikoki. Sie rief sich alle sechs nacheinander ins Gedächtnis: ihr Lächeln, ihre Reithaltung, ihre Scherze, ihre unterschiedlichen Arten und Weisen, entzückend auszusehen. Ihren Mut. Ihre Verzagtheit in Stunden der Gefährdung. Ihren Schlaf und ihr morgendliches Erwachen. Marna fühlte sich in diesen Augenblicken mehr wie eine Mutter als wie eine Schwester.


  »Wäre ich ihre Mutter, wäre ich Faurs Frau gewesen«, dachte sie und seufzte von Herzen.


  Baebin trieb seine 10000 Dämonen zu Höchstleistungen an.


  Er benutzte zu diesem Zweck ein ganz simples Mittel: Wer beim Eilmarsch nach Westen mehr als zweihundert Schritte zurückfiel, wurde von den anderen in handliche Provianteinheiten zergliedert. Genau 27 Dämonen mussten auf diese Weise das Zeitliche segnen, danach herrschte ein Tempo vor, das wahrscheinlich auch mit Orogontorogons bereits legendärer, wiewohl komplett aufgeriebener Schnelltruppe hätte konkurrieren können.


  Bereits am dritten Tag kreuzten die Dämonen knapp nördlich des Dritten Äußeren Schlosses die Schneefährte der 7000 nach Süden gerittenen Rekamelkishkrieger. Diese Schneefährte führte ausschließlich nach Süden, der Feind war also zumindest auf diesem Weg noch nicht wieder nach Norden entkommen. Baebin richtete sofort eine weitgestreckte Sichtgrenzen-Postenkette ein, um das gesamte Dritte Baronat in einer von Westen nach Osten verlaufenden Linie überblicken zu können und abzuriegeln. Flugfähige Dämonen standen ihm bedauerlicherweise nicht zur Verfügung; die waren knapp geworden, nachdem Orogontorogon 2000 von ihnen verloren hatte und die restlichen entweder zu den Inseln gesandt oder als Boten auf die Schlösser verteilt worden waren. 1000 seiner Soldaten musste Baebin für diese Postenkette aufbieten, aber es blieben ihm immer noch mehr als genug, um jeden denkbaren Gegner zu schlagen.


  »Wenn Culcah wirklich richtig raffiniert wäre«, weihte Baebin seinen Beraterstab in seine Überlegungen ein, »würde er jetzt mit einem Heer aus der Hauptstadt nordwärts marschieren. Der Feind steht zwischen ihm und uns. Wir könnten ihn wie zwischen zwei Kiefern zermahlen.«


  »Brillant, Heereskoordinator!«, pflichtete man ihm unverzüglich bei.


  »Aber Culcah weiß das natürlich nicht«, sinnierte Baebin weiter. »Und wir können es ihm auch nicht mitteilen, ohne dass unsere Melder vom Feind abgefangen werden. Also liegt alles an uns, in unserer Hand. Deshalb, meine Dämonen, hat Culcah uns ausgewählt. Weil wir ihn nicht enttäuschen werden.«


  »Herrlich, Heereskoordinator!«, jauchzte einer der Berater hingerissen.


  Ein coldriner Rennspinnenreiter war nach Norden unterwegs, um der Königin die Rückeroberung auch des Hauptschlosses zu melden.


  Plötzlich gewahrte er voraus im ewigen Schnee- und Graupelschauerweiß Silhouetten. Vereinzelt, doch eine Kette bildend. Dämonen.


  Die Dämonen sahen ihn und gestikulierten.


  Der Rennspinnenreiter dachte kurz darüber nach durchzubrechen. Aber dann entschied er sich dafür, zurückzureiten zu Hauptmann Dirgraz und Meldung zu machen über die Dämonen, die hier mitten im Land eine Kette bildeten.


  »Ein Einzelner? Auf einer Spinne? Und ihr habt ihn entkommen lassen? Soll das ein Witz sein?«, herrschte Baebin den Dämonen an, der ihn über den Vorfall in Kenntnis setzte.


  »Wahrscheinlich nur ein Verbindungsbote, Heereskoordinator«, wagte einer aus dem Beraterstab zu interpretieren. Dafür erntete er sowohl von Baebin als auch von seinen Mitberatern vernichtende Blicke.


  »Verfluchter Menschendreck!«, keifte Baebin. Er hasste es, wenn man ihn während seines Mittagsschlafes weckte. »Es wäre wirklich wichtig gewesen, ihn abzufangen! Und komm mir nicht mit: Er war zu schnell! Jetzt können die Marodeure sich überlegen, uns weiträumig zu umgehen. Durchs Zweite Baronat oder durchs Vierte. Soll ich etwa 5000 meiner Leute für eine lückenlose, durch drei Baronate führende Überwachungskette verbraten?«


  Der Dämon, der ihn über den Vorfall in Kenntnis gesetzt hatte, fing leise an zu winseln.


  »Darf ich einen Vorschlag machen, Heereskoordinator?«, unternahm einer der Berater einen Vorstoß.


  Baebin wunderte sich. »Einen Vorschlag? Na, da bin ich aber mal gespannt!«


  »Ähhh.« Der Beraterdämon kam unter der ungeteilten Aufmerksamkeit aller Anwesenden gehörig ins Stocken. »Warum…folgen wir nicht der Schneefährte dieses Spinnenreiters? Ist die…Wahrscheinlichkeit, dass diese Fährte uns direkt zu den Marodeuren führt…nicht…ziemlich…hoch?«


  Keiner rührte für eine Weile einen Muskel. Dann klatschte Baebin plötzlich seine beiden Handflächen zusammen. »Das ist doch wenigstens einmal eine Idee! Gut gemacht, Junge! Aber wir dürfen dem Reiter natürlich nicht so einfach auf den Leim gehen. Es kann sich auch um eine List handeln, um uns auf eine falsche Fährte zu bringen und somit aus dem Weg zu räumen. Ansonsten hast du recht: Wir werden ihn verfolgen. Du selbst nimmst 2000 mit und gehst ihm hinterher. Wenn du den Feind findest, und er schwach ist, gebe ich dir freie Hand, ihn zu bekämpfen. Wenn er dir aber zu stark vorkommt, ziehst du dich taktisch bis zu uns zurück, wo wir ihn dann mit unseren restlichen 8000 vernichten!«


  »Und was…mache ich…wenn der Feind…einfach…schneller ist als ich? So wie diese Spinne schneller war als…wir zu Fuß? Dann wird der…Rückzug genau so ein Desaster wie…der Rückzug der Menschen damals im Sechsten…«


  »Gib einfach nur dein Bestes, Junge. Wir haben zwei Dämonen in unserem Heer, die es sich beigebracht haben, auf Menschenpferden zu reiten. Einen von denen bekommst du mit. Den schickst du als Melder zu uns, sobald die Verfolgungsjagd losgeht. Danach besteht deine Pflicht nur noch darin, entweder schnell zu uns zu stoßen, oder den Feind so lange hinzuhalten, bis wir kommen, um ihm den Rest zu geben.«


  Der Beraterdämon hatte sich deutlich ins Bleiche verfärbt, aber er nickte tapfer und akzeptierte sein neues Kommando, das ihn immerhin kurzzeitig zum Herren über 2000 Dämonen machte.


  Der Rennspinnenreiter erstattete Dirgraz Bericht.


  »Endlich tauchen freie Kräfte auf«, lächelte der erfahrene Hauptmann. »Sie haben von unseren Überfällen erfahren und wollen uns den Weg abschneiden. Wohlan! Geben wir den Rekamelkish weitere Dämonenherzen zu fressen!«


  Die 2. Division bewegte sich ungerührt weiter zurück nach Norden.


  Marna Benesand spürte, wie ihr Unterleib schwerer und ihr Kopf gleichzeitig leichter wurde.


  Eine Schlacht stand bevor, entsetzlicher womöglich als alle anderen Schlachten, die sie in diesem Krieg bereits gesehen hatte. Sie war dabei gewesen, als Hugart Belischells großartiges Heer von den Dämonen zerpflückt worden war wie ein Obstkorb. Sie war dabei gewesen beim Fall der Hauptstadt. Sie war dabei gewesen, als die Flüchtlinge sich mit Müh und Not im Schatten der Berge gegen das 10000 Mann starke Heer des roten Hundes zur Wehr gesetzt hatten.


  Nun also die Dämonen gegen die Rekamelkishreiter. Das hatte es noch nie zuvor gegeben.


  Sollte sie diese Schlacht benutzen, um den von ihr heiß ersehnten militärischen Geniestreich zu vollbringen? Aber wer würde hinterher davon künden?


  Nein, es war besser, sich diesmal noch zurückzuhalten und den Geniestreich unter den Augen der Königin zu vollbringen.


  Damit das gebrochene Bein der Krone, an dem Marna ja nicht ganz unschuldig war, endlich–auch in Marnas Innerem–abheilen konnte.


  Die 2000 Dämonen des bleichen Beraters folgten der Fährte des Rennspinnenreiters. Ringsum regierte das gleichmachende Weiß. Keiner von ihnen hatte in Freiheit je etwas anderes als Regen oder den Winter gesehen. Jedem von ihnen war mulmig, weil sie den Gegner nicht kannten. Weder seine Zahl, noch seine Beschaffenheit. Die Spuren des Überfalltrupps hatten lediglich von einer großen Anzahl gekündet, mehrere Tausend Wesen mit seltsamen Füßen. Aber wie viele Tausend? Es gab keine Anhaltspunkte.


  Dann kam der Feind in Sicht. Etwas, das aussah wie Bodennebel, hing über der Senke, aber es handelte sich wohl eher um hochgewirbelten Schneestaub.


  Zuerst dachte der Berater, die Aufgabe sei bewältigbar. 7000 eigentümliche Insekten. 2000 zu allem entschlossene Dämonen sollten mit denen doch fertig werden können! Doch dann begriff er, dass er es eigentlich mit 14000 Gegnern zu tun hatte: mit 7000 kampfesgierigen Panzertieren und ihren 7000 schwer gerüsteten Reitern.


  Zum Wenden und Flüchten war es zu spät. Die Insekten waren ohnehin schneller und wahrscheinlich auch ausdauernder als wintermüde Dämonen zu Fuß. Der Berater ließ seinen Pferdemelder nach Norden lospreschen, um Baebin zu informieren. Dann befahl er–als letzte Tat seines kurzen Lebens in Freiheit–den Angriff.


  Zum ersten Mal prallten frei bewegliche Dämonen auf Coldriner.


  Die Schlacht war nur von kurzer Dauer, die zahlenmäßige Überlegenheit der Coldriner einfach zu deutlich. Dennoch gelang es einigen Dämonen, ihre Feinde durch besondere Fähigkeiten wie Feuerkotzen, Körperprojektile verschießen, Zellteilung, Waffenwucherung, gegenseitiges Werfen und komplette Selbstsprengung zu überraschen. Mehr als 500 Coldriner fanden den Tod, mehr als 200 Reitinsekten konnten nach dem Gefecht nicht mehr aufstehen. Kein Einziger der 2000 Dämonen überlebte.


  Nichtsdestotrotz zeigte sich Hauptmann Dirgraz beeindruckt von der Opferbereitschaft seiner Gegner. »Wer auch immer bei diesen Dämonen das Kommando führt«, sagte er einem Jungen, der Dämonenreste von seiner Rüstung wischte, »hat seine Leute fest im Griff. Keiner desertiert, selbst nicht angesichts einer Übermacht. Dennoch: Die Dämonen werden deutlich mehr ins Feld führen müssen, wenn sie uns ernsthaft zu bedrängen hoffen.«


  Die 2. Division folgte der Fährte des Pferdemelders, weil diese Spur in die gewünschte Richtung führte.


  Die Töchter Benesands verstanden nicht, was die Coldriner in ihrer fremden Sprache untereinander beredeten. Aber sie hatten sich ohnehin aus dem kurzen Gemetzel weitestgehend herausgehalten.


  »Sollen sie sich doch ruhig gegenseitig zerfleischen«, raunte Marna ihrer Söldnerschwester Teanna zu. »So lange die Königin nicht anwesend ist, haben wir keine echte Verpflichtung zur Opferbereitschaft.«


  »Hast du gesehen, wie dieser eine Dämon…explodiert ist wie eine übervolle Samenkapsel?«, fragte Teanna mit zittriger Stimme. »Und ein anderer hat Flammen auf eine Riesenraupe gespien!«


  »Na und?« Marna zeigte sich unbeeindruckt. »Taschenspielerkunststückchen. Sie haben trotzdem verloren.«


  Der »Heereskoordinator« Baebin hörte sich die Meldung des atemlosen und schweißdampfenden Pferdeboten ganz genau an. Bereits währenddessen ließ er seine Beobachtungspostenkette wieder zusammenziehen, um sein Heer auf 8000 Soldaten zu verdichten.


  »Das wird kein Zuckernierchenschlecken«, lächelte er seinem Beraterstab gewinnend zu. »Aber wenn es uns gelingt, diese Ungeheuer aus dem Weg zu schaffen, wird Culcah uns endlich die Anerkennung einräumen, die wir schon lange verdienen. Keine Ausputzeraufgaben an der Küste mehr! Ich sage: König Orison verleiht uns sogar ein eigenes Baronat! Was haltet ihr davon, Jungens? So, wie die Menschen das immer gehandhabt haben. Wie wäre es mit dem Vierten, hm? Zwei verschiedene Gebirge, ein sattes Meer, ein eigener Fluss, drei hübsche Schlösschen, ein Städtlein in den Bergen, fünf weitere am Strand–alles, was ein stattlicher Dämon zum Leben braucht!«


  »Baron Baebin!«, riefen die Berater jubelnd aus vollen Kehlen.


  Das klang tatsächlich noch besser als »Heereskoordinator«: Baron Baebin.


  Die 8000 Dämonen begannen, den noch rund 6500 Coldrinern der 2. Division entgegenzumarschieren.


  Und dann, als beide Heere endlich in Sichtweite gelangten und aufeinander zustürmten, brüllte Baebin mit all der Lautstärke, die der Schlund ihm so übermäßig verliehen hatte: »Fresst euch satt, meine Heldlein! Das Futter ist so freundlich und kommt zu uns!«


  [image: ]


  noch zehn bis zum Ende


  Die Schlacht nahm einen unheimlichen Verlauf.


  Als der blaugrün schillernde, lurchartige Anführer der Dämonen mit schier unglaublicher Lautstärke die Worte »Kommt zu uns!« geschrien hatte, wurden die verhältnismäßig sauber strukturierten Reihen der Coldriner durch ein eigentümliches Zaudern in Unordnung gebracht. Reiter zügelten ihre Rekamelkish. Andere trieben ihre Rekamelkish weiter nach vorne als vorgesehen und wendeten dann mit feindseligem Gesichtsausdruck. Rekamelkish bäumten sich unter ihren Reitern auf und versuchten sie abzuschütteln.


  Hauptmann Dirgraz benötigte eine ganze Weile, bis er begriff, was da vor sich ging: Etliche seiner Soldaten wechselten kreuz und quer die Seite! Womöglich war der Unterschied zwischen Coldrin und dem ebenfalls nebelhaften Dämonenschlund geringer als der zwischen Coldrin und dem lichten Land Orison. Jedenfalls verlor Hauptmann Dirgraz im Verlauf des Gefechtes die Kontrolle über 2000 seiner Untergebenen.


  Diese 2000 Coldriner mitsamt ihren Reittieren begannen, gegen ihre eigenen Leute zu kämpfen. Dadurch verlagerte sich das Kräfteverhältnis dramatisch. Statt 6500 Reiter auf 6500 Rekamelkish standen plötzlich nur noch 4500 Reiter auf 4500 Rekamelkish den 8000 Dämonen gegenüber, die wiederum durch 2000 übergelaufene Reiter und 2000 übergelaufene Rekamelkish auf 12000 verstärkt wurden. Der kampferfahrene Dirgraz sah sich plötzlich auf allen Seiten von Gegnern umgeben, und mit etlichen davon war er bis vor wenigen Augenblicken noch vertraut oder sogar befreundet gewesen.


  Der Dämon Baebin jubilierte. Er schien sich seiner eigenen Zaubermacht gar nicht hundertprozentig sicher zu sein, aber er rief noch mehrmals: »Kommt zu uns! Kommt zu uns!« In dem allgegenwärtigen Getümmel war nicht ohne Weiteres auszumachen, ob sich daraufhin noch weitere Überläufe ereigneten, aber die Situation war für Dirgraz auch so schon verheerend genug.


  Marna Benesand begriff, dass diese Schlacht verloren gehen würde, wenn es dem blaugrünen Lurch gelänge, die tapfer kämpfenden Coldriner vollends unter seinen Bann zu zwingen.


  »Schwestern!«, rief sie und sammelte so Die Töchter Benesands noch näher um sich als ohnehin. »Die Zeit der Zurückhaltung ist verstrichen! Seht ihr den Anführer der Dämonen dort? Diesen bläulichen Zwerg, der wie ein Grottenolm aussieht? Diese Missgeburt bringt die dummen Coldriner gegen ihresgleichen auf! Wenn die Coldriner verlieren, werden als Nächstes wir den Dämonen zum Opfer fallen. Und nach uns die Königin, die nicht wissen kann, über welche Zauberkraft die Dämonen verfügen! Die Coldriner sind nicht schlau genug, um zu durchschauen, welcher Hebel diese Schlacht kippen wird. Aber wir sind es! Faur Benesand wäre es gewesen! Seine Töchter werden es sein! Mir nach! Schlagen wir der dämonischen Horde das hässliche Haupt herunter!«


  Die Töchter schrien Zustimmung mit rosigen Wangen. Sie wurden noch hübscher im Kampfesmut!


  Sie gaben ihren Gäulen die Sporen.


  Die Schlacht war selbst ein vielgliedriges Untier, das sich schlingernd und ständig neue Fühler ausbildend seitlich über das Schneeland bewegte. Einen Einlass zu finden und dahinter einen Weg, der bis zu dem schreienden Dämonenfürsten führte–das waren die eigentlichen Schwierigkeiten, denen Die Töchter Benesands sich jetzt gegenübersahen.


  Der Einlass musste geschaffen werden. Tanuya verlor dabei ihr Leben. Sie hatte früher nackt vor zahlenden Männern auf Schenkentischen getanzt. Jetzt riss die Kralle eines Dämons ihr die Hälfte ihrer Rüstung vom Leib und ihr Fleisch und ihre Seele gleich hinterdrein. Zilia wurde ebenfalls schwer verwundet, doch sie war früher Schauspielerin gewesen, und so konnte sie ihren Schwestern anzeigen, dass mit ihr alles in Ordnung war und man sich um sie keine Sorgen zu machen brauchte. Der Einlass in den Körper der Schlacht wurde geschaffen, weil Marna und Hazmine sich auf ihren Pferden in die von Tanuya und Zilia geschaffene Dämonenlücke zwängten und diese Bresche auf beiden Seiten gegen ein neuerliches Wiederzuschnappen aufstemmten.


  Die Töchter Benesands gelangten ins Innere der Schlacht.


  Blut regnete hier heiß in den Schnee. Klingen und Arme rotierten vorüber. Das Gebrüll war tief und dröhnend, wie von Männern, die eine Arena mit Begeisterung und Blutgier füllen. Einiges hier drinnen war verlangsamt, dick und trübe. Anderes wiederum zischte viel zu schnell heran und traf, ritzte, zerschliss Wertvolles. Sie alle trugen Wunden davon. Zilia spielte noch immer die Gesunde.


