

 Entdecke die Welt der Piper-Fantasy.

 [image:]

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

 1. Auflage 2011

 ISBN 978-3-492-95148-7

 © Piper Verlag GmbH, München 2011

 Umschlagkonzept: semper smile, München

 Umschlaggestaltung: Guter Punkt, München

 Umschlagmotiv: Amir Salehi, USA

 Karte: Erhard Ringer

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

 	[image:]

 	Prolog

 Von Anfang an hatte Ogan »Schartbart« Broog kein gutes Gefühl bei der Sache gehabt. Aber es ist immer leichter, hinterher zu sagen: »Ich habe es doch geahnt«, als im Voraus, während die Dinge sich entfalten, im entscheidenden Augenblick eine andere Richtung einzuschlagen.

 Der Auftrag, so wie die Königin höchstpersönlich ihn in nur vier Sätzen formuliert hatte, war simpel und deutlich genug gewesen:

 »Schaut euch bei den Riesen um! Findet heraus, was ihre neuartigen magischen Aktivitäten zu bedeuten haben! Seht zu, ob ihr Anhaltspunkte findet für etwaige neue Bündnisse oder dergleichen! Wenn möglich, unterbindet die magischen Aktivitäten!«

 »Die Riesen!«, hatte einer von Broogs Männern gehöhnt. »Sind das nicht diese halb vergessenen zotteligen Ungetüme, die seit Jahrhunderten im Wildbart Inzucht betreiben und keinen Schritt mehr vor die eigene Höhlentür zu machen wagen?« Genau das war es gewesen, was Schartbart so stutzig gemacht hatte.

 Er hatte schon zu vieles erlebt und gesehen. Vor zwanzig Jahren hatte er im jazatischen Bürgerkrieg nacheinander auf beiden Seiten mitgemischt. Seitdem war sein Gesicht von Brandnarben verunziert. Ein unregelmäßig wachsender schwarzer Vollbart verdeckte das meiste, aber die Narben verliefen tiefer als nur durch die Haut. Sie erzählten von Unvernunft und Leichtsinn, und sie juckten, wenn ihm gut gelaunte Ahnungslosigkeit so hohl klang wie ein geleertes Fass.

 Schartbart erinnerte sich noch daran, wie es im Herbst des letzten Jahres, als die Vorbereitungen für den Affenmenschenfeldzug anliefen, in den Palästen und auch den Unterkünften der einfachen Soldaten genauso hohl getönt hatte. »Die Affenmenschen! Sind das nicht nur Tiere, die man mit Feuer und einer Pauke so erschrecken kann, dass sie sich auf die Bäume flüchten?« Doch was war dann geschehen? Von den zweitausend tapferen Soldaten und Soldatinnen, die an diesem Feldzug teilgenommen hatten, waren nur sechshundert zurückgekehrt. Von diesen sechshundert starben weitere einhundert an rätselhaften Folgeschäden. Die überlebenden Fünfhundert wirkten traumatisiert und verwirrt. Und was war erreicht worden? Eine Ansiedlung der Affenmenschen war angeblich vernichtet worden, ein einziges klägliches Dorf, aber wirklich zu Gesicht bekommen hatte man den Feind nicht ein einziges Mal.

 Ogan »Schartbart« Broog hatte sich und seine Leute aus diesem Feldzug herausgehalten, weil er den vollmundigen Fehleinschätzungen der Aldavaer Theoretiker von Anfang an misstraut hatte. Seine Narben hatten gejuckt wie verrückt. Broog war in Galliko gewesen, vor einigen Jahren. In Galliko, wo man seit Jahrhunderten unablässig Krieg führte gegen die Affenmenschen und sich deshalb zu Recht alleingelassen und abgespalten fühlte von der Krone und ihren Privilegien. In Galliko, wo man es sich nicht leisten konnte, den Gegner überheblich zu unterschätzen. Dort hatte man Wunderdinge erzählt von den Affenmenschen. Von einer eigenartigen Magie, die sie manchmal zu benutzen schienen und die in der Lage war, jede Schlacht und jedes Handgemenge so herumzudrehen, dass alle Menschenvernunft nur noch kopfstand. Die Königin hatte diese Gerüchte aus Galliko ebenfalls vernommen, deshalb hatte sie ihren Feldzug mit einer ungewöhnlich großen Ansammlung von Magiern unterfüttert. Aber diese Magier waren nun alle tot, und das Land der Affenmenschen war immer noch das Land der Affenmenschen.