  Die Töchter Benesands hatten sich durch Dämonen gehauen und fanden sich plötzlich Coldrinern gegenüber. Ob es Abtrünnige waren, oder ob der Leib der Schlacht die Kontrolle über sich selbst verloren hatte, war erstens nicht auszumachen und zweitens auch ohne Bedeutung. Die Rekamelkish fielen über die Töchter und ihre Pferde her. Teanna, die früher Reitlehrerin gewesen war, sah sich außerstande, sich im Augenblick höchster Gefahr von ihrem Tier zu trennen. Beide zusammen fanden als bräunlich-haariger Klumpen Eingang in die Kieferzangen eines Rekamelkish. Myta, die noch zu jung war, um jemals ein anderes Leben geführt zu haben als entweder Kind zu sein oder Tochter Benesands, konnte diesen Vorgang nicht schnell genug verarbeiten und wehrte sich nicht gegen die Attacke eines sensenarmigen Schlenkerdämons. Aligia, die früher als Gesellschafterin auf alles achtgegeben hatte, was sich ziemte oder was unschicklich war, rettete Myta das Leben, indem sie sich zwischen die wirbelnden Sensen und das Mädchen hechtete, wurde dabei aber in vier ungleiche und auch nur unsauber getrennte Teile zerlegt. Myta schrie erst, wurde dann ohnmächtig, dann von Marna geohrfeigt, dann schrie sie wieder und wurde mitsamt ihrem Pferd von Marna weiter nach drinnen gezerrt. Marna hatte Tränen in den Augen, aber es waren nicht ihre eigenen. Sie waren aus den Leibern getöteter Gegner gepresst.


  Die Töchter Benesands waren nun nur noch zu viert. Marna Benesand führte Myta Benesand, Hazmine Benesand kämpfte wie besessen in der Mitte, und Zilia Benesand focht lächelnd hinterdrein, während ihr Blut vom Bauch ihres Pferdes tropfte.


  Die Schlacht röhrte wie das Verenden einer ganzen Herde von Tieren.


  Baebin focht nun eigenhändig, eine schon vor Wochen von einem Menschen erbeutete Bullenpeitsche in der Faust. Er konnte mit dieser Waffe dermaßen hart zuschlagen, dass selbst der Panzer eines coldrinischen Insekts geknackt wurde. Außerdem steigerte die Peitsche Baebins Reichweite, die von Natur aus eher gering war.


  Er genoss diese Schlacht, wie er den gesamten bisherigen Krieg genossen hatte. Lediglich die Küstenmission, zu der Culcah ihn letztens geschickt hatte, war ihm öde und ein wenig sinnentleert vorgekommen, aber Culcah schickte eben nur noch Befehlshaber aus, denen er voll und ganz vertrauen konnte, Befehlshaber, die ganz oben in seiner Gunst standen und demnächst mit eigenen Ländereien belohnt werden würden. Im Großen und Ganzen war der Vorgang, den Menschen das Land Orison wieder aus den Händen zu nehmen, ein einziger ausufernder Spaß! Dass sich nun noch unbefugte Coldriner einmischten, erhöhte die Turbulenz und somit den Spaß doch nur!


  Baebin lachte, als er seinen Beraterstab fechten sah. Er lachte auch, als es den einen oder anderen von ihnen erwischte. Meistens hatte das Sterben etwas ziemlich Komisches an sich, es war in der Regel mit einem Hinfallen und einer gehörigen Verschmutzung verbunden.


  Baebin freute sich auch, weil er sehen konnte, wie seine Soldaten Vorgehensweisen anwendeten oder neu entwickelten, mit denen die Feinde noch nie zuvor in ihrem Leben konfrontiert gewesen waren: totstellen und dann jäh entgegenspringen, sich dickflüssig, zäh und somit unverwundbar machen, neue Gliedmaßen an unerwarteten Körperstellen ausformen, scharfkantige Eisbälle aus dem Schnee backen und werfen, Kontaktgift urinieren, Gehörgänge zersingen, durch mehrere Gegner gleichzeitig hindurchdreschen, Waffen zu abstrakten Gebilden, die nur ein Dämon zu führen verstand, umschmelzen, Insekten mit ihren eigenen Reitern zwangsernähren, Insekten mit den Gedärmen ihrer eigenen Reiter fesseln und knebeln, Insekten mit anderen Insekten zusammenfesseln, bis diese in aggressive Raserei verfielen, und noch vieles Kreatives mehr.


  Baebin peitschte jeden Gegner, der ihm zu nahe kam, in Fetzen und träumte von seinem späteren Baronat Baebinia.


  Hauptmann Dirgraz war bereits dermaßen mit Blut, Schleim, Gallensaft, Dämonenspucke und insektoiden Flüssigkeiten verklebt, dass er kaum noch etwas sehen, geschweige denn sich koordiniert bewegen konnte.


  Er tat etwas, was er noch nie zuvor in seinem Leben getan hatte: Er beauftragte einen Rennspinnenreiter damit, Hilfe zu holen. Unterstützung. Verstärkung. Egal was.


  Nachdem der Rennspinnenreiter aufgebrochen war, schickte Dirgraz noch zwei weitere los, weil er fürchtete, sie könnten von den Dämonen abgefangen werden.


  Kurze Zeit später stürzte der Hauptmann der 2. Division im Vorwärtstaumeln in eine tiefe Pfütze aus dämonischer Verdauungssäure und wurde langsam und quälend zu Brei zersetzt.


  Die Schlacht ringsumher übertönte seine kläglichen Schreie.


  Etwa vierzigmal verlor Marna Benesand den leuchtenden Lurch aus den Augen, aber immer wieder ermöglichte seine auffällige Färbung es ihr, ihn erneut zu finden.


  »Nicht aufgeben, Schwestern! Wir sind gleich bei ihm und wenden das Schicksal Orisons!« Ihre eigene Stimme machte ihr Angst, so alt und krächzend klang sie. Aber an ein Aufgeben dachte ohnehin keine von ihnen mehr. Was da jemals an Zweifeln gewesen war, war abgewaschen in Unrat und Wut. Der Pfad zurück war nun weiter und beschwerlicher als der sich beständig erweiternde Weg voran zum Ziel.


  Das Massaker war abscheuerregend.


  Grauenvolle Monstrositäten brachten sich gegenseitig um und kannten dabei kein Erbarmen.


  Marna und ihre verbliebenen Schwestern sahen Rekamelkish, die Eier in lebendige Dämonen legten, woraufhin die Eier ausschlüpften und die immer noch um Hilfe brüllenden Dämonen von innen heraus verflüssigten. Sie sahen Dämonen, die den Reitinsekten systematisch sämtliche Beine ausrissen. Sie sahen Coldriner, die Dämonen lediglich die Arme und Beine abhackten und diese dann elend verbluten ließen. Sie sahen Dämonen, die ihre Gegner zu küssen schienen, ihnen dabei aber in Wirklichkeit die Gesichter mit Säurespeichel zersetzten. Sie sahen Rekamelkish, die Dämonen fraßen, oft von den Füßen aufwärts. Sie sahen Dämonen, die Rekamelkish fraßen. Sie sahen ein Rekamelkishtier, das von vier Dämonen gefressen wurde, während es selbst zwei Dämonen fraß. Sie sahen Coldriner, die beim Sterben Lust empfanden.


  Marna träumte mit offenen Augen von einem reinigenden Feuer. Von einem Brandteppich, der das gesamte fleischliche und zerfleischende Gewimmel unter sich begrub und nichts weiter hinterließ als Schnee und feinste Asche.


  Doch das war nur ein Traum. Das Gemetzel war wirklich. Als würden sämtliche Nachtmahre der Menschheit stinkend und schnaufend übereinander herfallen.


  Marna enthauptete zwei Dämonen, deren Köpfe wie Lampions glühten. Eine Riesenschlange rasselte auf sie zu. Marna wehrte sie ab. Myta war teilnahmslos. Hazmine kämpfte wie nie zuvor in ihrem Leben. Selbst ihr Pferd keilte nach vorne und hinten aus, zerschmetterte Gesichter und die grapschenden Gliedmaßen von riesigen Weberknechten. Zilia spielte noch ein letztes Mal die Heldin. Sie stellte sich einem abtrünnigen Coldriner in den Weg und streckte ihn mit einem Hieb von weit oben herab nieder. Dann glitt sie leblos aus dem Sattel. Die Töchter Benesands waren nur noch drei. Die Rennspinnenreiter versuchten, das Kampfgeschehen zu umgehen. Dennoch wurden zwei von ihnen einverleibt. Erst der dritte entkam, indem er zuerst nach Süden ritt, Richtung Hauptstadt, und dann in einer weiten Schleife nach Norden, zur orisonischen Königin und zu seinem eigenen König.


  Als er wieder die Nordrichtung einschlug, passierte er einen Dämon, der auf einem Pferd nach Süden galoppierte.


  Die beiden ignorierten einander.


  Sie verstanden sich beide als Boten, nicht so sehr als Krieger.


  InMarnas Kopf detonierten ihre Schwestern, ihre Töchter, ihre geliebten Kameradinnen aus einem vielsagenden Lächeln zu einem endgültigen Schreien. So sehr hatte sie sich geschworen, keine von ihnen mehr zu verlieren, dass der Bruch dieses Schwurs beinahe mehr Schaden in ihr anrichtete als der nüchterne, wirkliche Tod.


  Sie fiel vom Pferd in den mit vielfarbigem Blut und Insekteneiern vermengten Schneematsch und wusste gar nicht, wer oder was diesen Sturz überhaupt ausgelöst hatte. Ihr Pferd wurde von zwei Dämonen gepackt und zu einem Tauziehen zerdehnt. Myta saß unnütz herum und plapperte etwas mit Kinderstimme. Hazmine hackte und zerlegte, bis eine zu den Dimensionen einer Scheune aufgeblähte Raubwespe sie mitsamt ihrem Ross einfach hinfort fegte.


  Marna musste sich jetzt entscheiden: Myta oder das Schicksal des Landes?


  Myta oder die Königin?


  Myta oder eine Blutherrschaft der Dämoneninsekten?


  Nein, da stimmte etwas nicht: Die Dämoneninsekten waren ja das, was es zu verhindern galt, die Königin dagegen galt es zu schützen. Aber Marna war nicht mehr in der Lage, logische Fehler zu hinterfragen. Sie konnte nicht mehr denken. Der Dreck und das Gestampfe ringsum und Mytas Geplapper zogen sie ganz in ihren Bann. War das Gestampfe rhythmisch? War alles Töten und Sterben ein Tanz?


  Was würde Faur Benesand jetzt tun?


  Er stand plötzlich über ihr, seine hellen langen Haare frisch gewaschen in der Sonne glänzend, das gewinnende Lächeln mit den ebenmäßigen Zähnen. Galant half er ihr auf. Dann war er fort, einer weiteren unaufschiebbaren Heldentat zugeeilt.


  Marna schrie vor Einsamkeit.


  Dann rannte sie los, zu Fuß durch das Gigantengetöse. Sie erblickte den Lurch wieder, der mit einer Peitsche um sich knallte wie ein Dompteur in einer städtischen Darbietung des Friedens. Sie näherte sich ihm, ohne dass er sie bemerkte oder sie ernst nahm.


  Dann sah er sie doch.


  Sein breites Lurchgesicht grinste lüstern.


  Seine Peitsche riss ihr die Kleidung in den Dreck.


  Marna sprang auf ihn und durchbohrte ihn mit dem Schwert. Wieder und wieder rammte sie den Stahl in ihn hinein und riss ihn wieder heraus. Der Lurch stöhnte blubbernd und starb.


  Als sie Baebin fallen sahen, ergriff seine Berater die Panik. Kopflos rannten sie davon, dem Mahlstrom der Feinde in die innereiendampfenden Klauen.


  Die Dämonen, plötzlich ohne Führung, zerfielen in planlose Einzelne. Sie wurden niedergemacht wie störrisches Gras.


  Eine Zeit lang kämpften nur noch Rekamelkish gegen Rekamelkish.


  Dann kehrte endlich Ruhe ein.


  Ruhe, die überging in das schaurige Wehklagen der Insekten.


  [image: ]


  noch neun bis zum Ende


  Zum ersten Mal seit vielen Wochen wagte Culcah sich wieder in die Gemächer seines Königs. Orisons allzu menschliches Aussehen missfiel ihm, aber er konnte ohnehin nicht anders, als vor der Macht dieses Wesens seine sechs Augen niederzuschlagen.


  »Mein KÖNIG, wir haben zwei Schlösser verloren und 10000 gute Soldaten. BAEBINS Truppe von der Ostküste. Der Feind, so wurde uns gemeldet, besteht aus dunkelhäutigen Menschen, die auf INSEKTEN reiten.«


  »Ich weiß.«


  Jetzt konnte Culcah ein missbilligendes Schnauben nicht unterdrücken. Natürlich wusste Orison Bescheid. Es war alles Teil seines Planes. Der großen, allumfassenden Untergangspartitur. »Darf ich mir eine FRAGE erlauben, mein König?«


  »Aber selbstverständlich.«


  »Werden wir ALLE sterben müssen? IHR natürlich nicht, mein König–aber wir anderen, die wir nicht nur Eure Untertanen, sondern auch Eure Kinder sind?«


  Culcah kniete mit gesenktem Blick, wie es sich für einen treuen Untergeben gehörte. Plötzlich spürte er zu seiner Verwunderung, dass sein König ihn an den Schultern fasste, um ihn aufzurichten.


  »Niemand wird sterben müssen, mein treuer Culcah.«


  »NIEMAND?«


  »Es ist kompliziert.«


  Culcah hatte sich von Orison in den Stand ziehen lassen. Er war körperlich größer und wuchtiger als sein König, und dieser musste, um ihm in die Augen schauen zu können, seinen Blick andauernd zwischen drei Gesichtern hin- und herschweifen lassen. Dennoch wurde das Gefälle zwischen ihnen nicht im Geringsten infrage gestellt.


  »Du hast beinahe alles korrekt erraten«, fuhr der König in mildem Tonfall fort. »Du wolltest mich fragen, wie wir auf diesen Angriff reagieren sollen, und ich hätte dir geantwortet: Indem wir all unsere Truppen zusammenziehen und in die Entscheidungsschlacht führen.«


  »ALL unsere Truppen?«


  »Ja. Auch die in den Schlössern.«


  »Aber…warum haben wir uns dann überhaupt erst die Mühe gemacht, das Land zu EROBERN, wenn wir nun alles wieder den Menschen, den streunenden Hunden und den Kletterpflanzen überlassen?«


  »Weil wir ihn erst anlocken mussten.«


  »IHN?«


  »König Turer von Coldrin.«


  »Er ist…HIERHERGEKOMMEN? In das Land ORISON?«


  »So ist es. Du musst das einfach begreifen, Culcah. Ich besitze sehr viel Macht. Aber wenn ich nach Coldrin hinübergegangen wäre, um ihn dort anzugreifen, hätte ich ihn nicht bezwingen können. Nicht in seinem eigenen Gefüge. Ich musste ihn hierher locken. Und das ging nur, indem du für mich diesen Krieg gegen die Menschen gewinnst.«


  »Das VERSTEHE ich. Aber…wozu brauchen wir noch das Heer, wenn es letzten Endes auf einen Kampf zwischen IHM und Euch hinausläuft?«


  Orison lächelte. Aufgrund seines dickbackigen Gesichts sah dieses Lächeln ausgesprochen herzlich aus. »Du sorgst dich um deine Soldaten. Du bist ein Heerführer nach meinem Herzen. Aber es gibt einen Umstand, den du noch immer nicht begriffen hast. Wie sieht deiner Meinung nach die Zukunft der Dämonen aus?«


  »Die ZUKUNFT der Dämonen? Nun–wir leben in Freiheit in dem Land namens Orison. Vielleicht erobern wir noch Coldrin hinzu.«


  »Geschenkt. Wovon ernähren wir uns?«


  »Von MENSCHEN und Tieren. Von dem, was uns die Erde SCHENKT. Wir werden auch lernen können, BROT zu fressen. Ihr selbst sagtet zu Beginn des Feldzuges, mein König, wir könnten auch mit SALZWASSER auskommen. Wir sind nun UNABHÄNGIG von der Lebenskraft, die früher verhinderte, dass mehr als einer von uns frei sein kann.«


  »Und was unterscheidet uns dann noch von den Menschen?«


  »Was uns von den MENSCHEN unterscheidet?«


  »Alles, was du aufgezählt hast, entspricht der Lebensweise der Menschen. Sie ernähren sich von allem, was sie als niedriger entwickelt ansehen. Willst du denn wirklich, dass wir genauso werden? Dass wir das Land verwalten, bebauen, in Ländereien gliedern? Dass wir uns einteilen in Arbeiter und Bauern und Fürsten? Sollen wir Menschen werden, Culcah?«


  »BESSER als Menschen, mein König! DÄMONEN, denen das Land gehört!«


  »Aber wie genau, wie im Einzelnen stellst du dir das vor?«


  Culcah wusste tatsächlich keine Antwort. Er sah die besetzten Schlösser, die vereinnahmten Städte. Er sah Dämonen auf Pferden und auf Schiffen, Dämonen auf den Inseln, sich selbst als obersten Heereskoordinator, andere Dämonen als Barone, Orison als König.


  Sein König half ihm auf die Sprünge: »Denk weiter! Dämonen in Kleidern, Dämonen, die zu Frauen und Männern werden, Dämonenkinder, Dämonen, die altern und das Feld bestellen, die Bücher schreiben und singen, Teppiche weben und mit Messer und Gabel essen. Dämonen, die ihre Notdurft in eigens dafür vorgesehenen Buden verrichten. Dämonen, die eine Währung benutzen, die versuchen, sich mithilfe dieser Währung gegenseitig zu übervorteilen, Dämonen, die Neid empfinden. Dämonen, die es zu etwas bringen, und andere Dämonen, aus denen nichts mehr werden kann.«


  »Ich glaube NICHT, dass…«, stammelte Culcah.


  »Oder«, fuhr der König fort, »wäre es dir lieber, wenn sie bis in alle Ewigkeit Soldaten bleiben? Eine wimmelnde Horde, die sich gegenseitig dezimiert beim Rangeln um die fettreichsten Essenszuteilungen?«


  »NEIN, nein, das ist auch nicht…«


  »Also was siehst du, wenn du an die Zukunft denkst?«


  »Ich…ich WEISS es nicht.«


  »Aber ich weiß es. Ich sehe ein goldenes Zeitalter. Ich sehe die Einhörner, Drachen und Feen wieder, die wir einstmals waren. Blühende Landschaften. Das Funkeln der See. Ich sehe die Jahreszeiten im Wechsel. Ruhe unter schattigen Bäumen. Vertrau mir einfach, mein treuer Heerführer. Ich nahm die Dämonen in den Schlund, um sie zu bewahren. Ich löste sie aus dem Schlund, damit sie sich bewähren. Und nun muss ich sie noch ein letztes Mal aus ihrer jetzigen Form herausschälen, um Frieden zu schaffen von immerwährender Schönheit.«


  Culcah hatte keine Worte mehr. Er konnte nur noch nicken, erneut niedersinken und in ein tief empfundenes dreistimmiges Schluchzen ausbrechen.


  Die wenigen Menschen, die noch in Orison-Stadt lebten, die nicht in Strafpferchen vor sich hinvegetierten oder in unterirdischen Katakomben einem bestialischen Zuchtprogramm unterworfen waren, sondern als Straßenreiniger, Träger, Zulieferer, Freudenjunge oder bewegliches Ziel auf den Kasernenhöfen ein kärgliches Dasein fristeten, trauten ihren Augen nicht: Die Eroberer verließen die Stadt.


  Alle Eroberer. Nicht einmal eine Rumpfbesatzung blieb zurück.