 Schartbart hasste Magie. Er misstraute allem, was über das reine Kriegshandwerk hinausging. Dass er nun den Auftrag hatte, gegen Magie vorzugehen, schmeckte ihm ganz und gar nicht.

 Immerhin: Er hatte seine eigenen Leute mitnehmen dürfen. Sieben Männer und drei Frauen, deren Namen und Augen er kannte, die er hatte kämpfen sehen während einer Nadelstichaktion in Skerb und während der Zerschlagung eines Schmugglerringes in den unheimlichen, nebelverhangenen Schluchten des Nekerugebirges.

 Immerhin: Die Königin hatte sie mit Schwarzwachsrüstungen ausgestattet, einem geradezu legendären Material, das fester war als Stahl und dabei nicht schwerer als wattierter Stoff. Die Beweglichkeit, die man in diesen Rüstungen besaß, war nachgerade unheimlich, und dennoch war kein herkömmlicher Pfeil in der Lage, eine solche Rüstung zu durchschlagen. Allerhöchstens zwanzig solcher Harnische und Helme, hatte der Waffenkämmerer gesagt, gäbe es in den Lagern des Königshauses überhaupt, und elf davon trugen nun Ogan Broog und seine Truppe.

 Immerhin: Die Bezahlung war gut, sehr gut sogar. Allein der Vorschuss hatte den Söldnern leuchtende Augen beschert und die Hoffnung auf die Anzahlung eines eigenen Grundstückes irgendwo in den lieblichen Ebenen von Hessely oder Gagezenath genährt. Die Bezahlung der Königin war immer gut, deshalb arbeitete »Schartbart« auch am liebsten für die Krone. Aber er hatte sich nie bereit erklärt, sich den echten Soldatenrängen unterzuordnen. Er war unabhängig und unduldsam geblieben. Vielleicht bekam er deshalb meistens Aufträge, die für einfache Befehlsempfänger zu heikel waren.

 Die Narben juckten, und er kratzte, anstatt auf sie zu hören.

 Ohne Komplikationen war die Reise zum Wildbart verlaufen. Aber schon auf dem Weg ins Gebirge hinauf hatten die Schwierigkeiten begonnen.

 Die Söldnergruppe geriet mit einer bunten Schar aneinander, die sich »Haarhändler« nannte und offensichtlich den Wildbart als Jagdgebiet für sich beanspruchte. Diese Haarhändler waren allesamt noch nicht ganz trocken hinter den Ohren und fürchteten wohl, Broogs professionell ausgerüsteter Trupp würde ihnen die verheißene Beute streitig machen. Im Nu waren die Haarhändler auf etwa zwanzig struppige Gesellen angewachsen. Es flogen Pfeile und Schleudersteine. Mit Knüppeln und Tierhäutungsmessern drang man auf die Söldner ein. Nur um ein abschreckendes Exempel zu statuieren, erschlugen Broogs Frauen die beiden Vorlautesten der keifenden Horde. Der Rest zog sich winselnd zurück, blieb aber fortan stets in beobachtender und beschimpfender Nähe und machte ein unbemerktes Vorankommen so gut wie unmöglich.

 Die Riesen zu finden wiederum erwies sich als echte Herausforderung. Die Angaben der menschlichen Bergbewohner hierzu waren mehr als nur widersprüchlich. Viele bestritten, dass es die Riesen überhaupt gab. Andere schrieben ihnen Viehdiebstähle und den einen oder anderen grässlichen Mord zu, der dann von den Autoritäten als Gebirgsunfall vertuscht wurde, aus Angst vor der Rache der Riesen. Ältere Dorfbewohner raunten Spukgeschichten von den »Schemenreitern«, unbeschreiblichen schweigsamen Berittenen, die als Leibwächter für die Riesen fungierten. Einige Fallensteller behaupteten sogar, dass die Riesen über gut ausgebildete und gerüstete Krieger verfügten. Nichts davon hatte die Königin anklingen lassen. Womöglich kümmerte es sie einfach nicht. Broog jedoch wurde immer hellhöriger und argwöhnischer.

 Schließlich mussten sie den Spieß umdrehen. Um die Höhlen der Riesen in diesem Felsenwirrwarr überhaupt ausfindig machen zu können, mussten sie das spärliche Wissen der Haarhändler anzapfen. Sie schnappten sich drei ihrer keifenden Verfolger und verhörten sie dermaßen grob und demütigend, dass diese Kerle alles ausplauderten, was sie jemals in ihrem Leben gelernt hatten, darunter auch ein wenig Halbwissen über Gebiete, in denen man Riesen finden konnte.

 Dorthin begaben sich die Söldner. Aber dort wimmelte es geradezu von weiteren Haarhändlern. Es kam zu Handgemengen und Raufereien, die sich nicht vermeiden ließen, weil die Haarhändler dermaßen unerfahren im Umgang mit Kriegern waren, dass ihnen überhaupt nicht klar war, dass sie auf Überlegene trafen. Zwei weitere Haarhändler blieben auf der Strecke, die anderen wagten einen nächtlichen Überfall – und es gelang ihnen tatsächlich, einem von Broogs Männern die Kehle durchzuschneiden. Noch bevor sie überhaupt einen einzigen Riesen zu Gesicht bekommen hatten, musste Broogs Trupp bereits ein Grab ausheben.

 All seine Erfahrungen als Spurenleser, Pfadfinder und Wildnisdeuter musste »Schartbart« aufbieten, um den geheimen Tälern der Riesen auf die Spur zu kommen. Aber immerhin stießen sie dadurch nach mehreren Tagen endlich auf ein siebeneckiges abgeerntetes Getreidefeld und in dessen Nähe auch auf einen Hintereingang ins verborgene Höhlenreich der Riesen. Alte, drei Mannsschritt große Wesen mit grauen Rauschebärten gingen hier ein und aus, melkten Gebirgsziegen und sammelten Maulbeeren. Broog und seine neun Söldner verbargen sich hinter moosigen Felsen und begannen ihren Vorstoß dann bei Einbruch der Nacht.

 Der Höhlengang roch betäubend nach Kräuterrauch und Pilzsud. Zwei von Broogs Leuten wurden von dem Rauch enthemmt und begannen laut zu plappern und zu kichern, als wären sie zu Hause oder in einer Taverne. Fluchend musste Broog hinnehmen, dass sie bemerkt und von sieben mit gewaltigen Doppeläxten und Kriegshämmern ausgerüsteten Riesenwächtern angegriffen wurden. Der Kampf jedoch tat den Söldnern gut. Nach Tagen des sinnlosen Umherwanderns, nach Verknappung der Essensrationen und den dauernden, nagenden Störungen durch die Haarhändler war es angenehm, endlich wieder richtig in Aktion treten zu können. Selbst die beiden Angeheiterten rissen sich wieder zusammen und gingen beherzt in den Nahkampf.

 Die Riesen waren kräftig und gut gepanzert, hatten aber gegen die wendigeren und kampferfahreneren Söldner keine Chance. Ihre kolossalen Hiebe gingen ins Leere und ließen höchstens Felssplitter und Funken durch die Gegend sprühen. Schon nach kurzer Zeit waren drei der Riesen tot und die vier verbliebenen in größter Bedrängnis. Dann jedoch bekamen die Riesen Verstärkung durch zwei Menschenfrauen.

 Eine Bogenschützin, die fast noch ein Kind war und so gut wie unbekleidet und die sich darauf verstand, ihre kurzen Pfeilchen in so großer Geschwindigkeit abzufeuern, dass der Höhlengang sich in ein wütendes Hornissennest zu verwandeln schien. Einer von Broogs Männern bekam einen Pfeil durch den Helm in die Wange und ging wimmernd zu Boden.

 Und eine mit einem schönen Metallgesicht behelmte junge Frau in einer geradezu unsittlich höhnischen Version einer Ritterrüstung, die eine sperrige Turnierlanze als Waffe führte und die matt schimmernden Schwarzwachsrüstungen damit zwar nicht durchdringen konnte, deren Träger jedoch nach links und rechts an die Felswände schmetterte. Zwei der Söldner schaltete sie mit reiner Wucht aus, einen dritten beschäftigte und irritierte sie. Die vier überlebenden Riesenkrieger bekamen durch diese Verstärkung Raum und neuen Atem, und einer von ihnen spaltete mit seiner Axt einen Söldner vom Helmscheitel bis hinunter zum Kinn. Selbst das Schwarzwachs konnte dieser Schlagwucht nicht standhalten und gab nur ein hässliches Kreischen von sich.