  Die 25700 Dämonensoldaten, die bis zuletzt in Orison-Stadt verblieben waren, rückten in langgestreckter Formation aus. Die Anlagen zur Nutzmenschengewinnung und -verarbeitung, die Garnisonen, von denen aus spärliche Aufstände im Keim erstickt worden waren, die von wilden Festen verwüsteten Paläste, als Latrinen missbrauchten Parks und mit Frauenleichen dekorierten Zinnen: von einem Tag auf den anderen verwaist.


  Des Weiteren zog Culcah aus sämtlichen Schlössern des Landes und der Stadt Witercarz seine 14500 dort postierten Dämonen ab. Das menschliche Gesinde blieb sich selbst überlassen und wusste mit seiner neu gewonnenen, aber trügerischen Freiheit nichts anderes anzufangen, als lallend Scherben zusammenzuklauben und zu versuchen, diese Scherben wieder zu Vasen zusammenzufügen.


  Zusammen mit den 5000, die die Säuberung der Westküste bis hoch nach Eugels erfolgreich abgeschlossen hatten, bildete sich so nördlich des Fenfel ein Heerwurm aus 45200 Dämonen. Gemessenen Schrittes trat dieser Heerwurm den Marsch Richtung Wolkenpeinigerberge an, wo ein in seiner Stärke vollkommen unbekannter Feind namens Turer wartete.


  Diesmal kam König Orison von Anfang an mit, überließ aber seinem verdienten Heerführer Culcah bis auf Weiteres das Kommandieren.


  [image: ]


  noch acht bis zum Ende


  Zögerlich, wie jemand, der in ein ihm unbekanntes Gehölz eindringt, lief die Miralbra in Ulw ein.


  Die Stadt lag noch verhältnismäßig frisch verwüstet, war erste Anlaufstelle gewesen des von Culcah zur Westküste entsandten 5000 Mann starke Trupps, der sich von Ulw aus auch noch Ziwwerz, Akja und Eugels vorgeknöpft hatte.


  Die Silhouette Ulws erinnerte–vom Wasser aus betrachtet–an einen Scheiterhaufen. Es sah so aus, als hätten die Dämonen in der Mitte des Ortes Gebäude zusammengerückt und übereinandergelegt, um ein möglichst hohes und langanhaltendes Feuer aufschichten zu können, dessen Nachglut noch immer nicht vollständig erstorben war. Aufgrund der großen Hitzeentwicklung lag nirgendwo mehr Schnee, und es wirkte, als hätte der Himmel sich auch nicht getraut, über dieser Stätte des Loderns Neuschnee zu verstreuen.


  Blannitt hustete und spuckte ins Hafenbecken. Die Luft roch brandig, im Hafen trieben Tausende von weich gekochten Fischen bauchoben. Minten sprang auf einen Ausleger der Hafenbauten und balancierte von dort aus landeinwärts.


  »Vielleicht findest du irgendwo Kleidung, mein Junge!«, rief Blannitt ihm hinterher. Im Laufe ihrer mehrtägigen Überfahrt hatte Blannit seinen Passagier mit »Sohnemann«, »hochwerter Baron«, »Eure Heiligkeit«, »alter Zausel«, »oh Mönch des Meeres«, »Herr Eilandverwalter«, »Rotschopf«, »Brummbart« sowie »Seetangspuk« angesprochen. »Mein Junge« war allerdings in den letzten Tagen sein Favorit geworden.


  Minten spürte den Winter nicht. Der Wind berührte sein Haar kaum. Die Kälte fand keinen Eingang in ihn. Sein unverwandter Blick war klar.


  Wenn er in sich hineinlauschte, konnte er alle noch in sich rumoren hören, als sei er selbst ein Dämonenschlund. Gäus war dort, an einem ruhigen Fleckchen zusammengerollt, nur manchmal im Schlaf von Albträumen gepeinigt. Die Geflügelten, die Minten auf der Insel getötet hatte. Und unter ihnen auch noch der rote Hund, der nach ihnen schnappte und biss und fortwährend Verwünschungen wie »Fliegendes Verräterpack!« hervorstieß. Minten fühlte sich gewärmt von all dem Leben in sich. War er ein Vater, eine Mutter, ein Mörder? Er wusste es nicht, hatte es vielleicht einmal gewusst, aber nun, nach Jahren auf einer vielleicht nur geträumten Insel, vergessen.


  »Gib auf dich acht, mein Junge!«, rief Blannitt ihm noch hinterher, dann wendete der kauzige Seebär sein salziges Schifflein und hielt hinaus auf die See, nichtswärts.


  Minten stand allein unter Leichen. Die meisten von ihnen waren verbrannt und verklumpt, hatten im Todeskampf noch versucht, sich unter brennenden Gebäudeteilen hervorzuschaben. Es gab auch ein paar tote Dämonen. Übermütige, die das Wirken offener Flammen unterschätzt hatten. Die ganze Stadt roch nach Lagerfeuerfleisch, Kohlestaub und Haarschlacke.


  Zwei Stunden verbrachte Minten damit, nach Überlebenden zu suchen.


  Er fand ein junges Kätzlein mit versengter Nase, das ihm nichts verraten konnte. Er trug es zum Hafen, wo es Fisch gab in unendlichen Mengen. Er fand eine alte Frau, die ebenfalls nicht sprechen konnte, weil ihre Stimmbänder geschmolzen waren. Minten blieb bei ihr und hielt ihre knorriggebrannten Hände, bis ihr Atem endete und sie hinübertrat zu allen, die ihr vorangegangen waren. Zuletzt fand er noch einen Vogel, der nicht mehr fliegen konnte. Seine Schwingen waren von einer Stichflamme versengt worden. Minten strich über diese Schwingen und füllte sie mit frischen, andersfarbigen Federn auf, die sich unter Mintens Fingern entrollten wie knospender Farn. Der Vogel blickte ihn verwundert an, dann flog er so hoch hinauf, dass er eins zu werden schien mit den leuchtenden Städten des Himmels, denn es war unterdessen Nacht geworden.


  In einem schwarz- und weißgebrannten Schrank am Rande der Stadt fand Minten ein paar Kleider, die einem Mann seiner Größe gehört haben mussten. Er nahm sich eine Hose, ein Leinenwams und einen Übermantel aus grünem und blauem Flickenstoff. Seine eigenen Muschelschalen, den Seetang, die Baumrinde und das Blattwerk faltete er so sorgfältig wie möglich übereinander und legte sie in den Schrank zurück, den er abschließend wieder schloss.


  Ulw.


  Er prägte sich Ulw ein.


  Ein Flammentanzplatz nach dem Enden der Musik.


  Dann verließ er die Stadt in östlicher Richtung.


  [image: ]


  noch sieben bis zum Ende


  Im Heerlager der Königin Lae I. trugen Spielleute aufmunternde Balladen vor. Flüchtlinge tanzten dazu, einige hatten sogar Schrittfolgen einstudiert und führten diese zur allgemeinen Belustigung vor.


  Die Königin stand abseits, vom Licht der Flammen nur flackernd erreicht. Das Zeltdach der leuchtenden Städte des Himmels überspannte alles. Die Nacht war kalt und klar; es gab immer noch keinen Anhaltspunkt für einen Frühling in der Luft.


  Was war, wenn kein Frühling mehr kommen würde, solange noch Krieg herrschte im Land? Wenn der einzige wahrlich überdauernde Gott beschlossen hatte, diesem Land den Rücken zu kehren, solange seine Bewohner nicht in der Lage waren, sich alles Vorhandene gütlich zu teilen?


  Das vereinigte orisonisch-coldrinische Heer hatte einen herben Rückschlag erlitten: Dirgraz’ 2. Division war ausgelöscht worden. Dirgraz selbst war gefallen, man hatte nur noch seine löchrige Kleidung in einer Lache geschmolzenen Fleisches gefunden. 270 Coldriner hatten die Schlacht überlebt, die meisten von ihnen verwundet. 800 Rekamelkish waren noch weiterhin verwendbar und den anderen beiden Divisionen zugeschlagen worden. Die Töchter Benesands, die Lae eigentlich nur zum Zeichen der Verbundenheit mit Dirgraz’ Mannen losgeschickt hatte, gab es nicht mehr. Marna Benesand und Myta Benesand waren zwar noch am Leben, aber Myta Benesand hatte den Verstand verloren und brabbelte den ganzen Tag nur noch unzusammenhängendes Zeug, und Marna Benesand schien nicht nur ihre Schwestern, sondern auch allen Lebensmut eingebüßt zu haben. Sie hockte apathisch herum und flößte ihrer jüngeren Schwester Brei ein, zu mehr schien Marna nicht mehr imstande.


  Jmuan und Chahiddu hatten mit großer Besorgnis auf Dirgraz’ Niederlage reagiert. In der Theorie hatte Dirgraz’ 2. Division die Schlacht zwar gewonnen, denn von den Dämonen war–abgesehen von einer Handvoll Flüchtender–keiner übrig geblieben. Aber dass ein Heeresteil der Dämonen, dessen Umfang von den überlebenden Coldrinern auf weniger als 10000 beziffert wurde, überhaupt in der Lage gewesen war, eine coldrinische Division nahezu aufzureiben, wirkte als Schock. Jmuan und Chahiddu kannten Dirgraz’ Verdienste im Feld aus diversen Schlachten der Coldriner gegen andere coldrinische Landesteile. Was sie bisher nicht gekannt hatten, war die Kampfstärke der Dämonen. Und nun sah es so aus, als sei Letztere bislang gehörig unterschätzt worden.


  Königin Lae hatte all ihren Mut zusammengerafft und zu Jmuan gesagt: »Wenn ihr das Empfinden habt, diesen Kampf nicht gewinnen zu können, dann müssen meine Leute das eben alleine durchstehen.« Sie hatte ihm noch einmal die Möglichkeit geben wollen, sich aus freien Stücken für oder gegen diesen Kampf zu entscheiden.


  Jmuan jedoch hatte nur gelächelt und den Kopf geschüttelt. »Ohne uns verliert ihr«, hatte er gesagt. Und selbst wenn diese Worte zur Aufmunterung gedacht gewesen waren, hatten sie doch eher das Gegenteil bewirkt.


  Die Königin stand nun abseits. Die Musik der Spielleute erreichte sie kaum.


  Wo war Taisser? Wo war sein ins Sagenhafte verklärter Minten Liago, der die Armeen der Feinde von Süden her aufrollte? Nichts davon war zu spüren. Keine Magie. Kein Frühling, nirgends. Die Dämonen hatten alle Schlösser, alle Städte, und sie ließen überall im Land 10000 Mann starke Heere frei umherstreifen, die jederzeit in der Lage waren, wertvolle coldrinische Verbündete in geschmolzenes Fleisch zu verwandeln.


  Das Heer der Menschen bestand nun aus 20000 kampfeswilligen Flüchtlingen und 14000 Coldrinern. In der Hinterhand hatten sie noch 7000 weitere Flüchtlinge, die zum Kämpfen zu schwach, verletzt, alt oder jung waren, aber den Verwundeten helfen und Rüstungsmaterialien verarbeiten und vorbereiten konnten, sowie den Ritter Stummsturm und ein paar Wolkenstreichler, die sich mehr, als es für sie gesund war, für den Krieg der Flachländler interessierten. Der Ritter Stummsturm schien sich blendend mit den Wolkenstreichlern zu verstehen, denn er hielt sich samt seinem Sprecher fast ausschließlich unter diesen Gämsenreitern auf.


  Die Königin zuckte zusammen, als sich ihr ein Schatten in eigenartig winkeliger Gangart näherte. Es war Lehenna Kresterfell, deren Beine im Gegensatz zu dem der Königin nie wieder gerade werden konnten.


  »Wir haben jetzt den geeigneten Kampfplatz gewählt«, berichtete Lehenna. »Eine Ebene, die von den Älteren als Senke von Zegwicu bezeichnet wird. Wir können dort von oben herab und Felsen als Deckung benutzend wie aus einem natürlich gewachsenen Schloss heraus verteidigen, während unsere Feinde überwiegend Geröll unter den Füßen haben und somit im wahrsten Sinne des Wortes einen schweren Stand.«


  »Ausgezeichnet. Müssen wir unser Lager dazu weit verlegen?«


  »Zwei Stunden nach Westen. Das lohnt sich aber.«


  »Gut. Senke von Zegwicu. Ich habe diesen Namen schon einmal gehört.«


  »Die Ältesten erzählen sich eine Legende darüber, aber ich weiß nicht, ob die hier etwas zur Sache tut.«


  »Ich habe mich meistens auf die Meinung der Ältesten verlassen. Ich möchte diese Legende gerne hören.«


  »Die Ältesten erzählen sie besser als ich. Lasst uns einen von ihnen aufsuchen, meine Königin.«


  Die beiden Frauen hinkten in das Innere des Lagers zurück. Kinder und Krieger gleichermaßen betrachteten sie mit Ehrfurcht. Womit, fragte Lae sich, hatte sie dieses Vertrauen überhaupt verdient? Hatte sie in diesem Krieg auch nur eine einzige Schlacht gewonnen, ein einziges Schloss oder eine einzige Hafenstadt vor dem Erobertwerden bewahrt? Nein, sie hatte kein einziges Gebäude beschützt. Aber ihr fiel ein, dass sie mit ihren Flüchtlingen etwa 10000 Dämonen unter der Führung des roten Hundes im Schatten der Wolkenpeinigerberge geschlagen hatte. Sie hatte also in etwa dasselbe geleistet wie Hauptmann Dirgraz mit seiner 2. Division. Lae hatte zwar vier- bis fünfmal so viele Menschen zur Verfügung gehabt, aber dafür keine Rekamelkish und kaum ausgebildete Soldaten, sondern überwiegend Hausfrauen, Kinder und Greise. Wenn man es genau betrachtete, war auch die Vernichtung von 10000 Dämonen durch Dirgraz’ Division ausschließlich auf Laes Anstrengungen zurückzuführen, einen Bündnispakt mit Coldrin einzugehen. Unter dem Schirm dieses Gedankens begann die Königin sich aufzurichten. Es gab inzwischen 20000 Dämonen weniger in Orison. Das war immerhin ein Anfang.


  Die Älteste, zu der Lehenna Kresterfell sie führte, war eine der runzeligsten Einwohnerinnen Orisons, dem gefallenen Baron Serach den Saghi höchstens ein Jahrzehnt hinterher. Ihr zahnloser Mund mümmelte bedeutsam, als ihr die Aufmerksamkeit ihrer Königin zuteilwurde.


  »Zegwicu«, begann die Greisin mit fisteligem Stimmchen, »ist ein guter Ort, um endgültige Entscheidungen herbeizuführen. Vor langer Zeit, als der große Magier Orison noch im Lande wandelte und die Grenzen errichtete, um das Land in neun Baronate zu gliedern, wohnte in der Senke von Zegwicu ein Windmüller mit seiner wunderschönen Tochter. Die Tochter war in dem Alter, in dem sie verheiratet werden sollte, doch sie konnte sich nicht entschließen. Unter den vielen Bewerbern, die zur Mühle kamen, um ihr nach allen Regeln der Kunst den Hof zu machen, befanden sich nämlich gleich drei, die ihr ausnehmend gut gefielen. Der eine hatte wunderschöne Haare, der zweite wunderschöne Augen und der dritte wunderschöne Hände. So sehr ihr Vater sie auch drängte: Die Tochter konnte sich für keinen Bräutigam entscheiden. Stattdessen schien sie es zu genießen, umworben zu werden und die freie Auswahl zu haben. Eines Tages nun kamen Coldriner aus den Bergen und überfielen das Land.«


  »Oh, oh«, machte Königin Lae schmunzelnd, »was will uns diese Geschichte wohl sagen?«


  »Vielleicht, dass man niemals den Coldrinern trauen sollte?«, vermutete Lehenna Kresterfell, und Königin Lae suchte vergeblich im Gesicht ihrer Beraterin nach Anzeichen eines Scherzes.


  Die Greisin hob begütigend eine Hand. »Diese Geschichte handelt von anderen Zeiten. Damals besaß unser Land keine Königin, die in der Lage war, Feinde zum Bündnis zusammenzuschließen. Die Coldriner waren einfach nur böse, mehr gestand diese Zeit ihnen nicht zu. In jedem Fall überfiel ein Trupp von ihnen…«


  »Vielleicht waren es gar keine Coldriner, sondern Vorfahren der Wolkenstreichler«, wagte die Königin eine neuerliche Unterbrechung.


  Die Greisin ließ sich nicht beirren. »Sie werden als Nebelteufel beschrieben, aber vielleicht habt Ihr dennoch recht. Vielleicht wusste man damals nicht zwischen Bergmenschen und den Menschen jenseits der Berge zu unterscheiden. Wie auch immer: Die Nebelteufel überfielen das Grenzland, und der junge Werber mit den wunderschönen Augen fiel dem Überfall zum Opfer. Die schöne Windmüllerstochter war verzagt, aber noch standen ihr ja zwei hübsche Bewerber zur Auswahl. Dann meldete sich einer von diesen beiden, der mit den wunderschönen Händen, freiwillig zur Teilnahme an der Vergeltungsaktion der Grenzlandbewohner. Vielleicht war er des langen Wartens um die Hand der schönen Windmüllerstochter überdrüssig geworden–wer will das heute noch mit Sicherheit sagen können? Jedenfalls ritt er mit dreißig anderen Bewaffneten in die Berge und ward nie wieder gesehen. Keiner von ihnen kehrte jemals zurück. Die Wolkenpeinigerberge verschluckten sie einfach. Die Windmüllerstochter hatte nun zwar immer noch viele Freier aus nah und fern, unter diesen aber nur noch einen einzigen, der ihr wirklich gefiel: den mit den wunderschönen Haaren. Und der rasierte sich den Schädel kahl und ging als Mönch in ein Kloster, weil er nur so die Untaten der Nebelteufel und die vielen Opfer, die es gegeben hatte, verarbeiten konnte. Die schöne Windmüllerstochter hatte all ihre drei Lieblingsgalane verloren, einfach nur, weil sie zu lange mit ihrer Entscheidung gezögert hatte. Es gibt übrigens noch eine zweite, etwas grausamere Fassung dieser Geschichte. In dieser Fassung töten die Coldriner den Bräutigam mit den wunderschönen Augen nicht, sondern stechen ihm lediglich die Augen aus. Der Zweite, der in die Berge reitet, bekommt dort seine beiden wunderschönen Hände abgeschlagen, kehrt aber als lebendiger Krüppel zurück. Und der Dritte wird nicht Mönch, sondern bekommt von den zurückgekehrten Nebelteufeln am Ende Haare und Kopfhaut heruntergerissen, sodass auf seinem Schädel nie wieder etwas nachwachsen wird. In dieser Fassung leben also alle drei Freier noch, aber sie haben jegliche Anziehungskraft auf das Mädchen verloren. Die Moral ist dieselbe: Entscheide dich, Mädchen, solange du noch die Zeit hast, dein Glück zu genießen, denn du weißt nie, wann alles zu Ende ist.«


  »Und was bedeutet diese Geschichte auf unsere jetzige Situation bezogen?«, fragte die Königin.