 Ein weiterer Söldner tot, drei kampfunfähig. Die verbliebenen fünf kämpften gemeinsam mit Broog gegen sechs Gegner, das Kräfteverhältnis stand nun eins gegen eins. Darüber hinaus konnten die Riesen noch weitere Verstärkung aufbieten, die Söldner nicht. Der Auftrag war jetzt schon gescheitert. Außerdem setzte der abscheuliche Rauch selbst Ogan »Schartbart« Broog zu; er begann die beiden Gegnerinnen zuerst verführerisch zu finden, dann als Riesen wahrzunehmen, dann wiederum sich in eine seiner Mitstreiterinnen zu verlieben. Die vier kämpfenden Riesen wiederum wurden mehr und mehr zu verwinkelten Naturgewalten. Er gab seinen Leuten die Erlaubnis zum »Rückzug nach Ermessen« und versuchte einen Durchstoß. Als schwächstes Glied in der Verteidigungskette hatte er die Bogenschützin ausgemacht. Ihr rückte er jetzt dicht auf den Leib, bis sie heftig gegen ihn atmete. Sie war noch so jung, dass sie wahrscheinlich noch niemals einem Mann etwas anderes geschenkt hatte als ihre störrischen Pfeile, und Ogan Broog spürte eine heftige Zuneigung zu ihr, die über ein reines, vom Rauch noch verstärktes Begehren hinausging. Er wollte sie nicht töten. Also schlug er sie zu Boden und setzte über sie hinweg. Sofort schlossen seine Söldnerinnen die Lücke und deckten ihn dadurch sowohl gegen die Riesen als auch gegen die Turnierlanze. Ein abzweigender Gang nahm ihn auf, und durch diesen kämpfte er sich gegen immer dichter werdende Rauchschwaden weiter voran in das Innere des Höhlenkomplexes.

 Ein Mann kam ihm entgegen, ein weiterer Mensch. Muskelstrotzend, mit verwirrenden, räumlich erscheinenden Landschaften tätowiert und beinahe ausschließlich mit sauberen Verbänden bekleidet. Broog hielt ihn erst für eine Einbildung, bis das Breitschwert des Hünen ihn beinahe in zwei Hälften hieb. Dieser Gegner war echt. Was lebten in den Höhlen der Riesen nur für Völker?

 Broog rang Schwert gegen Schwert und hatte große Mühe, die ungestüme Wucht der Hiebe abzufangen und in sinnvolle Konter umzuleiten, doch sein schweigsamer Gegner schien noch nicht ausgeheilt zu sein. Wiederholt machte er Bewegungen, die seine bandagierte Leibesmitte schützen sollten, und das konnte Schartbart mit all seiner Erfahrung erkennen und sich zunutze machen. Nach dem achten Aufeinanderprallen der Klingen täuschte Broog ein Einsinken in den Knien vor, nutzte diese Abwärtsbewegung jedoch, um unter das Schwert des Gegners zu kommen und diesem einen harten Faustschlag auf die Bandagen zu verpassen. Kämpfe schmutzig, brachte er auch seinen Söldnern immer bei, denn wenn du bezahlt werden willst, musst du vor allem überleben. Dem Gegner blieb vor Schmerz die Luft weg, Broog sprang hoch und trümmerte dem Tätowierten von schräg oben den Schwertknauf über den Schädel. Broog wollte auch ihn nicht töten. In diesen eigenartigen Augenblicken begriff er den Bebilderten als ein lebendiges Kunstwerk. Der Tätowierte blickte ihn an, mit einer Art von Grinsen, die durchaus auch eine Grimasse des Schmerzes sein konnte. Broog schlug noch zweimal zu. Röchelnd brach das Kunstwerk in sich zusammen. »Seraikella!«, rief jemand. Da war noch ein weiterer Gegner, noch ein Mensch, und auch dieser war mit Bandagen umwickelt, stützte sich beim Gehen auf zwei Holzstangen und kam scharrend und tappend auf Broog zu, doch der Söldner hatte genug von diesem ganzen Wahnsinn. Die Königin hatte ihm nicht gesagt, dass er überhaupt gegen Menschen kämpfen musste bei diesem Auftrag, aber seit sie in den Wildbart gelangt waren, hatten sie es fast ausschließlich mit Menschen zu tun bekommen. Broog entging diesem Gegner, indem er in einen Nebengang eintauchte, in immer undurchdringlicher wirbelnden Rauch.

 Hinter ihm verebbte jeglicher Kampflärm. Ob seine Leute die Segel gestrichen hatten und in den Rückzug gegangen waren oder ob etwas anderes geschehen war – Broog konnte es nicht wissen. Er drang weiter vor, auf der Suche nach einem König, nach Magie oder einem wie auch immer gearteten Rätsel.

 Er fand alle drei.

 Gleichzeitig.