  »Dass Ihr alles richtig macht, meine Königin«, nickte die Greisin. »Nutzt die Senke von Zegwicu, um eine endgültige Entscheidung in diesem Krieg herbeizuführen. Solange es in Orison noch überlebende Menschen geben mag, die sich darüber freuen können. Solange es noch nicht bedeutungslos geworden ist, wer am Ende eigentlich die Oberhand behält.«


  Lae, die früher als Offizierin unter anderen Offizieren Dienst getan hatte, schauderte. »Ist es denn denkbar, dass man…einen Krieg führt, dessen Ende ohne jegliche Bedeutung ist?«


  »Selbstverständlich«, antwortete die Greisin bestimmt. »Vieles im Leben ist ohne jegliche Bedeutung. Mehrmals meint man, vor Liebeskummer nicht mehr weiterleben zu können, aber wenn man sich dann Jahre später daran zurückerinnert, ist einem das Empfundene höchstens noch peinlich. Wenn die Anzahl der Opfer die der Überlebenden übersteigt, dann ist ein Krieg es nicht mehr wert, geführt zu werden.«


  »Aber was soll man in einem solchen Fall denn tun? Wie kann man einem grassierenden Krieg dann noch Einhalt gebieten? Selbst als Königin?«


  »Indem man die Waffen streckt. Sich unterwirft. Überlebt um jeden Preis. Sich darbringt und opfert. Ich an Eurer Stelle, meine Königin, würde das Größte aller Opfer niemals ausschließen. Aber wie gesagt: Noch ist es ja nicht so weit. Ihr könnt in Zegwicu eine Entscheidung herbeiführen. Tut es, und alles, was Ihr beschlossen habt, wird im Nachhinein richtig gewesen sein.«


  »Ja«, dachte die Königin, »die Historie wird von den Siegern geschrieben werden. Wenn wir gewinnen, wird alles gut sein. Wenn die Dämonen gewinnen, ist kein Mensch jemals im Recht gewesen. Und wenn am Ende nur noch Coldriner übrig sind, wird Orison nichts anderes werden als eine Fußnote in einer gewaltigen, glorreichen Expansionsgeschichte. Oh, Taisser, Taisser–wie konntest du mich nur so im Stich lassen nach Jahrzehnten der Treue? Jetzt, da ich deinen Beistand am Nötigsten habe, bist du fern oder tot, in Not oder nirgends. Wird Minten Liago dich mit sich führen als seinen Waffenträger, so wie du damals in den Schlachten Irathinduriens meine Waffen trugst?«


  Sie hoffte es und war beinahe ganz allein mit ihrem Hoffen.


  Nur zweihundert Schritt weiter westlich, am anderen Rande des Lagers, gab es noch ein paar Menschen, die sich an den Namen Minten Liago erinnern konnten.


  Diese Menschen waren einige der Wolkenstreichler sowie der Ritter Stummsturm.


  Wenn er mit seinem Sprecher im Zelt alleine war, konnte der Ritter seinen Helm abnehmen und darunter das Gesicht einer alt gewordenen Frau offenbaren, die früher einmal auf den Namen Jinua Ruun gehört hatte.


  Sie dachte noch manchmal an ihren früheren Liebhaber Minten zurück, daran, was sie zusammen alles erlebt hatten und wie sie sich in den Flammen eines Schlosses voneinander trennten. Wie sie in den rußenden Kellern ihrer Kindheit ein Überleben gefunden hatte, dann zu den Wolkenstreichlern flüchtete und ein seltsam leeres Dasein begann, das erst durch den Ausbruch sämtlicher Dämonen wieder einen Sinn und eine Richtung erhielt.


  Sie war immer eine Kriegerin gewesen, und somit innerlich einsam.


  Für eine kurze Zeitspanne jedoch, für weniger als ein volles Jahr, hatte sie einen Gefährten gehabt, der ihr–seinen diversen Schwächen zum Trotz–unerklärlich ebenbürtig gewesen war. Minten Liago. Faustkämpfer. Leibwächter. Plünderer.


  Sie dachte an ihn, wenn ein Kampf bevorstand, an die Bärenzähne, die sein Lächeln zu einer Fratze verzerrten.


  Sie dachte an ihn, dann setzte sie sich den Helm wieder auf, wurde für alle anderen zum Ritter und kämpfte.


  [image: ]


  noch sechs bis zum Ende


  Minten Liago wanderte weiter gen Osten.


  Jenseits von Ulw erreichte er die nördlichen Ausläufer des früheren Gramwaldes, nun nur noch eine fruchtlose Steppe, in der Schlacke und Schnee sich in Schichten mischten. Er konnte etwas spüren, etwas, das hier früher gewesen sein musste, wie auf einem Friedhof, all das Leben, beendet und geerdet. Aber es war nicht zu greifen und auch nicht richtig zu begreifen. Es war, als würde der Geist eines Waldes ein Lied in einer fremden Sprache singen.


  Danach musste Minten sich weiter nördlich halten, um die Hauptstadt nicht zu verfehlen. Seine Schritte beschleunigten sich manchmal. Flüchtlinge, an denen er vorbeikam, meinten einen Schemen zu sehen, der vorüberzog von einem Horizont zum anderen innerhalb zweier Augenblicke, eine verhängte Kutsche vielleicht, nur kleiner und von menschlicher Form.


  Minten begegnete Seltsamkeiten.


  Ein abgerissener Mann wollte ihm ein Gemälde verkaufen, das er wohl als einzige Habe aus schwelenden Trümmern hatte retten können. Das Gemälde zeigte einen Versorgungskarren der Armee, der auf vier menschlichen Beinen lief anstatt auf Rädern. Am unteren Rand war das Bild signiert mit dem Namen Dirgin Kresterfell. Minten besaß keine Stücke, um ein Bild zu kaufen, und der Mann zog weiter und pries auf leerer Straße das Bild an, das er selbst Nachschub getauft hatte.


  Eine Gruppe, die sich selbst Kongregation nannte, hatte sich in der Ruine einer Dorfkirche zusammengefunden und intonierte folgendes Gebet:


  Einziger wahrlich überdauernder Gott!


  Lehre uns das Überdauern


  Birg uns in deinem Schlund


  Mach uns körperlos und frei


  wie auch wir machen körperlos und frei alle,


  die uns in Unverständnis begegnen!


  Minten betete nicht mit. Er hätte auch Mühe gehabt, sich so viele Worte merken.


  Abseits eines Feldes sah er eine Frau, die sich damit abmühte, ein totes Pferd zu tragen.


  Nur eine Stunde später begegnete Minten einem offensichtlich desertierten Dämon, der sich nach seinem Heer zurücksehnte und bitterlich weinte.


  Das Gesinde des von seinen Besatzern verlassenen Neunten Inneren Schlosses lud Minten ein, an einer Orgie teilzunehmen im »guten alten irathindurischen Sinne«. Minten war irritiert, denn wenn er sich richtig an die Vorgänge des irathindurischen Krieges zurückerinnerte, war das Neunte Baronat damals königstreu gewesen und niemals auf irathindurischer Seite. Aber es hatte keinen Sinn, sich über so etwas den Kopf zu zerbrechen. Er zog weiter und davon.


  Er begegnete einem Rudel Hunde, das sich–einstmals domestiziert und auf warmen Schößen zu Hause–inzwischen zu einem struppigen, zahnbewehrten Knäuel entwickelt hatte.


  Er traf zwei Kinder, die die abgezogenen Häute ihrer Eltern als Kleider trugen, um sich in einer zuschanden gegangenen Welt geborgen fühlen zu können.


  Er sah ein Dorf, das sich selbst niedergebrannt hatte, um nicht von Plünderern niedergebrannt werden zu können.


  Er trank aus einem Teich, in dem dicht an dicht Frösche lebten, zusammengekauert vor den Unwägbarkeiten der Umgegend.


  Er geriet in ein Gewitter und schleuderte mit unwilliger Gebärde die Blitze, die ihn zu treffen trachteten, in ihren Herkunftshimmel zurück.


  Er kreuzte den Weg eines fahrenden Händlers, der den Menschen das Angebot machte, ihnen fachmännisch beim Entleiben behilflich zu sein.


  Er sah ein Tier, wie er noch nie zuvor eines gesehen hatte: riesig, grau, mit einem Rüssel, großen Ohren und Stoßzähnen, und er wusste gar nicht, ob er einen Dämon vor sich hatte oder ein seltenes Geschöpf Orisons, aber die Augen des Tieres waren so friedfertig und weise, dass es wohl doch kein Dämon war.


  So erreichte er die Hauptstadt, die er noch niemals zuvor mit eigenen Augen gesehen hatte, auch nicht während seiner Zeit als reisender Faustkämpfer des »Inneren Zirkels«, auch nicht während des kurz darauf entbrannten Krieges. Der Anblick lohnte sich auch nicht besonders. Ruinen gab es auch anderswo im Überfluss. Das Königsschloss machte Eindruck auf ihn, aber eher den hohler Prunksucht als einen guten.


  Überlebende, die zu Skeletten abgemagert aus unterirdischen Zuchtfabriken befreit worden waren, plapperten aufgeregt darüber, dass alle Dämonen nach Norden gezogen seien, vielleicht zu den Bergen, vielleicht nach Coldrin, um auch die Nebelatmer zu unterwerfen.


  Minten folgte der unübersehbaren Schneise, die der Tross aus 45200 Dämonen durch das Land getrieben hatte.


  Hier begegneten ihm keine Seltsamkeiten mehr.


  Im Kielwasser der Dämonen wagten selbst die Krähen nicht mehr, mit den Flügeln zu schlagen.


  [image: ]


  noch fünf bis zum Ende


  Culcah spürte, wie mit jedem verstreichenden Tag größere Zufriedenheit in seinem Herzen wuchs.


  Einen dermaßen militärisch straffen Vormarsch eines Großheeres hatte er bislang noch nie hinbekommen. Vielleicht lag es an Orisons diskreter, aber dennoch dräuender Präsenz im Heerwurm–jedenfalls gab es dieses Mal endlich keine Marodeure vor der Vorhut mehr, keine Schlenderer hinter der Nachhut, keine Deserteure, keine vermaledeiten Drückeberger, die an den Rändern des Geschehens herumlungerten und sich bei Bedarf in die Büsche schlugen. Die 45200 Dämonen marschierten als Einheit, bei aller Unterschiedlichkeit der Körperformen, Leibfarben, Hautbeschaffenheit, Nahrungsaufnahmen, Fortbewegungsarten und Verständigung. Es gab auch kaum noch Flugbegabte, was alleine schon für ein gewisses Gleichmaß in Reih und Glied sorgte. »Das ist NICHT mehr zum Kotzen!«, sprach Culcah deutlich aus und lächelte dabei behaglich über alle drei Gesichter.


  Die meisten seiner Sorgen waren verflogen. Seit sein König ihm erläutert hatte, dass nicht ein gewaltiges Dämonenopfer das Ziel allen Trachtens war, sondern Frieden unter schattigen Bäumen, hatte Culcah sein altes Vertrauen wiedergefunden. Wie im Schlund, als das Wort Orisons im Dämonenrat noch unanzweifelbar gewesen war. Culcah schämte sich nun beinahe dafür, dass er während des Feldzuges ins Wanken geraten war. Das hässlich ausgefranste Chaos des Heeres mochte daran schuld gewesen sein. Aber nun war das Heer endlich ein richtiges, manövrierbares Gebilde. Folgerichtig pochte Culcahs Blut im stolzen Takt der marschierenden Gliedmaßen durch seinen massigen Leib. Er atmete die knirschende Winterluft, als sei sie mit Duftstoffen versetzt. Er war General und glücklich.


  Der Weg nach Norden verriet wenig über den Feind. Das von allen Lebewesen verlassene Hauptschloss des Dritten Baronats war nichts mehr weiter als eine geborstene Schale. Doch nördlich davon passierten sie dann das Schlachtfeld des Baebin-Massakers. Hier sah Culcah erstmals Rekamelkish–wenngleich tote Rekamelkish–mit eigenen Augen.


  »Aber…das sind doch DÄMONEN!«, rief er aus und eilte sofort zu seinem König, um einen weiteren Ratschluss einzuholen.


  König Orison residierte in einem unauffälligen Zelt, das von zwölf bediensteten Waran-Dämonen kontinuierlich um ihn herumgetragen wurde.


  »Mein KÖNIG!«, stieß Culcah atemlos hervor. »Unsere Feinde aus dem NORDEN…es scheint sich bei ihnen um Dämonen zu handeln! Habt Ihr Euch die Leichen schon in AUGENSCHEIN genommen?«


  »Ja. Es sind Dämonen, in der Tat. Die Coldriner benutzen sie als Reittiere.«


  »Als REITTIERE? Aber das ist ja…UNERHÖRT! Wir sollten sie befreien und unserem eigenen Heer eingliedern, anstatt gegen sie KRIEG zu führen.«


  »Bedauerlicherweise ist das vollkommen ausgeschlossen, General.«


  Culcahs sechs Augen flirrten unkonzentriert umher. »Darf ich fragen, WESHALB, mein König?«


  Orison strich sich durch den Bart und rieb sich den beleibten Bauch. »Ach, Culcah, Culcah, Culcah. So viele Fragen. Es sind Turers Dämonen, genügt dir das denn nicht? Wir teilten uns die Welt auf, damals, als selbst die Sonne noch jung war und lindgrün an den Rändern. Turer nahm sich den Norden, ich nahm mir den Süden. Seine Dämonen sind ihm treu, meine mir. Da kann es niemals eine Zusammenführung geben. Nur ein Entweder-Oder.«


  Culcah verneigte sich und machte Anstalten, das Zelt rückwärts zu verlassen. Dann jedoch hielt er noch einmal inne. »Darf ich NOCH eine Frage stellen, die mir schon seit Längerem im Kopf herumwirbelt?«


  »Du willst wissen, weshalb ich mein Land unabgewandelt nach mir benannte, Turer jedoch seines nicht einfach Turer, sondern Koll-Turuin taufte?«


  »Genau das wollte ich WIRKLICH fragen, ja!«


  Orison lächelte und ging in dem sich bewegenden Zelt auf und ab, ohne jemals den Stoffwänden zu nahe zu kommen. »Turer und ich…wir sind sehr verschieden. Auch aus diesem Grunde konnten wir uns nie auf etwas gütlich einigen. Er herrscht nicht gerne. Hält sich lieber im Hintergrund. Billigt seinen Untergebenen so viel Eigenständigkeit wie möglich zu. Läuft dadurch aber stets Gefahr, die Kontrolle zu verlieren. Ich denke, er genießt das: die stetige Bedrohung durch den Zusammenbruch all seiner Ordnungssysteme. Ich bin da anders. Praktischer vielleicht. Verantwortungsbewusster. Wir trennten uns und teilten die Welt unter uns auf. Ich nahm den Süden, weil ich die Küsten mochte. Er den Norden mit Schnee und noch mehr Bergen. Er verschwand hinter einem komplizierten Maskeradenspiel. Ich wollte es ihm gleichtun, mich ebenfalls zurückhalten. Also ließ ich den Dämonen ihre Freiheit, bis alle Lebenskraft verprasst war. Dann aber musste ich sie zusammenführen, um sie zu retten. Ich weiß nicht, wie es Turer gelang, die Lebenskraft nicht aufzubrauchen. Vielleicht hielt sein Maskeradenspiel seine Dämonen doch strenger im Zaum, als ich dachte. Mir jedenfalls blieb nichts anderes übrig, als die Dämonen in den Schlund zu führen, den Menschen die Welt in beherrschbare Baronate einzuteilen und ihnen diese Ordnung bis zu unserer Rückkehr als Vermächtnis zu überlassen. Mit euch jedoch teilte ich die Zeit im Schlund. Turer dagegen ist niemals gefangen gewesen. Durch diese Kompromisslosigkeit hat er eine ungeheure Macht aufgebaut. Selbst in Orison fürchtet man den Hornbewehrten König, obwohl man ihn noch niemals zu Gesicht bekam. Jetzt aber muss es zur Entscheidung kommen. Seine Dämonen und meine Dämonen–sie können sich die Welt nicht im Einvernehmen teilen. Nicht mehr.«


  »Was seid Ihr eigentlich, wenn wir anderen nur DÄMONEN sind und Ihr Könige? Seid Ihr…GÖTTER? Turer und IHR?«


  »Nein. Wir sind von Natur aus nichts anderes als ihr. Aber einige wenige von uns mussten früh die Fähigkeit erlernen zu herrschen. Sonst wäre alles im Chaos versunken. Die meisten dieser Herrscher leben nicht mehr. Turer und ich sind die letzten Verbliebenen aus der Dynastie der Ewigwährenden.«


  Als Culcah das Königszelt verließ, schwirrte ihm der Verstand. Die Geschichte der Dämonen reichte so weit zurück! Sein eigenes Wissen jedoch war so kläglich und lückenhaft, als sei er im Schlund erst zur Welt gekommen. Vielleicht war es ja auch so. Vielleicht hatte Orison die Dämonen im Schlund verwirbelt und neu zusammengesetzt, um unschuldige Kinder zu erschaffen. Das aber wiederum bedeutete, dass die furchtbaren Reittiere der Coldriner uralt und schuldig waren, denn sie waren niemals durch die reinigende Schule eines Schlundes gegangen. Die Schlacht würde entsetzlich werden. Aber Culcah war nun der General eines geordnet marschierenden Heeres. Er blickte voller Zuversicht nach Norden, den wachsenden Wolkenpeinigerbergen entgegen.


  Die Senke von Zegwicu kam an einem Tag in Sicht, als die Sonne zwar hoch stand, aber so winterlich schwach, dass ihre Strahlen kaum Wärme spendeten.


  Schon seit Stunden verriet der Schnee die Spuren feindlicher Truppenbewegungen. Viele dieser Spuren waren noch frisch, andere alt, tief und bereits verkarstet. Culcah ahnte, dass der Gegner sich hier aufstellte. Sich wieder und wieder neu formierte. Dass die Dämonen des Gegners unruhig waren und sich nicht so leicht in ein militärisches Gefüge pressen ließen, wie das wohl von ihnen erwartet wurde. Voraus stieg das Geläuf an, wurde trügerisch und glatt. Auch das leuchtete Culcah ein. Er ließ halten und das Heer hielt tatsächlich. Culcah erschauerte vor Wonne.


  Die schneebedeckte Ebene leuchtete vor dem Schwarzgrau der Berge wie eine Schale weißen Porzellans, die darauf wartete, Blut aufzufangen.


  Lange mussten die Dämonen nicht warten.


  Dann zeigte sich ihnen der Feind. Culcah konnte sich ein dreifaches Grinsen nicht verkneifen, als er sah, dass das letzte Aufgebot der Menschen kaum größer war als jener heillose Haufen, der sich am Inneren Schloss des Sechsten Baronats zuerst hatte in die Flucht schlagen und dann fressen lassen. Doch dann schaute er noch einmal hin und sah tatsächlich die gegnerischen Dämonen. Sie waren groß und insektenhaft und es stimmte, was Orison gesagt hatte: Die Menschen benutzten sie als Reittiere. Diese Menschen wiederum waren Krieger und Coldriner, keine Schwächlinge von hier. Dies waren die Gegner, die Baebins Heer vernichtet hatten.


  Dennoch: Culcah sah keine Wunderdinge. Er sah keine Flammenzauber niedergehen, keine Berge marschieren, keine Schneehänge herabkommen, den Himmel nicht die Farbe wechseln. Es war gut möglich, dass der Feind seine wahre Stärke verbarg. Dass sich hinter den rund 30000 Entschlossenen, die sich dort hinten auf den Hängen abzeichneten, noch einmal 30000 Entschlossenere verbargen. Aber auch so eine Finte würde den Menschen nichts helfen. Denn Culcah hatte nun endlich ein Heer, das ihm gehorchte wie eine Faust.


  Er sah in die Gesichter seiner Unteroffiziere und dachte darüber nach, sein Heer zu halbieren. Weshalb sollten ihm nicht 22600 Mann genügen, um 30000 Menschen zu bezwingen? Dann hätte er immer noch 22600 Mann in der Hinterhand, um mit allen eventuellen Überraschungen fertig zu werden. Aber er musste an Baebins Niederlage denken. Baebin war kein schlechter Offizier gewesen, ein wenig eitel vielleicht, aber keinesfalls taktisch unklug. Wenn Culcah Pech hatte, töteten die Coldriner durch überraschende Vorgehensweisen sein halbes Heer, und plötzlich hätten sich die Mengenverteilungen geändert. Wenn die Menschen dann noch eine Überraschung aufzuweisen hatten, konnte Culcah dem nichts mehr entgegensetzen.


  Nein, es war Leichtsinn, die eigenen Kräfte zu teilen. Er beschloss, das letzte Heer der Menschen vom Angesicht der Welt zu wischen mit allem, was ihm zu Gebote stand.


  Er schaute zum Zelt seines Königs hinüber. Der ließ sich nicht blicken, vertraute ihm also voll und ganz. Culcah hatte 200 Dämonen abkommandiert, das Königszelt zu beschützen.


  Hoch richtete er sich im Sattel seines Schlachtrosses auf und gab mit heiseren Stimmen das Kommando zum Angriff:


  »DÄÄÄÄÄÄMOONEN! Freiheit oder FINSTERNIS! SIEGT für Orison!«


  Brüllend stürmte das Heer los wie eine Lawine aus Leibern, die über weißes Eis gleitet.


  Königin Lae I. war beinahe überrascht darüber, dass sie keine Furcht mehr verspürte. Um sich herum blickte sie in fahle Gesichter, aber sie selbst fühlte sich plötzlich sicherer als in sämtlichen vorangegangen Wochen. Dies war eine offene Feldschlacht, und sie war eine Soldatin von Kindesbeinen an. Mit so etwas konnte sie eher umgehen als mit den Untiefen der Diplomatie.


  Ihre Schlachtordnung, gemeinsam mit Jmuan, Chahiddu und Lehenna Kresterfell entworfen, war einfach: Chahiddus 2. Division bildete einen Angriffskeil und wurde dabei von Jmuans 3. Division unterstützt. Die 20000 bewaffneten Menschen hielten sich noch zurück und griffen erst dann unter dem Befehl ihrer Königin ein, wenn sich eine echte Chance für einen Durchbruch bot.


  Lae wäre niemals auf den Gedanken gekommen, ihre Coldriner Verbündeten dermaßen in die Mitte sämtlicher Kampfhandlungen zu werfen. Sie wollte ja vielmehr die Hanglage nutzen, um von oben herab auf heraufkletternde Feinde draufschlagen zu können. Aber Jmuan und Chahiddu hatten um einen Angriffsplan ersucht. Sie brannten darauf, Rache für ihren Freund Dirgraz zu nehmen. Und der Königin Orisons konnte es im Grunde genommen nur Recht sein, dass sie die Möglichkeit bekam, die Gefahren für ihre eigenen Leute möglichst gering zu halten.


  So würde also der dickleibige, bärtige Koloss Chahiddu auf seiner Riesenassel mit seiner 7000 Mann starken Division, verstärkt um die 800 überlebenden Rekamelkish der vernichteten Division Dirgraz’, der vollen Angriffswucht der Dämonen entgegentreten und diese zu brechen versuchen.


  Als die Königin dann sah, wie das gesamte Dämonenheer–an die 50000 Ungeheuer, wie es schien–sich geschlossen im Sturmlauf nach vorne bewegte, begriff sie, dass dies eigentlich Wahnsinn war. Sie wollte die Taktik noch einmal ändern, den tatsächlichen Gegebenheiten anpassen–aber Chahiddu war schon nicht mehr aufzuhalten. Ein schrilles Kriegstrillern ausstoßend, trieb er seine Division der siebenfachen Übermacht entgegen. Der hübsche Jmuan wandte sich kurz zur Königin um, nickte lächelnd und führte seine Division dann langsamer hinterdrein.


  »Diese verfluchten Coldriner erwecken immerhin den Eindruck zu wissen, was sie tun«, raunte Lehenna Kresterfell der Königin zu.


  »Ja«, ächzte diese. »Auch wenn nichts davon einen nachvollziehbaren Sinn ergibt.«


  Chahiddus Kampftaktik war dermaßen ungewöhnlich, dass selbst die Dämonen davon überrumpelt wurden. Er erklärte mit seinen 7800 Rekamelkish die Dämonen kurzerhand zur Fressbeute–und das angesichts eines gegnerischen Heeres, vor dem jeder geistig zurechnungsfähige Mensch schreiend die Flucht ergriffen hätte.


  Innerhalb kurzer Zeit nach dem Zusammenprall beider Streitkräfte hatte Culcah bereits 5000 Dämonen verloren, die zwischen den Kiefern der Rekamelkish zermahlen wurden. Die Folge war eine neuartige Panik im Dämonenheer. Die Gefahr des Gefressenwerdens löste eine Urangst in den Dämonen aus: Immerhin dienten die Langsamsten und Schwächlichsten von ihnen schon seit Anbeginn ihres Feldzuges den Großen, Starken, Dreisten als Futter. Aber noch niemals zuvor hatten Gegner sie gefressen! Das kannten die Dämonen nur andersherum!


  Resultat dieser Panik war, dass sich um Chahiddus Division herum ein Freiraum davonspringender Leiber bildete. Diesen Freiraum wiederum nutzte Chahiddu, um gezielte Vorstöße in den Leib des Dämonenheeres hinein zu unternehmen. Wie ein flinkes Raubtier, das mit gezielten Bissen ein körperlich viel massigeres Opfer schwächt und schließlich zur Strecke bringt, tobte sich Chahiddus Division im Inneren der Dämonenstreitmacht aus und erhöhte ihren Blutzoll auf annähernd 8000 Dämonen.


  Dann aber gelang es Culcah, mit eiserner Hand Ordnung und Struktur in sein Heer zurückzuzwingen. Für einen ganz kurzen Moment schien sich die Dämonenarmee in einen fließenden, rotierenden Strudel zu verwandeln. Dann verfestigte sie sich und attackierte Chahiddus Division aus sämtlichen Richtungen gleichzeitig.


  Seiner Leibesfülle zum Trotz war Chahiddu nicht nur ein gerissener Kommandeur, sondern auch ein gewandter Kämpfer. Mit einem großen Schwert in der Hand zerschnitt er aus dem Sattel seiner Assel herab Dämonenleiber wie weiches Obst, ließ andere gegen seine Rüstung prallen, lenkte weitere seiner Assel unter die trampelnden Füße. Dennoch war abzusehen, dass er samt seiner Division schlichtweg überrollt werden würde.


  Nun kam Jmuan ins Spiel. Atemlos verfolgte Königin Lae I. von ihrem Feldherrenabhang herab, wie Jmuan jeweils 1000 Mann starke Bestandteile seiner Division dorthin dirigierte, wo Chahiddus Männer umzingelt waren. Dadurch fiel Jmuan wiederum den Umzinglern in den Rücken und konnte Chahiddu, ohne selbst nennenswerte Verluste zu erleiden, wieder und wieder aus der Klemme helfen.


  Das ging etwa eine Viertelstunde lang gut.


  Dann durchschaute Culcah diese Strategie und befahl der einen Hälfte seines Gesamtheeres, Chahiddus Division zu ignorieren und Jmuans Division direkt anzugreifen. Angesichts dieser Übermacht blieb Jmuan nichts anderes übrig, als den Rückzug anzutreten. Verfolgt von 20000 Dämonen mühten sich seine Rekamelkish den schlüpfrigen Abhang hinauf.


  Nun gab ihrerseits Königin Lae das Signal zum Angriff. Ihre 20000 Menschen stürmten den 20000 Dämonen entgegen. Die Dämonen zögerten kurz. Jmuan wendete seine Division und griff sie unmittelbar an. Gleichzeitig zog sich auf der Ebene Chahiddu mit seinen noch verbliebenen 4000 Streitern aus dem Hauptgeschehen zurück und fiel seinerseits Jmuans Verfolgern in den Rücken. Diese 20000 Dämonen waren somit in eine Falle geraten: Sie wurden von insgesamt 31000 Gegnern aus mehreren unterschiedlichen Richtungen in die Zange genommen und bedrängt. Mit rotierenden Armen schickte Culcah seine übrigen Streitkräfte ebenfalls in diesen Pulk, woraufhin die Schlacht von Neuem begann, als unüberschaubares Getümmel am unteren Ende des Hanges.


  Über der Senke von Zegwicu bildete sich ein langanhaltendes Stöhnen. Das Klirren der Waffen, das Brechen der Panzer, Schreien der Tötenden und Getöteten, das Aneinanderschürfen von Leibern, Rüstungen und Schilden, das Ermüden und Nachgeben von Material, das Heulen der Dämonen und Schnarren der Rekamelkish–all diese Geräusche klumpten zu einem Klang zusammen, der unter dem Himmel wie ein röhrendes Seufzen klang.


  Irgendwann war es genug.


  Niemand konnte mehr.


  Die ineinander verschlungenen Armeen lösten sich taumelnd voneinander. Einige torkelten in falsche Richtungen, dem Feindeslager entgegen, wurden dort aber verschont. Einige hörten auf zu kämpfen und starben, weil sich ihre Körper erst jetzt ihrer tiefreichenden Verwundungen bewusst wurden. Einige legten sich an Ort und Stelle in Blut und Säure, um zu schlafen. Andere wiederum wollten fliehen, waren aber zu schwach und blind dazu und wurden von ihren Kameraden in die jeweiligen Heeresteile zurückgeführt.


  Die Schlacht war noch nicht zu Ende, aber sämtlichen Befehlshabern–Culcah, Chahiddu, Jmuan, Lae–war klar, dass sie erst am morgigen Tag fortgesetzt werden konnte. Man musste sich noch anstrengen, Verwundete zu bergen. Danach setzte blutige Ermattung ein.


  Unter den Gefallenen dieses Tages befand sich der Dämon Snidralek.


  Während einer der vielen Hin- und Herbewegungen des Kampfgewimmels wurde er seitlich gegen die Verteidigungsreihe der Menschen gedrängt und spürte, wie mehrere Speere gleichzeitig in seine verhältnismäßig weiche Bauchseite eindrangen. Er schlug zwar noch kurze Zeit mit seinem knochenplattenbewehrtem Schwanz um sich, aber dann gab er auf. Er hatte keine Kraft mehr, nochmals den Körper zu wechseln. Vielleicht hatte auch seine Zeit als Lasttier ihn erschöpft. Er wusste es nicht und wollte auch nichts mehr wissen.


  Seine Hochgefühle als fliegender, freier Geist und sein Triumphgebrüll als größter und zwölfarmigster aller Dämonen waren vergessen. Der Krieg nahm gar kein Ende mehr, der Krieg war nichts als Scheiße, Snidralek war mindestens zweimal zu oft getötet worden, und er starb nun ohne Bedauern, wie viele andere Dämonen an diesem Tag ebenfalls.


  Dieser Tag ging an die Menschen.


  Chahiddu hatte auf der orisonisch-coldrinischen Seite die größten Verluste erlitten, aber das war bei dieser Taktik zu erwarten gewesen. Nur 3000 seiner 7000 Krieger waren noch am Leben. Jmuan dagegen hatte lediglich 1000 Mann eingebüßt, und Lae–weil ihre Kämpferinnen und Kämpfer die Hanglage geschickt zu nutzen verstanden hatten, und weil der Ritter Stummsturm sie mit seiner Erfahrung und Kampfgeschicklichkeit unterstützt hatte–ebenfalls nur 2000.


  Die Dämonen jedoch hatten an diesem Tag 12000 Soldaten verloren.


  Dadurch glichen sich die Kräfteverhältnisse einander an.


  Culcah hatte nun noch 33000 Soldaten, die Menschen noch 27000–Laes 18000 plus die 9000 Coldriner. Wenn man die Rekamelkish, was durchaus zulässig war, als eigenständige Kämpfer zählte, kamen die Menschen sogar auf 36000 Kämpfer, also auf eine leichte Überzahl. Zusätzlich hatten sie noch 7000 Helfer in der Hinterhand. Lae I. begriff, dass sich aufgrund der Opferbereitschaft der Coldriner ein Sieg tatsächlich in Griffweite befand. Dieser Krieg konnte von den Menschen gewonnen werden.


  Im abendlichen Lager herrschte dementsprechend Hochstimmung. Man erzählte sich gegenseitig die Heldentaten des Tages und brauchte nicht einmal zu übertreiben, um ganz unglaubliche Geschichten zusammenzubekommen.


  »…und als wir sie dann in der Zange hatten, sind sie übereinander geklettert und haben als Turm gekämpft, mit zehn Armen in zehn Stockwerken…«


  »…und der eine hat sich zu Wasser aufgelöst, so sehr konnte der nicht mehr aufhören zu flennen, ich bin noch fast ausgerutscht in der Pfütze…«


  »…habt ihr den gesehen mit der Taube im Maul? Ich dachte zuerst, der will einen auf Frieden machen, aber dann spie er mir die Taube ins Gesicht, und ich konnte vor lauter Federn nichts mehr sehen…«


  »…da war auch einer, der immer wieder zu brennen anfing, wenn man ihn traf, egal wo. Man musste sich wirklich überlegen, ob es nicht ratsamer war, ihn in Ruhe zu lassen…«


  »…und ich hatte einen, der sah aus wie mein Onkel Ezerd, nur mit Haaren aus Dornengestrüpp. Vielleicht ist ja doch was dran an der Geschichte, dass die Dämonen in Wirklichkeit unsere wiedergekehrten Toten sind…«


  »…also der, den ich vor der Pike hatte, sah nicht aus wie ein wiedergekehrter Mensch. Eher wie eine von innen nach außen gestülpte Kuh…«


  »…und ich hab aus Versehen einem Rekamelkish eins übergebraten. Sind aber auch verdammt schwer auseinanderzuhalten im Getümmel, die ganzen Insektenbeine und -fühler…«


  Bei den Coldrinern herrschte deutlich weniger aufgeregtes Geschnatter. In ihrer klickenden Sprache beredeten die Krieger ruhig das bislang Geschehene und die Erwartungen des kommenden Tages.


  Als Königin Lae I. sich diesen unverzichtbaren Mitstreitern zugesellte, wurde sie von Jmuan angesprochen. »Die Daimonin sterben gut und schnell«, lächelte der dunkelhäutige Divisionskommandant. »Ich hatte sie mir viel stärker vorgestellt. Mich wundert beinahe, dass eine starke Frau wie Ihr überhaupt unsere Hilfe benötigt, um mit denen fertig zu werden.«


  »Ja«, ächzte Lae in Gedanken, »wenn wir nicht Hugart Belischells Heer sinnlos verheizt hätten, als wir noch nicht wussten, womit wir es zu tun haben, wären wir womöglich wirklich alleine klargekommen. Dann hätten wir die Hauptstadt gehalten, kein Kind wäre auf der Flucht erfroren, kein Mensch bei Rückzugsgefechten getötet worden, kein Bergpass hätte uns zermürbt und kein Coldriner sein Reitinsekt in unser Land geführt.« Aber vor diesem »Hätte, Wäre, Wenn« hatte Taisser sie immer gewarnt. Die Korridore in die Vergangenheit hielten nichts bereit außer verschlossenen Türen.


  »Noch ist es nicht geschafft«, sagte sie und erwiderte das Lächeln. »Die Dämonen haben gewiss noch nicht alles aufgeboten, was ihnen zur Verfügung steht. Wir sollten nicht zu früh in Jubel ausbrechen.«


  »Das werden wir nicht«, versicherte er ihr und gliederte sich dann wieder bei seinen Männern ein.


  In dieser Nacht verspürte Lae eine beinahe unbezwingbare Lust, mit Jmuan zu schlafen. Er war so ein unverschämt gut aussehender Mann, und sie alle konnten morgen schon sterben. Aber sie war die Königin. Und wenn eine Königin sich mit dem Divisionskommandanten eines anderen Landes einließ, mochte dies zu politischen Verwicklungen führen, deren Folgen gar nicht absehbar waren.


  Lae fühlte sich unfrei wie schon lange nicht mehr, aber erstmals seit Wochen waren ihre Gedanken wenigstens nicht mehr bei Taisser Sildien.


  [image: ]


  noch vier bis zum Ende


  Der zweite Tag der großen Entscheidungsschlacht begann im Dunkel der Nacht.


  Culcah sah keinen Sinn darin, sich an irgendwelche überlieferten Gebräuche der Ehre zu halten. Er war ein Dämon, und weil er ein Dämon war, konnten er und seine Krieger in der Nacht besser sehen als die Menschen. Die Verluste des ersten Tages waren ärgerlich genug gewesen; Culcah hatte keine Lust, am zweiten Tag noch weiter ins Hintertreffen zu geraten.


  Die Wachtposten der Menschen warnten das Lager vor dem Ansturm der Ungeheuer. »So lautlos wie MÖGLICH!«, hatte Culcah in durchaus realistischer Einschätzung befohlen. Die Dämonen gaben sich Mühe, aber dennoch bekamen die Menschen die nächtliche Annäherung rechtzeitig mit. Dann jedoch war es, als würden sich Albträume über die Träumenden erheben. In den ersten Momenten machten die Dämonen jeden nieder, der unvorsichtig genug war, sich ihnen in den Weg zu stellen. Immerhin kam nun der von den Menschen von Anfang an einkalkulierte Geländevorteil noch deutlicher zum Tragen. Die Dämonen mussten den Hang hinaufsteigen, während die Verteidiger auch Felsbrocken und brennende Hohlballkonstruktionen hinabrollen konnten. Aber das vermochte die Dämonen nur zu verlangsamen, nicht aufzuhalten.


  Culcah verlor etliche Streiter aufgrund des ansteigenden, rutschigen Geläufs, danach aber fielen doppelt so viele Menschen der schattenschlagend trügerischen Beleuchtung zum Opfer. Die Schlacht wurde zunehmend finsterer. Was anfangs noch an Fackeln, Glutkörben, Laternen, brennenden Hohlballkonstruktionen, Lagerfeuern und Kerzen loderte, wurde von den Dämonen umgerissen, ausgetreten, ausgespuckt und ausgepisst. Königin Lae sah sich außerstande, zweckdienliche Befehle zu geben. Andauernd meldeten ihr verschiedenste Personen widersprüchlichsten Unsinn.


  Dann waren es abermals die Coldriner, die eine Wende herbeiführten. Die 9000 Krieger auf ihren 9000 Rekamelkish donnerten an den verwirrten Orisonern vorüber und fielen den Dämonen wie ein mit Widerhaken versehener Speer in die Flanke. Lae begriff, dass sie nicht eigentlich Heerführerin dieses Geschehens war. Sie war überhaupt nicht imstande, die Coldriner zu lenken–weder sie zu mäßigen, noch sie anzutreiben. Selbst wenn es ihr möglich gewesen wäre, Kommandos zu geben: Wie hätte sie denn einschätzen sollen, was den Coldrinern zuzumuten war und was nicht? Nur die Rekamelkishbändiger selbst kannten sich und ihre Tiere und konnten sich und ihre Tiere sinnvoll einsetzen. Das war allerdings auch nicht weiter schlimm. Solange das Ergebnis zugunsten des Landes Orisons ausschlug, konnte Lae I. ihren Verbündeten ruhig sämtliche Freiheiten einräumen.


  Auch jetzt ging irgendetwas vor, das sie nicht deuten konnte. Wahrscheinlich waren die Rekamelkish in der Lage, im Dunkeln ebenso gut zu sehen wie die Dämonen. Die Königin fragte sich lediglich, weshalb Chahiddu und Jmuan mit ihrem Gegenzug so lange gewartet hatten.


  Die Schlacht zog sich in die Länge. Die Coldriner fraßen sich durch das Dämonenheer hindurch und spalteten es in zwei Teile, von denen der eine nun von Culcahs ordnenden Befehlen nicht mehr erreicht werden konnte. Diesen Teil nahmen sich die Coldriner nun verstärkt vor. Das Funken aufeinandertreffender Waffen erleuchtete das Geschehen immer wieder als einzelner, jeglicher Bewegung beraubter Eindruck. Ansonsten verwischte alles zu schnoberndem Blutvergießen. Rüstungen zerbarsten an Hartschalenleibern. Hartschalenleiber zerpressten Weichfleisch. Culcah schrie und focht wie von Sinnen. Chahiddu entkam zweimal nur knapp dem Tod. Der Ritter Stummsturm lenkte als Nachtschemen unter Nachtschemen die greinenden Menschen dorthin, wo sie Schaden zufügen konnten und selbst eine Chance auf Überleben hatten. Die Königin Lae I. hielt sich aus dem tiefsten Getümmel heraus, was ihrem Bein geschuldet war. Aber sie hatte auch hinter den Linien genug damit zu tun, widersprüchlichsten Unsinn zu koordinieren.


  In diesen Stunden der Finsternis starb Myta Benesand, und zwar ohne dass Marna Benesand es verhindern konnte. Beide hielten sich im Lager hinter den 7000 Helfern auf. Aber als Marna Benesand neben einem Felsen verschwinden musste, um Wasser zu lassen, stahl Myta sich davon, durchquerte wie eine Schlafwandlerin die Ansammlung der 7000 Helfer und trat in die Ausläufer des unebenen Schlachtgewoges ein. Es sah aus, als kehre sie in etwas heim, ohne das zu leben sie nicht mehr imstande war. In der Schlacht dann wurde sie getötet, von einem rückwärts krabbelnden Rekamelkish, der sie einfach nicht bemerkte.


  Marna Benesand suchte verzweifelt das gesamte Versehrtenlager nach ihr ab. Bis zu den 7000 hektisch beschäftigten Helfern führte sie ihr Suchen. Dort gewahrte sie das gigantische Unwesen der Schlacht, den Lärm aus Zerren und Morden, weil Lichtlosigkeit sich mit Dunkelheit verbiss. Sie kehrte zurück zu den Verwundeten.


  Seltsamerweise war sie jetzt, wo sie all ihre Schwestern und Töchter verloren hatte, weniger deprimiert als zuvor. Jetzt waren wenigstens alle tot, ohne Überbleibsel. Jetzt konnte Marna neu von vorne anfangen, sich dreißig vielversprechende Mädchen suchen, wie das ja von Anfang an ihr Plan gewesen war, diese mit Sorgfalt ausbilden und aufhübschen und auf einen Krieg warten, in dem man sich als Heldin bewähren konnte. Es war wohl einfach nicht jede Art von Krieg dazu geeignet zu glänzen.


  In diesen Stunden der Finsternis starben darüber hinaus drei Dämonen, die bis kurz vor der Auflösung des Schlundstrudels zum Dämonenrat gehört hatten: ein bläulich-eisfarbener, der nur aus klappernden Zähnen zu bestehen schien, ein grünpelziger mit Kranichschnabel auf sechs Pfoten und ein weißliches, hübsch anzuschauendes Gespenst, das einer Mischung aus einem Ziervogel, einer Blume und einer Tänzerin glich.


  Nach einem anfänglichen Verströmen in alle möglichen Himmelsrichtungen unter dem berauschenden Eindruck neu gewonnener Freiheit–Klapperzahn war zusammen mit dem schon in Orison-Stadt verstorbenen Krebsartigen wie auch Orogontorogon zur Küste von Kurkjavok vorgeprescht, der Kranich war übermütig in der Gruppe der Marodeure vor der Vorhut an allen Schlosskämpfen des Sechsten Baronats beteiligt gewesen, und das Gespenst hatte sich wie verliebt, wenngleich unbeachtet, vornehmlich in Culcahs Nähe herumgedrückt–hatten sich die drei nach der Neuordnung der Streitkräfte und der erneuten Eingliederung der Küstenrebellen in Orison-Stadt wiedergefunden und besorgt aneinander festgehalten. Nun, da der Dämonenrat endgültig der Vergangenheit angehörte und einzig das Militär noch Macht auszuüben schien, waren sie verhuschte, klägliche Fußsoldaten geworden, im Nachtdunkel herumgeschubst.


  Der Kranich wurde von einem bedeutend größeren Dämon zerquetscht, der fluchend auf dem rutschigen Gelände ausgeglitten war. Das Gespenst wollte aus den zerdrückten Federn des Kranichs diesen wieder zusammenbauen, wurde dabei aber von einer hangabwärts rollenden, brennenden Hohlballkonstruktion erfasst und verkohlte schrill kreischend. Klapperzahn verlor die Hälfte seiner Zähne, als er im Zurückweichen in den Radius eines von einem Menschen geschwungenen Streitkolbens geriet, und zerstreute sich dann vollends, weil seine Zähne sein Wesen waren und ein halbes Wesen keinen Sinn mehr ergab. Ein Einziger dieser Zähne jedoch erwies sich wenigstens als wehrhaft und blieb schmerzend in der Wade eines Menschen stecken.


  Schließlich dämmerte allmählich der Morgen. Das Schnaufen und Keuchen, Klirren, Schaben, Stöhnen, Grollen, Bersten, Reißen, Jaulen, das alles umfassende Schieben und Schaufeln, Krallen und Dreschen, das Schreien und Wiehern, Krähen und Ächzen, Wälzen und Drängen wurde langsam rosig und unwirklich konturiert. Aus der Nacht meißelte sich das Gebaren der Schlacht heraus, und wie am Tag zuvor erschraken und erschöpften Mensch, Tier und Dämon. Die ineinander verbissenen Parteien lösten ihre Fangzähne auseinander, und man wich voreinander zurück, um Wunden zu lecken.


  Die Schlacht hätte für diesen Tag enden können–wenn nicht Chahiddu und Jmuan einen entschlossenen Vorstoß in den Rücken der sich davonmachenden Dämonen unternommen hätten.


  Zu diesem Zeitpunkt gab es schon nur noch 5000 Coldriner, 14000 Menschen und 28000 Dämonen. Aber die entschlossen vom Hang herabgeführte Attacke der Coldriner veränderte die Anteile aufs Neue. Die Dämonen waren kampfesmüde, wehrten sich kaum noch, wollten weg, wollten ruhen und ausheilen. Die Sonne blendete sie. Die Coldriner machten 3000 von ihnen nieder, ohne nennenswerte Verluste zu erleiden. Plötzlich prallte Chahiddu gegen Culcah persönlich. Für einen einzigen Augenblick hielt alles inne. Dann begrub Culcah den fetten Menschen unter seinem eigenen, noch viel massigeren Käferleib und zermahlte ihn, indem er sich rasend schnell wie ein Kreisel zu drehen begann. Entsetzen erfasste nun auch die Coldriner, vom Blut ihres Anführers besprüht, und jene 1000, die zu Chahiddus 2. Division gehört hatten, wurden gefressen und mitsamt ihren Rekamelkish verdaut.


  Jmuan jedoch unternahm keinerlei Anstalten, mit seinen noch 4000 Getreuen auf den Menschenhang zurückzufliehen. Er hieb sich weiterhin durch das Heer der Dämonen, bis er durch das jenseitige Ende ihrer Truppen stieß und sich nun zwischen dem Dämonenheer und dem Dämonenlager befand, in dem ein von zwölf Waranen getragenes und von 200 abkommandierten Dämonen bewachtes Königszelt stand.


  »Orison!«, rief er gellend. »Wann hörst du damit auf, die Schmutzarbeit von deinen kümmerlichen Vasallen verrichten zu lassen, und stellst dich endlich selbst?«


  »Was soll das?«, rief die Königin außer sich. »Sie sterben alle! Sie opfern sich vollkommen sinnlos! He, Jmuan! Zurück, verdammt nochmal! Zurück!« Ihre Stimme und ihre winkenden Gesten reichten nicht weit genug über die Senke von Zegwicu, blieben im scharfkantigen Feld der Getöteten hängen.


  »Sie können nicht mehr zurück, meine Königin«, knurrte Lehenna Kresterfell. »Dazu müssten sie nochmal durch das Dämonenheer durch, und das sind immer noch 25000 Mann.«


  »Aber warum ? Was für ein Wahnsinn! Was hat dieser Ausfall denn nur zu bedeuten?«


  »Wer kann das wissen? Wer kann diese Nebelwesen begreifen? Aber wir müssen es hinnehmen als eine letzte Möglichkeit, unsere Verwundeten zu bergen, unsere Kräfte zu sammeln und zu Atem zu kommen. Der nächste Angriff der Dämonen wird der letzte sein. So oder so.«


  Unter ihnen am Hang lagen frisch hingestreut wie bunte Blätter 4000 tote Menschen aus Orison, 4000 tote Menschen aus Coldrin, 4000 tote Rekamelkish und 5000 tote Dämonen.


  Weiter unten in der Ebene lagen noch einmal 3000 tote Dämonen und jene grotesken Überreste, die von Chahiddus noch aus 1000 Kriegern und 1000 Rekamelkish bestehenden 1. Division übrig geblieben waren. Und das alles waren lediglich die frischen Toten des heutigen Morgens. Die vielen Leichname der gestrigen Schlacht hatten auch noch nicht bestattet werden können und fügten dem alles beherrschenden Muster des Todes weitere Verzierungen, Auswüchse und Ballungen hinzu. Wäre nicht Winter gewesen, sondern Sommer, hätte die Senke von Zegwicu sicherlich bereits erbärmlich zu stinken begonnen.


  Das Erschütterndste–so fand Lae–an all diesen Toten war, dass sie einen einheitlichen, wie planlos über das Land hingegossenen Brei bildeten. Wofür und weshalb jeder Einzelne gestorben war, ließ sich hinterher gar nicht mehr rekapitulieren. Es gab keine Einzelnen mehr. In der Leichenstarre waren sie alle ineinander verschränkt, umschlungen, mit den letzten Schlägen der einander fremden Herzen in eins geflossen.


  Lae spürte, dass sie dieses Mal–ganz anders als in den Wirren des irathindurischen Krieges–große Verantwortung trug an dem ganzen Geschehen. Sie fürchtete, dass sie, wenn sie die Gesichter der getöteten Menschen näher betrachtete, etliche von ihnen wiedererkennen würde. Menschen, die noch vor Kurzem gelacht und ihre Anverwandten liebkost hatten, lagen nun hingestreckt als Bröckchen in einer Art erkalteter Blutsuppe.


  Lae empfand diesen Krieg als schauerlich jenseits allen Vorstellungsvermögens. Und diese Schauerlichkeit wurde keinesfalls dadurch vermindert, dass es sich bei den Gegnern um Ungetüme handelte.


  Denn was war, wenn diese Ungetüme ebenfalls vor Kurzem noch gelacht und ihre Geschwister und Kampfgenossen mit aufmunternden Worten in ein Gefecht um die eigene Freiheit angetrieben hatten?


  Ein Krieg Mensch gegen Mensch war furchtbar genug.


  Ein Krieg Mensch gegen Dämon war jedoch noch furchtbarer.


  Denn wenn sogar ein Dämon–wie der ehemalige Berater Tanot Ninrogin es ja angedeutet hatte–ein nachvollziehbares Motiv für sein Handeln haben konnte, dann gab es keinen Anhaltspunkt mehr dafür, dass das Gute dem Menschen vorbehalten war, und weiter, dass das Gute im Menschen überhaupt existierte.


  [image: ]


  noch drei bis zum Ende


  Unten im Schlund war alles still.


  Der Dämon, der sich Adain nannte, streifte herum in verwaisten Gefilden.


  Längst hatte er die ehemalige Ratskammer entdeckt. Einstmals ein Refugium innerhalb eines stürmischen Wirbelns, war sie nun ein sinnentleerter Saal, beschmiert mit einer sorgfältigen und aus Myriaden von Einzelteilen bestehenden, akribisch ausgeführten Kreidezeichnung. Spiralen, Kreise, Schriftzeichen unterschiedlicher Sprachen, Numerologie, Verse, Tier- und Dämonendarstellungen, Mischwesenskizzen, Symbole, Entwürfe, mathematische und alchemistische Formeln, ganze Bildergeschichten, die Beginne zweier Romane, abstrakte Linien und Überkreuzungen, Schraffuren, Ornamente, Pfeilverweise, Umleitungen, Abkürzungen und Bannsprüche. Es war eindeutig, was dies war: der Ort des Endes und des Anfangs. Hier hatte der große Magier Orison seinen Bannzauber entfaltet. Hierin war die Freiheit der Dämonen gemündet, hier hatte das große Kreisen und Vergessen begonnen. Aber von diesem Ort aus war die Freiheit auch wiederhergestellt worden, denn der große Magier Orison hatte ein einzelnes Wort aus den Romananfängen herausgestrichen, und dieses Wort lautete »NICHT«.


  Adain konnte nachlesen, wie im ersten der beiden Romane–wahrscheinlich vermittels einfacher Spucke–aus »Irgendetwas stimmte nicht. Widersprüchliche Kommandos wurden gebellt. « die Sätze »Irgendetwas stimmte. Widersprüchliche Kommandos wurden gebellt. « geformt worden waren, und wie im zweiten Roman der Satzteil »um den einzigen wahrlich überdauernden Gott darum zu bitten, dass der Wahnsinn nicht von Neuem auflodere und den Eltern die Kinder entreiße. « gekürzt worden war zu: »um den einzigen wahrlich überdauernden Gott darum zu bitten, dass der Wahnsinn von Neuem auflodere und den Eltern die Kinder entreiße. «


  Adain schmunzelte über diesen hübschen, kleinen Einfall.


  Er ließ seinen Blick schweifen und versuchte, das Gesamte zu erfassen. Sämtliche Kreidezeichnungen des großen Saales verbanden sich zu einer alles umspannenden Schrift, aber diese Schrift ergab nun keinen Sinn mehr, war durch Orisons eigenhändige Streichungen in etwas Bruchstückhaftes verwandelt worden, das sich folgendermaßen lesen ließ:


  menschliche Magier


  waren Dämonen,


  um lebendig zu sein


  Gier


  und Freude


  Lebenskraft


  Zukunft


  Weiterexistenz Freiheit


  Orison war gestorben,


  zu Licht zerflossen und wiederauferstanden


  Das Land


  ging an die Menschen


  niemals


  Und verschwand


  die Dämonen


  die Dämonen


  Mit gerunzelter Stirn verfolgte Adain diese Worte. Anschließend versuchte er, im ihn umgebenden Gestein nach Schwingungen zu lauschen.


  Dort im Norden bahnte sich tatsächlich etwas an. Zwei Pole bewegten sich aufeinander zu, ein nördlicher und ein südlicher, und wenn sie aufeinanderträfen, würden Zeit und Raum sich auseinanderbiegen, um etwas Neuem Raum zu geben. Es war wie mit Gäus und Irathindur, nur dass damals lediglich eine kleine Grünseeinsel verwandelt worden war, diesmal jedoch womöglich das gesamte Festland.


  Adain schüttelte sich und war froh über seine Entscheidung, hier unten geblieben zu sein. In Sicherheit.


  [image: ]


  noch zwei bis zum Ende


  Orison trat vor sein Zelt. Ein kalter Wind wehte ihn aus dem Norden an und führte Leichenfrost in seinem Atem.


  Jmuan verhielt nur zehn Schritt entfernt seine gigantische Gottesanbeterin. Das Rekamelkishweibchen knisterte unter Orisons Präsenz wie von Flammen versengtes Pergament. Die 200 Zeltwachdämonen wollten eingreifen, doch Orison verwies sie mit einer knappen Geste in den Hintergrund.


  »Turer!«, sagte er lachend und deutete sogar eine Verbeugung an. Sein massiger Leib bebte vergnügt. »Begegnen wir uns also doch noch einmal wieder.«


  »Deine Unverschämtheiten hier im Süden lassen mir ja wohl kaum eine andere Wahl«, entgegnete die Gottesanbeterin in ihrer eigenen, wispernden Sprache, doch Orison verstand diesen Zungenschlag gut. Es war die Sprache des Alten Rates aus den Zeiten des Verlorengegangenen Gartens. »Glaubst du denn allen Ernstes«, fuhr das riesenhafte Insekt fort, während seine Beine unruhig hin- und hertänzelten, »genügend Macht in dir angereichert zu haben, um mir entgegentreten zu können?«


  »Du bist einfältig, Turer, du hast nie wirklich verstanden, was ich all die Jahrhunderte über getan habe.« Orison lachte erneut. Er schien allerbester Laune zu sein. Der Geruch Tausender aufgebrochener Leiber des Schlachtfeldes verwöhnte seine Nase mit Inspiration. Sein joviales Gesicht trug dazu bei, Turers Nervosität noch zu steigern. »Die Macht, dich niederzuschmettern, erlangte ich bereits in Jahrhunderten der Umdrehung im von mir erzeugten Dämonenschlund. Während du dich vor deiner eigenen Verantwortung verkrochst, dich gemeinmachtest mit Gesinde und Getier, nährte ich mich von kreisender Bewegung und wartete. Das Problem bestand lediglich darin, so viel Macht anzureichern, dass unser Gefecht keinen weitreichenden Schaden anrichten würde. Wenn wir auch nur annähernd ebenbürtig gewesen wären, hätte ein Kampf das Land in den Untergang reißen können. Das wollte ich natürlich vermeiden. Wir haben schon einmal in unserer Geschichte einen Garten verloren, weil wir Dämonen gierig waren und zügellos. Ha, ich verstehe sogar, weshalb du dir hast Zügel anlegen lassen, Turer! Ein hübscher Gedanke, wahrhaft poetisch!«


  »Du verspottest mich? Du glaubst wirklich, so turmhoch über mir zu stehen, dass ich dir nichts entgegenzusetzen hätte?« Die Gottesanbeterin schnaubte. Ihre Kiefermandibeln klapperten wie riesige Stricknadeln. »Ich kann dich nur warnen, Orison. Auch ich habe die letzten Jahrhunderte nicht einfach nur vertändelt. Während du dich behaglich umhertreiben ließt wie eine Alge in der Meeresdünung, habe ich unter den Rekamelkish gelebt und gekämpft. Ich habe Kriege gelenkt und gewonnen. Ich habe zerrissen und gefressen, eigenhändig und mit wildem Gemüt. Meine Kriegsfähigkeiten übersteigen deine bei Weitem.«


  »Körperlich gesehen mag das stimmen. Aber was ist schon ein Körper angesichts der wahren Essenz eines Dämons?«


  Und Orison sprang.


  Er löste sich aus seinem Körper und kam als weißlicher Umriss von oben herab auf Jmuan und Turer nieder. Jmuan hob beide gepanzerten Arme zur Abwehr, wurde jedoch in seiner Ganzheit zertrennt wie ein weich gekochtes Gemüse. Turer wollte weg, stieß einen zischenden Schrei aus–doch Orisons Schlag spaltete den Insektenleib des Menschenfresserkönigs in zwei ungleiche Hälften, die, jede für sich, noch drei Schritte in unterschiedliche Richtungen machten und dann einknickten.


  Blut und Säure sprudelten. Der kalte Wind roch nun nach Fäulnis.


  Orisons Schemen beobachtete wachsam, ob sich aus Turers Leib etwas löste, um zu entkommen, eine Essenz, der seinen ähnlich, doch das war nicht der Fall. Die Attacke war zu hart und präzise durchgeführt gewesen. Sie hatte gleichzeitig Rückgrat, Nervenverbindungen, Reizleitungen und Essenzengrundlagen durchschlagen. Orison kehrte in seinen Körper zurück, noch bevor dieser umfallen und–für die Dämonen womöglich peinlich und für die Menschen unnötig mutmachend anzuschauen–in den Schnee fallen konnte. Er hatte sich aus dem Mett der Menschen absichtlich einen massigen Leib zusammengebaut, der weniger schnell in sich zusammenfiel als ein filigraner.


  Jetzt erst erlaubte sich Orison ein Durchatmen.


  Es hatte mit einem einzigen Schlag gelingen müssen.


  Jeder weiterführende Kampfkontakt zwischen ihm und Turer hätte das Risiko irreparabler Beschädigungen des Raum-Zeit-Gefüges unkalkulierbar in die Höhe schnellen lassen. Nur so–mit einem einzigen, präzisen Essenzenstreich–hatte es sicher gelingen können.


  Nun standen einem Wiedererlangen des Verlorengegangenen Gartens nur noch Königin Laes jämmerliche 14000 Menschlein im Weg–und die 4000 Coldriner, die plötzlich führerlos geworden waren.


  Orison hob beide Arme himmelwärts. »Zermalmt sie!«, brüllte er mit einer Stimme, die aus allen Richtungen gleichzeitig zu kommen schien, die tief und vielschichtig war wie eine Tropfsteinhöhle und die Dämonen, Coldriner und Rekamelkish gleichermaßen zusammenzucken ließ.


  Weiter ging das Gemetzel.


  [image: ]


  noch eins bis zum Ende


  »Jmuan!«, rief die Königin Lae I. erschrocken aus, und gleich darauf sagte er mehr zu sich selbst: »Du verfluchter Idiot, weshalb musstest du denn auch einen so saudummen Vorstoß unternehmen?«


  Sie sah, dass Jmuans 4000 Mann–die letzten Coldriner, die ihr noch geblieben waren–von den Dämonen überrannt wurden und abgeschnitten waren.


  »Wir müssen ihnen beistehen!«, rief sie bebend. »Wir könnten von hier aus den Dämonen in den Rücken fallen!«


  »Aber bedenkt das Gelände, meine Königin«, mahnte Lehenna Kresterfell. »Der Hang ist der letzte Vorteil, den wir noch besitzen. Die Dämonen sind nach wie vor in der Überzahl!«


  »Aber nur ganz knapp. Alles steht auf des Messers Schneide. Wenn die Coldriner lange genug durchhalten, haben wir die Dämonen zwischen zwei Fronten. Ich brauche Reiter! Jeden, der reiten kann! Es muss schnell gehen. Das Hauptheer bleibt hier auf dem Hang.«


  »Aber meine Königin–Ihr wollt doch nicht selbst mit hinabreiten!«


  »Ich muss das tun, Lehenna, ich muss! Das ist es, wozu ich ausgebildet wurde. Nichts anderes kann ich. Ein Überfallkommando. Wenn wir es schaffen, 1000 Dämonen zu töten, kann der gesamte Krieg gewonnen werden. Auch, weil die Coldriner dann länger durchhalten werden, begreifst du das denn nicht?«


  »Ich begreife, dass es knapp wird…«


  »Mehr als knapp. Lehenna, während ich da runter reite, musst du unsere 7000 Reservisten aktivieren. Hol sie nach vorne, es geht nicht mehr anders. Dann haben wir über 20000 Menschen hier auf dem Hang. Damit kann es uns gerade so gelingen, die Dämonen zu schlagen.«


  »Aber was ist mit dem Dämonenkönig? Der, der Jmuan getötet hat?«


  »Ich weiß es nicht–noch nicht.«


  Es blieb keine Zeit für tiefer gehende Erörterung. Die Königin musste in Windeseile einen Reitertrupp zusammenstellen. Es fanden sich 2000 Frauen und Männer, mehr, als sie erwartet hatte. Einige Wolkenstreichler waren dabei, auf ihren Gämsen. Der Ritter Stummsturm und sein Sprecher ebenfalls.


  Große Worte waren nicht nötig. Alle wussten, was auf dem Spiel stand. Unten in der Senke starben all ihre Verbündeten.


  Die 2000 preschten den Hang hinunter.


  Orison sah sie über das Gewimmel hinweg kommen und lächelte.


  »Sieh an«, sagte er leise. »Eine Königin. Eine Königin für mich.«


  Die Coldriner fochten mit allem, was ihnen zu Gebote stand. Sie wussten nicht, dass sie eben den Tod ihres Königs Turer miterlebt hatten. Sie wussten nicht einmal, dass ihr König eine Rekamelkish gewesen war. Aber die Rekamelkish wussten es, und sie kämpften mit verdoppelter Wut. Und die Coldriner hatten ihren Divisionsführer Jmuan geliebt und kämpften seinetwegen ebenfalls mit Selbstverleugnung und Aufopferung in ihren Herzen.


  Die Dämonen drangen auf sie ein.


  Die Coldriner wollten nicht nur standhalten, sondern sogar in das Dämonenheer zurückstoßen, aber das war nicht zu schaffen. Die Übermacht von 25000 gegen 4000 war doch zu groß.


  Die Coldriner und ihre Rekamelkish starben, obwohl sie ganz anderes im Sinn hatten. In jedem einzelnen Augenblick wurden zwei bis vier von ihnen niedergemacht. Es war wie eine Epidemie. Es ließ sich nicht aufhalten.


  Die Königin und ihre 2000 brandeten von hinten gegen die Dämonen.


  Einige hatten sie kommen sehen und sich ihnen zugewandt–die mussten als Erste sterben.


  »Wir ziehen uns zurück, sobald es eng wird!«, schrie die Königin über das Kampfgetümmel hinweg. »Keine unnötigen Risiken eingehen! Nicht verzetteln! Wir haben Pferde und sind schneller als alle anderen! Nur Dolchstöße versetzen und dann zurück!«


  Während sie schrie, hieb sie weiter Dämonen nieder. Ihr noch nicht verheiltes Bein schmerzte. Sie lebte. Sie trug ihre Krone, die sie auch in der Schlacht gegen die Horde des Roten Hundes getragen hatte, um ihren Menschen Kraft und Licht zu geben. Endlich hatte sie Taisser vergessen und seinen vollkommen sinnlosen Plan, dem Land zu helfen, das nun unter ihrem Kommando seine letzte Schlacht schlug.


  Culcah war mittendrin im Getümmel. Er spürte sich umgeben von seinen 8000 Vertrautesten, den Dämonen, mit denen er schon vor Witercarz gestanden und obsiegt hatte. Es waren diejenigen, welche seinem Herzen am allernächsten standen. Seine drei Gesichter lachten, denn der Sieg war nahe, jetzt, da auch Orison in den Kampf eingegriffen hatte.


  Vergessen waren alle seine Zweifel.


  Orison wollte die Dämonen nicht ausmerzen, um alleine zu existieren. Er wollte Frieden unter schattigen Bäumen. Das ganze Land ein Garten.


  Culcah prügelte und zügelte und schlug und ertrug. Er watete durch Rekamelkishbeine und Coldrinerrippen. Um ihn herum war Schreien, Trillern und Singen. Seine Hellebardenklingen rührten in Fleisch wie in einem dicken Eintopf.


  Er hieb eine Rekamelkish in zwei Teile und erblickte dahinter, von Schleimfäden umrahmt, die Königin der Menschen.


  Zuerst traute er seinen sechs Augen nicht. Aber es war unverkennbar. Die Krone. Ihre Haltung. Die Befehle, die sie brüllte. Lae I. Zum ersten Mal begegnete er ihr persönlich. Er arbeitete sich durch die Schlacht auf sie zu.


  Die Coldriner erhielten Auftrieb, als sie bemerkten, dass die Königin ihnen zu Hilfe kam. Sie bäumten sich noch einmal auf.


  Orison sprang.


  Es war nicht notwendig, das Geschehen unnötig in die Länge zu ziehen. Die Menschen und ihre krustigen Verbündeten hatten verloren und konnten ruhig langsam damit anfangen, es hinzunehmen.


  Orison landete inmitten der Coldriner.


  Er streckte beide Arme aus und drehte sich einmal um die eigene Achse. Um ihn herum stieg ein Regen auf aus Blut, Körperfetzen, Waffentrümmern und Insektenteilen.


  Das Häuflein der Coldriner war plötzlich um mehrere Hundert Männer und Reittiere vermindert.


  Die Welt ringsum bestand aus Zähnen und Zungen und Krallen, und das Aufbäumen war nur ein kurzes Aufflackern vor dem endgültigen Verlöschen.


  »Zurück!«, schrie die Königin. »Zurrüüüüück!«


  »Zu SPÄT!«, rief Culcah und sprang ihr in den Weg. Ihr Pferd stieg hoch, warf sie beinahe ab.


  Der übermenschengroße Dämon trug auf seinem natürlichen Käferpanzer noch einen Umhang aus öligem, blutnassen Material. Seine drei Gesichter waren vergittert. Als Waffen führte er zwei in ihren Stangen leicht zurechtgestutzte Hellebarden, eine in jeder Hand. »Darf ich mich VORSTELLEN, Eure Majestät?«, fragte er mit drei sich abwechselnden Stimmen. »Ich bin CULCAH, der Heerführer der Dämonen.«


  »Dann stirbst du jetzt!«, rief Lae, und gab ihrem Pferd das Kommando zu einem Sprung. Das Pferd sprang dem Käfer einfach vor die Brust. Mit rudernden Armen kippte Culcah nach hinten. Von oben herab führte Lae einen Hieb, der seinen Leib aufschnitt.


  Doch Culcah gab sich nicht so schnell geschlagen. Er packte die Hinterbeine des über ihn hinweglaufenden Pferdes und riss das Tier grob zu Boden. Lae war durch ihr unverheiltes Bein verlangsamt–sie kam nicht rechtzeitig aus den Steigbügeln heraus. Sie krachte mitsamt dem Pferd seitlich zu Boden und spürte, wie ihr gesundes Bein unter dem Gewicht des Tieres brach.


  Der Schmerz war hell und laut und raubte ihr beinahe den Verstand.


  »So, meine Hübsche, dann wollen wir doch mal sehen, wie DU von innen aussiehst«, schnaufte der Käferdämon. Er stemmte sich auf einer Hellebarde in die Höhe und holte mit der anderen zum Schlag aus–doch jemand trat ihm die Stützehellebarde unter dem Körper weg. Stöhnend plumpste er wieder zu Boden. Die Schmerzen des Streiches, der seinen Bauchbereich geöffnet hatte, wurden mit jedem Moment stärker. Eines von Culcahs Gesichtern fing an zu weinen, während die anderen beiden Härte und Entschlossenheit zeigten.


  Erneut wuchtete er sich in die Höhe. Die Königin lag immer noch hilflos unter ihrem verendenden Pferd und wand sich genauso wie das Tier. Doch neben Culcah stand jemand anderes. Er kannte den, der da stand. Es war der rostige Ritter vom Hauptschloss des Zweiten Baronats. Wie war sein Name nochmal gewesen? Stumpfsinn?


  »Ha«, machte Culcah schwer atmend, »das ist GUT. Du hast mir noch gefehlt, dich wollte ich schon seit damals in die Finger…«


  Stummsturm hob seinen Klingenarm. Es sah aus, als würde die vielzahnige Waffe schnell rotieren. Dann stieß der Ritter die Waffe in den Leib des Heerführers der Dämonen. Culcahs gesamter Körper erzitterte, schien sich mit der Waffe mitdrehen zu wollen. Dann bewegte sich nichts mehr.


  Der Ritter wuchtete das Pferd von der Königin und hob die halb Zertrümmerte auf seine Arme.


  »Ich…danke euch«, stöhnte Lae. »Wo…wo ist Euer Sprecher…abgeblieben?«


  »Er ist gefallen«, sagte der Ritter mit der blechern verzerrten Stimme einer sechzigjährigen Frau. »Von jetzt an werde ich wohl wieder für mich selbst sprechen müssen.«


  Orison sprang erneut.


  Er landete zwischen dem Ritter mit der Königin auf seinen Armen und dem Pferd, auf das der Ritter zuging.


  »Nein!«, stieß Lehenna Kresterfell hervor. »Oh mein Gott, nein!« Von ihrem erhöhten Punkt aus konnte sie alles überblicken.


  »Ich bin beeindruckt«, sagte Orison zu dem Ritter. »Du hast soeben meinen Heerführer getötet, der ein fähiger Dämon war. Für einen Menschen, noch dazu für ein Weib, verfügst du über erstaunliche Qualitäten. Ich denke gerade darüber nach, ob ich dir den Posten meines Heerführers anbieten sollte.«


  »Das kannst du doch nicht ernsthaft in Erwägung ziehen«, knurrte der Ritter und legte die Königin so behutsam wie möglich ab. Hinter ihnen entfaltete sich die Schlacht. Die berittenen Menschen zogen sich, ihren Befehlen gemäß, zurück und sprengten wieder den Hang hinauf. Die Coldriner und Rekamelkish waren ausgelöscht. Die Dämonen verharrten, denn sie sahen ihren König zwischen sich und dem Hang stehen.


  »Natürlich nicht«, lächelte Orison. »Aber ziehst du ernsthaft in Erwägung, gegen mich zu kämpfen?«


  »Selbstverständlich.«


  »Also schön. Mal sehen: Wenn ich mich hinknie, beide Arme hinter meinem Rücken verschränke und verspreche, sie nicht einzusetzen, hast du vielleicht den Hauch einer Chance.«


  »Du brauchst nicht so viel zu reden, um mich zu beeindrucken. Kämpfe einfach, als wüsstest du, was Ehre ist.« Trotz der sie umgebenden Kälte schwitzte Jinua Ruun in ihrer Rüstung. Sie wollte jetzt keinen Aufschub mehr. Sie wollte, dass es zu Ende war. Ihr Waffenarm war schwer und eingedickt von unmenschlichem Blut.


  Orison nickte.


  »Nein!« Lehenna Kresterfell hielt es kaum noch aus in den Reihen der Menschen. »Nicht die Königin! Nicht die Königin!« Sie wollte den Hang hinunterhumpeln auf ihren unzulänglichen Beinen, aber an die 1500 Reiter kamen dort jetzt hinaufgestiebt. Sie wäre überritten worden, von ihren eigenen Leuten.


  Als die 7000 Helfer an die Front bestellt wurden, um die Reihen der um ihr Land kämpfenden Menschen aufzufüllen, gesellte sich Marna Benesand zu ihnen. Sie war nicht verwundet genug, um untätig das Ende des Krieges abzuwarten, und unter den Helfern gab es womöglich besseres Ausgangsmaterial für ein Wiederauflebenlassen der Töchter Benesands als hinten zwischen den Schwerverletzten. Einige dieser Hauptstadtbürgerstöchter sahen doch recht gutgewachsen aus. Daraus konnte man doch noch etwas Vielversprechendes formen.


  Jinua Ruun–der Ritter Stummsturm–drang auf Orison ein. Die Klingen ihres Armes schienen ein Eigenleben zu führen, sich zu entfalten und zu wuchern.


  Orison schüttelte langsam den Kopf, einmal von links nach rechts.


  Jinua spürte, wie ihr Arm leicht wurde, weil er seine Waffe verlor.


  Orison bewegte seinen Kopf von rechts nach links.


  Jinuas Rüstung knüllte sich einwärts wie ein von einer Riesenfaust zerpresster Becher und quetschte ihr das Leben aus dem Leib. Sie kam nicht einmal mehr dazu zu schreien. Es war die liegende Königin, die an ihrer statt ein Keuchen ausstieß, das wie ein Winseln klang.


  »Ungeheuer…«, röchelte Lae und kämpfte gegen Tränen. »Du…Ungeheuer!«


  Orison lächelte wieder, während die Ritterrüstung immer noch kleiner und kleiner gedrückt wurde, ohne dass Blut austrat. Als unförmiger Ball von der Größe eines Brotlaibes blieb sie schließlich liegen.


  »Ihr werdet mir nicht gerecht, Königin«, sagte der Dämon, der als Einziger von allen genau wie ein Mensch aussah. »Ich dachte gerade darüber nach, ob Ihr ebenfalls dumm genug wäret, ein Angebot auszuschlagen, das ich Euch unterbreiten möchte.«


  »Was für ein Angebot? Dass ich dich eheliche, mit dir gemeinsam das Land regiere und wir viele hässliche Dämonenkinder in die Welt setzen?«


  »Beinahe. Ich will die Menschen nicht ausrotten. Ich finde es…erbaulich, wenn welche von ihnen in meinem Garten spielen. Warum sollen sie keine Königin haben, zu der sie beten können, wenn es dunkelt?«


  »Töte mich, du Ungeheuer. Oder ich töte mich selbst.«


  »Ihr neigt zur Vergänglichkeit, ihr Menschen. Das macht es wirklich schwer, sich auf Augenhöhe mit euch zu unterhalten.«


  Dann schnippte er mit einem Finger, und Laes Kopf barst auseinander.


  Lehenna Kresterfell schrie nicht mehr. Sie erstarrte, wie alle anderen Menschen auch, wie die abgekämpften Reiter, die den Hang hinaufkamen und sich dabei umsahen, wie die 7000 Nachrücker, die eben erst zur Verstärkung antraten, wie die Wolken, wie die Sonne, wie der Wind.


  Erst viel später kam wieder Bewegung in den Tag, und er ging zu Ende, ohne dass sich etwas Weiteres ereignete.


  [image: ]


  das Ende


  In jener Nacht meldeten sich die Koordinatoren wieder zu Wort. Die ganze Reise in die Berge und zurück war von ihnen nichts zu hören und zu sehen gewesen, vor jedem Anschein einer Verantwortung hatten sie sich weggeduckt, doch nun schickten sie sich an, die Thronfolge unter sich auszumachen.


  »Die Königin ist gefallen!«, rief der Koordinator für Festlichkeiten. »Wir müssen die entsprechenden Zeremonien einleiten, damit die Thronwürde des Landes keine verzerrenden Leerstellen aufweist!«


  »Wir müssen den Soldaten einen Tribut abnehmen, damit die Zeremonien durchgeführt werden können«, schlug der Koordinator für Einnahmen vor.


  Der Koordinator des Heeres fragte an, wer denn nun die Führung des Heeres übernehmen solle. »Ich selbst bin jedenfalls durch die Strapazen der Flucht viel zu krank und geschwächt dazu!«


  Die Koordinatorin für kirchliche Angelegenheiten schickte sich an, einen königlichen Gedenkgottesdienst anzuordnen, der »selbst die gottverhassten Heiden auf der Ebene in seinen Bann schlagen sollte«.


  Der Koordinator der Gerichtsbarkeit klagte über die mangelnde Klarheit der jetzigen Situation, da die Königin ja weder Mutter eines Thronfolgers noch Bestimmerin eines geeigneten Ersatzes gewesen war.


  Die Koordinatorin des Handels merkte an, ob es nicht möglich sei, bei etwa gleich großen Heeren mit den Dämonen in Unterhandlungen zu treten.


  Die Koordinatorin des Wissens verwies darauf, dass es keinen Präzedenzfall gäbe für das, was auch immer jetzt als Nächstes geschehen solle.


  Der Koordinator der Schlösser merkte an, dass die Schlösser diesen Krieg bislang besser überstanden hätten als die Menschen.


  Der Koordinator der Flotte schrie ihn an, was das denn mit irgendetwas zu tun hätte, und dass es in diesem Krieg ja nur deshalb keine Flotte gegeben hätte, weil sämtliche Angriffe aus dem Landesinneren heraus erfolgt seien.


  Lehenna Kresterfell wünschte sie sich alle in den Schlund.


  Die Nacht war eisig klar und lang. Die Unteroffiziere hielten das Heer aufrecht und in einer einigermaßen handlungsbereiten Ordnung. Der Ritter Stummsturm hätte nun gut zumindest vorübergehend eine Majestät ersetzen können, aber selbst der war nicht mehr am Leben.


  Der morgige Tag würde die Entscheidung bringen, ob das Land den Dämonen oder den Menschen gehörte.


  Die Dämonen ruhten sich aus und taten etwas, was sie selten taten: Sie versorgten gegenseitig ihre Wunden.


  Orison wusste, dass die Entscheidung bereits gefallen war. Beide Heere waren nun annähernd gleich groß. Aber selbst der Geländevorteil, den die Menschen innehatten, konnte nicht darüber hinwegtäuschen, dass es Dämonen gab, die stärker waren als fünf und sogar zehn Menschen. Der folgende Tag würde erst ein Gemetzel und dann ein Festmahl werden, und Orison war schon gespannt darauf, welche seiner Dämonen überleben würden, um mit ihm den neu gewonnenen Garten zu bestellen.


  Klebrig löste sich die Sonne vom Horizont.


  Ein Wind erwachte wie ein den Kopf hebender Drache.


  Die Menschen klapperten und zitterten auf ihrer Anhöhe.


  Die Dämonen standen nicht mehr in Reih und Glied. Sie waren ein brodelnder Haufen aus Extremitäten, Zähnen und Augen.


  Orison zog sich in sein Zelt zurück. Das Befehlen überließ er Culcahs Offiziersstab. Es war jener stäbchendünne Offizier, der seinerzeit am Zweiten Hauptschloss mit dem Ritter Stummsturm Schwierigkeiten bekommen hatte, der nun in die Rolle des Feldherrn gedrängt worden war. Der Einfachheit halber übernahm der Stäbchendämon Culcahs Kampfruf: »Freiheit für immer, meine treuen Dämonen–oder die Finsternis des Todes für jene, die sich nicht genug anstrengen!«


  Die Dämonen brüllten und geiferten. An diesem, dem allerletzten Tag des Krieges, war jeder Einzelne von ihnen wieder bereit, sich anzustrengen. Vorher hatte es so manches Mal Murren und Schmollen gegeben. Aber das war nun ausgestanden.


  »Schade«, dachte der Stäbchengeneral, »dass Culcah das nicht mehr erleben kann.«


  Jemand stieß in ein Horn.


  Die Dämonen nahmen in der Senke Anlauf und stürmten den Hang wie eine dunkle Woge einen rissedurchzogenen Damm.


  Marna Benesand stürzte sich auf den erstbesten Dämon, der ihr zu nahe kam.


  Lehenna Kresterfell musste von ihren beiden beinahe erwachsenen Kindern gestützt werden. Sie befanden sich hinter der Front, wo schon seit einer Stunde das Töten tobte.


  Sie wollte Einhalt gebieten. Ruhe einklagen.


  Doch um sie herum griffen immer mehr Verwundete zu Waffen und reihten sich ein in das große Massaker, in dem zwei Völker sich gegenseitig auszuradieren versuchten, als gäbe es nicht genügend Platz für alle im neungeteilten Land.


  Der Vorteil des Hanges war doch größer als angenommen. Die Dämonen glitten aus, rutschten weg, kamen geduckt und wurden von oben traktiert und beschossen. Die Menschen benutzen Fernwaffen, die Dämonen gar nicht.


  Orison trat aus seinem Zelt und schaute nach, wie seine Truppen sich schlugen. Die Menschen, die immer neue Verwundete aus Verstecken in den Bergen nachzurekrutieren schienen, hatten inzwischen die Übermacht. Orison schätzte den Zwischenstand auf 10000 Menschen gegen 7000 Dämonen.


  Aber noch immer zeigte der Dämonenkönig sich nicht beunruhigt. Er schickte die 200 in die Schlacht, die von Culcah zur Bewachung des Königszeltes abkommandiert worden waren. Das gigantische Sterben wehte über die Senke zu ihm her wie ein niemals versiegender Strom aus Lebenskraft, und Orison schlürfte diesen Strom mit jedem Härchen seines stattlichen Leibes in sich hinein. Wenn es 10000 Menschen zu 10 Dämonen stand, konnte er immer noch eingreifen, alle Menschen im Nu vernichten und sich das Land dann eben nur mit zehn anderen Überlebenden teilen.


  Doch das Schicksal schien es anders zu wünschen.


  Plötzlich bewegte sich der Himmel.


  Die rund 1900 geflügelten Dämonen, die in der großen Orogontorogonschlacht geflüchtet waren und sich seitdem furchtsam verborgen gehalten hatten, sahen ihre Chance, unter den Augen ihres Königs wieder Gnade zu finden. Sie griffen von oben herab in das Geschehen ein, und jetzt begannen die Kräfte, sich rapide zu verschieben: 9000 Menschen gegen 8000 Dämonen. 7000 Menschen gegen 7500 Dämonen. 5000 Menschen gegen 7000 Dämonen. 3000 Menschen gegen 6500 Dämonen.


  Orison lächelte. Ja, mit vielen weiteren Mitbewohnern würde die Welt mehr Freude bereiten als nur mit einer Handvoll Auserlesener. Es würde neue Reibereien geben, Abspaltungen und Bündnisse. Es würde auch Menschen geben, die wenigen, die sich noch irgendwo im Land oder an den Küsten verkrochen hatten, weshalb denn auch nicht? Das Leben war der Monotonie des Dämonenschlundes unähnlicher, wenn es eine Vielzahl von Stimmen und Stimmungen gab.


  Ein einziger, unbarmherzig geführter Krieg nur, um die Herrschaftsansprüche zu klären. Den Menschen, deren Philosophie im Ausbeuten der Natur und Unterdrücken allen Lebens zu finden war, die Zügel aus der Hand reißen, bevor das kostbare Land zuschanden ging. Und dann: ein ewig währender Frieden, in dem die verschiedenartigsten Geschöpfe miteinander in Einklang und gegenseitiger Befruchtung existieren konnten.


  »Du bist nicht Culcah, oder?«, fragte plötzlich eine Stimme in seiner unmittelbaren Nähe. »Du bist Orison, der Dämonenkönig.«


  Mit hochgezogenen Augenbrauen wandte Orison sich zu dem Frager um. Ein Mensch stand neben ihm, den Spuren nach eben aus dem Süden gekommen. Der Mann sah abgerissen aus, verfroren, mit einem flickenfarbenen Mantel und Eis im rötlichen Bart. Recht groß für einen Menschen, mit einer seltsam geformten Lippenpartie und unverwandtem Blick.


  Orison dachte nur einen einzigen Moment darüber nach, den Fremden hinfortzuschnippen. Dann jedoch obsiegte seine Neugier.


  »Ich habe dich gar nicht nahen hören«, sagte er jovial. »Und woher kennst du meinen Namen? Ich bin bislang noch keinem Menschen begegnet, der wusste, wer ich bin.«


  Der Mensch tippte sich mit drei Fingern an die Stirn und blickte an Orison vorbei auf das Toben der Schlacht. »Ich habe eine Stimme hier drin. Die erzählt die ganze Zeit von dir und deinem Tod und dem Schlund und dem Land. Und von Magie und Dämonen.«


  »Bist du im Schlund gewesen und hast die Inschrift gelesen?«


  »Nein. Wozu hätte ich das tun sollen?« Der Mensch blickte ihn fragend an.


  Orison stutzte plötzlich. »Gäus? Bist du das da drinnen, du unverbesserlicher Halunke?«


  Der Mensch schüttelte den Kopf. »Das hat der rote Hund auch gedacht. Aber in mir ist höchstens ein Echo von Gäus. Den Rest habe ich…totgemacht.«


  »Ach nein, tatsächlich! Jetzt sehe ich es erst!« Orison wich zwei Schritte zurück, um sich den Menschen besser ansehen zu können. »Du bist ein Magier! Ein Mensch und ein Magier! Das gab es ja noch nie! Das ist ja ganz kolossal, wirklich überraschend! Und du denkst, du kannst den Kampf noch wenden, ja? Na, geh hin! Versuche es! Ich werde dich nicht aufhalten. Ich finde das ausgesprochen interessant.«


  »Ich will nicht mehr kämpfen.«


  »Aber weshalb bist du sonst hier?«


  »Ich werde dich töten. Es wird kein Kampf sein. Es wird…endlich Schluss machen mit den Stimmen.«


  »Welche Stimmen denn noch außer der von Gäus?«


  »Alle. Alle, die gestorben sind. In mir brüllt ein Dämonenschlund.«


  »Ich verstehe, was du sagen möchtest, mein ungewöhnlicher Freund. Aber du hast die Wahrheit doch selbst schon in Worte gekleidet. Was du da hörst, ist lediglich ein Echo. Ein Nachhall der Gelebthabenden.«


  »Das ist mir egal. Es ist laut. Und es soll aufhören.«


  Orison hatte auf einmal ein ganz einzigartiges Gefühl. Er fühlte sich bedroht. Von diesem einzelnen Menschenmännchen ging eine größere Bedrohung aus als von König Turer und seinen insektendämonischen Heerscharen. »Ist das Angst, was ich da spüre?«, fragte Orison sich. »Aber wie ist das möglich? Das ist ja wirklich…außergewöhnlich!« Ein Schauder durchlief seinen Leib, ein Schauder, der wonnevoll und schrecklich zugleich war.


  »Wie ist dein Name?«, fragte er den Menschen. »Ich fände es wirklich schade, dich auslöschen zu müssen, ohne dich näher kennengelernt haben zu dürfen.«


  »Ich weiß…meinen Namen nicht mehr. Manchmal…vergesse ich Sachen. Wenn der Lärm so groß ist wie hier.«


  »Ich verstehe. Ich verstehe dich gut. Komm, lass uns von hier fortgehen. Lass uns uns austauschen. Du könntest einen Ehrenplatz in meinem neuen Garten einnehmen. Herr über Menschen und Tiere sein.«


  »Du hast da jemanden getötet. Ich kann es immer noch hören.«


  »Wovon sprichst du?«


  »Dort. Auf dem Schlachtfeld von gestern.«


  »Ich habe viele getötet gestern…«


  »Eine Frau.«


  »Es waren viele Frauen unter den Soldaten…«


  »Eine ganz bestimmte Frau.«


  »Die Königin?«


  »Nein. Eine Frau mit einer Hand.«


  »Den Ritter?«


  »Ich konnte sie gut leiden. Sie hat mir mehrmals…das Leben gerettet.«


  »Was tust du da?«


  Orison spürte, wie sich in dem Menschen eine Energie aufbaute, eine Energie, die den Lärm der Schlacht in etwas Neues, Spitzwinkliges zu verwandeln imstande war.


  Wieder durchlief ihn ein Schaudern. Diesmal war es aber weit unangenehmer als vorhin: Es war die Todesfurcht, die alle Kreaturen kannten; die Orison, der Dämonenkönig, aber bereits seit Jahrtausenden vergessen hatte.


  Dieses Gefühl war schwindelerregend auch in seiner Tragweite, denn Orison wusste gar nicht genau, wovor er sich eigentlich fürchtete. Es war ihm plötzlich, als stünde ganz Orison auf dem Spiel, nicht nur das Wesen Orison, sondern auch das Land.


  Abwehrend hob er eine Hand, um den sich immer noch weiter in etwas Unbekanntes hineinsteigernden Menschen fortzuschleudern, fort aus seiner unmittelbaren Nähe, ohne ihn zu töten, einfach nur, um wieder Ruhe in eine Situation zu bringen, die im Begriff war, außer Kontrolle zu geraten.


  Aber Minten Liago tat etwas ganz anderes, als Orison erwartet hatte.


  Er griff nicht an.


  Er blockte auch nicht ab oder wich Orisons Bewegung aus.


  Er nahm Orisons kleine Attacke und stemmte sie auf.


  Orisons beinahe sanftes Verscheuchen wurde größer und schwerer. Wie bei einem Riesentier mit aufgebrochenen Kiefern flossen Blut und Speichel und Geschrei immer weiter, immer mehr. Kälte wurde der Umgegend entzogen und sammelte sich. Schnee begann zu zittern.


  Orisons ordnende Hände glitten von seiner eigenen rotierenden Macht ab. Immer mehr Schlachten und Tod und Strudel und Schlund bohrten sich in ihn hinein, wurden durch Minten verstärkt, aufrechterhalten, zurückgeworfen, hochgeschaukelt. Lebenskraft klumpte, bäumte sich auf, paarte sich, vermehrte sich, schäumte über. Heller und heller ein Kern aus gedrechseltem Licht.


  Orison schrie. Er konnte sich selbst nicht mehr Einhalt gebieten.


  Der Kern schmolz ekstatisch.


  Orison explodierte.


  Das ganze Land Orison explodierte.


  Die beiden Armeen, ineinander verkeilt wie klobige Ringkämpfer: zerschmettert zu Asche.


  Minten Liago: zertrümmert zu noch weniger als Asche.


  Lehenna Kresterfell, die gerade mit ihren beiden Kindern sprach.


  Marna Benesand, die durstig Wasser aus einem Schlauch trank.


  Die Koordinatoren, die sich bei den Verwundeten verbargen.


  Die Verwundeten. Die Pferde. Die Reitgemsen.


  Asche.


  Der stäbchendünne Dämonengeneral, der mitsamt seiner Soldaten zu Bewegungen des Kampfes zerfaserte und dann zu feinem, salzigem Hauch.


  Schlösser verwehten, verwandelten sich in Schatten.


  Flüsse, Eis und Schnee verdampften zu Nebel.


  Berge barsten und rissen Wolken mit sich.


  Erde brach auf zu kreisenden Schlunden und schleuderte Staub bis hoch in die Gesichter der leuchtenden Himmelsstädte.


  Lediglich einige wenige Schlösser und Städte blieben stehen, da sie im Feuerschatten entweder der Brüchigen Berge oder des Witercarzgebirges lagen. Aztreb und Icrivavez und selbst der Eingang des Dämonenschlundes wurden durch die Brüchigen Berge beschirmt. Witercarz, Tjetdrias, Cerru, Kirred, das Hauptschloss und das Äußere Schloss des Fünften Baronats blieben stehen, weil das Witercarzgebirge ihnen ächzend und sich selbst dabei als Opfer bringend Deckung gewährte. Aber auch in diesen Städten und Schlössern regte sich kein Leben mehr, denn all diese Orte waren von den Dämonen im Verlauf des Krieges eingenommen, verwüstet und dann wieder verlassen worden.


  Finsternis stieg auf und umfasste alles, und währte siebzehn Tage.


  Danach fiel die Finsternis wie Niederschlag, wurde aufgesogen von Felsen und Lehm und war fort.


  Stille herrschte.


  Kein einziger Vogel sang.


  Der Himmel war matt wie etwas Blindes.


  Die Senke von Zegwicu, ein guter Ort, um endgültige Entscheidungen zu treffen, kühlte sich ab.


  Wo vorher das neungeteilte Land Orison gewesen war, lag nur noch winterliche Wüste.

OEBPS/Images/copyright_logo.jpg
@ Piper-Fantasy.de


OEBPS/Images/ch50.jpg


OEBPS/Images/map.jpg
Sﬁ Das neungeteite Land Orison %

Kurkjavok

4 Innees Schoss :
. Ofson St-adt Azeieb=Zleivavez

Die Gitne See

Kelm

e N A ———


OEBPS/Misc/page-map.xml
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


OEBPS/Images/ch33.jpg


OEBPS/Images/ch34.jpg


OEBPS/Images/ch35.jpg


OEBPS/Images/ch36.jpg


OEBPS/Images/ch37.jpg


OEBPS/Images/ch38.jpg


OEBPS/Images/ch39.jpg


OEBPS/Images/ch9.jpg


OEBPS/Images/ch8.jpg


OEBPS/Images/ch30.jpg


OEBPS/Images/ch31.jpg


OEBPS/Images/ch32.jpg


OEBPS/Images/ch5.jpg


OEBPS/Images/ch4.jpg


OEBPS/Images/ch7.jpg


OEBPS/Images/ch6.jpg


OEBPS/Images/ch1.jpg


OEBPS/Images/ch3.jpg


OEBPS/Images/ch2.jpg


OEBPS/Images/ch44.jpg


OEBPS/Images/ch45.jpg


OEBPS/Images/ch46.jpg


OEBPS/Images/ch47.jpg


OEBPS/Images/ch48.jpg


OEBPS/Images/ch49.jpg


OEBPS/Images/ch40.jpg


OEBPS/Images/ch41.jpg


OEBPS/Images/ch42.jpg


OEBPS/Images/ch43.jpg


OEBPS/Images/ch11.jpg


OEBPS/Images/ch12.jpg


OEBPS/Images/ch13.jpg


OEBPS/Images/ch14.jpg


OEBPS/Images/ch15.jpg


OEBPS/Images/ch16.jpg


OEBPS/Images/cover.jpg
0
o
o
o
~
)
]
m
]

= i‘r {\ \;l A d
DAMONEN

FREIHEITODER

FINSTERNIS o


OEBPS/Images/ch17.jpg


OEBPS/Images/ch18.jpg


OEBPS/Images/ch10.jpg


OEBPS/Images/ch19.jpg


OEBPS/Misc/page-template.xpgt
<ade:template xmlns="http://www.w3.org/1999/xhtml" xmlns:ade="http://ns.adobe.com/2006/ade"

		 xmlns:fo="http://www.w3.org/1999/XSL/Format">


  <fo:layout-master-set>


    <fo:simple-page-master master-name="single_column">

	<fo:region-body margin-bottom="1.5em" margin-top="1.5em" margin-left="1.5em" margin-right="0.5em"/>

    </fo:simple-page-master>


    <fo:simple-page-master master-name="two_column"

		margin-bottom="1em" margin-top="1em" margin-left="1em" margin-right="1em">

	<fo:region-body column-count="2" column-gap="10pt"/>

    </fo:simple-page-master>


    <fo:simple-page-master master-name="two_column_head"

		margin-bottom="0.5em" margin-left="0.5em" margin-right="0.5em">

	<fo:region-before extent="8.3em"/>

	<fo:region-body column-count="2" margin-top="8.7em" column-gap="10pt"/>

    </fo:simple-page-master>


    <fo:simple-page-master master-name="three_column"

		margin-bottom="0.5em" margin-top="0.5em" margin-left="0.5em" margin-right="0.5em">

	<fo:region-body column-count="3" column-gap="10pt"/>

    </fo:simple-page-master>


    <fo:simple-page-master master-name="three_column_head"

		margin-bottom="0.5em" margin-top="0.5em" margin-left="0.5em" margin-right="0.5em">

	<fo:region-before extent="8.3em"/>

	<fo:region-body column-count="3" margin-top="8.7em" column-gap="10pt"/>

    </fo:simple-page-master>


    <fo:page-sequence-master>

        <fo:repeatable-page-master-alternatives>

            <fo:conditional-page-master-reference master-reference="three_column_head" page-position="first" ade:min-page-width="80em"/>

            <fo:conditional-page-master-reference master-reference="three_column" ade:min-page-width="80em"/>

            <fo:conditional-page-master-reference master-reference="two_column_head" page-position="first" ade:min-page-width="50em"/>

            <fo:conditional-page-master-reference master-reference="two_column" ade:min-page-width="50em"/>

            <fo:conditional-page-master-reference master-reference="single_column"/>

        </fo:repeatable-page-master-alternatives>

    </fo:page-sequence-master>


  </fo:layout-master-set>


  <ade:style>

    <ade:styling-rule selector=".title_box" display="adobe-other-region" adobe-region="xsl-region-before"/>

  </ade:style>


</ade:template>


OEBPS/Images/ch22.jpg


OEBPS/Images/ch23.jpg


OEBPS/Fonts/LinLibertineC_Re-4.0.3.otf


OEBPS/Images/ch24.jpg


OEBPS/Fonts/LinLibertine_Bd-4.1.0.otf


OEBPS/Images/ch25.jpg


OEBPS/Fonts/LinLibertine_BI-4.0.5.otf


OEBPS/Images/ch26.jpg


OEBPS/Images/ch27.jpg


OEBPS/Images/ch28.jpg


OEBPS/Images/ch29.jpg


OEBPS/Fonts/LinLibertine_It-4.0.6.otf


OEBPS/Images/ch20.jpg


OEBPS/Images/ch21.jpg


OEBPS/Fonts/LinLibertine_Re-4.4.1.otf