 Plötzlich konnte er nicht mehr weitergehen. Ein unsichtbares Netz hielt ihn fest, entwand ihm schlängelnd das Schwert, schnitt sogar einschmelzend durch das Schwarzwachs der Rüstung, fühlte sich aber auf seiner Haut eher kühl und klebrig an. Der Gang begann zu leuchten. Der Rauch drehte sich zu einer Spirale. Broog riss und zog und knurrte, doch das Gewebe wurde eher stärker, zog ihn vom Boden hoch, bis er mitten im Gang hing wie eine Fliege in einem Spinnennetz. Der Gang selbst schien sich zu verformen, ebenfalls zur Spirale zu werden. Das Innere einer Turmmuschel. Das Leuchten wurde stärker und kam aus noch mehr Richtungen. Zwei Riesen wuchsen aus dem Nebel. Beide trugen keine Rüstungen, sondern bodenlange Gewänder.

 »Du bist nun weit genug in den Riesen eingedrungen«, sagte der jüngere der beiden mit einer Stimme, die in Broogs Ohren widerhallte wie eine tiefe Glocke. »Was ist dein blutiges Begehr?«

 Broog antwortete. Er hatte das Gefühl, eine Antwort gar nicht verweigern zu können. Seine Stimme machte sich selbstständig und wurde dicht gefolgt von seinem Verstand. »Zu viel … Magie … Ihr habt … zu viel Magie … Die Königin … macht sich große Sorgen.«

 »Daran tut sie gut. Doch nicht, weil der Riese zu viel Magie sein eigen nennt, sondern weil er noch immer zu wenig besitzt.« Die Stimme des Riesen rumpelte durch den rotierenden Gang wie ein verlangsamter Erdrutsch. »Der Riese wird das Dunkel, das von Norden her durchs Land kommt auf Pfoten leise wie Samt, nicht mehr aufhalten können. Mit magischer Verhüllung wird er sich bergen, um nicht zu vergehen vor seinem ältesten Feind. Der Feind jedoch wird weiterziehen, unbehelligt, und aus der Krone der Königin sich launisch eine Beute reißen. Die Zeiten und Verträge Irinwehs sind nicht mehr. Der Riese steht euch nicht mehr bei. Doch der Riese hat sein Zepter wieder, und es ist ihm von Menschen überbracht worden. Deshalb gibt es ein neues Bündnis. Du selbst konntest bezeugen, dass Menschen für uns kämpfen. Um dieses Bündnisses willen wollen wir dich unbestraft sein lassen und zurückschicken zu deiner Königin, die nicht die unsere ist, mit einer Botschaft. Höre gut, Menschenkind, und hüte dich: Du kommst hierher und erschlägst unsere Brudersöhne und die wenigen kostbaren Menschen, welche unsere Freunde sind in dieser Welt der Jäger. Du kommst hierher und überbringst königliches Ungemach. Der Riese ist ohn’ Dulden nun. Zieh noch einmal gegen uns ein Schwert oder gegen uns ein Heer, und der Riese wird über die Krone kommen, um sein Recht einzuklagen, denn unsere Krieger sind zum Feldzug bereitet.«

 »Diese … Drohung … soll ich wirklich ausrichten?«, ächzte Broog.

 »Dies ist ohn’ Drohung«, sagte nun der andere der beiden Riesen, ein weißbärtiger Greis. »Dies ist ein Vermitteln von Wissen, in dessen Besitz ihr noch nicht wart. Die Königin sucht ihre Feinde im Falschen. Die wahren Feinde sind die Haarhändler, denn sie setzen dem Riesen zu und reißen ihn aus Frieden und Stille, während die Königin nichts dagegen unternimmt. Die wahren Feinde sind jene, welche die Quellen der Elemente aufbrechen und für sich selbst auszubeuten trachten, denn sie laben sich am Gefüge der Welt und wollen Götter spielen, und die Königin unternimmt nicht nur nichts dagegen, sondern sie kleidet sogar ihre gedungenen Mörder in Panzer der Schuld. Die wahren Feinde sind jene, welche Irinwehs Klinge überlebten und die nun zurückkehren werden, weil auch sie durch die Königin aus ihrer Stille gerissen wurden. Die wahren Feinde sind jene, welche mitten unter euch wandeln mit Habgier und Rachsucht anstelle von Güte.«

 Broog schaffte es, höhnisch zu grinsen. »So viel … aufgeblasenes Gequatsche kann ich mir … nie und nimmer … merken.«

 »Das Zepter wird dafür Sorge tragen, dass die Worte dich nicht verlassen, bevor du sie deiner Königin übergeben hast«, sagte nun wieder der jüngere der beiden Riesen mit ernstem, aber zuversichtlichem Gesichtsausdruck. »So wählten die Worte Turgenngranet, der eurer Königin eine eigene Krone entgegenträgt, und Attanturik, sein Sprecher. So sollst du frei sein und ziehen dürfen.«

 Das Netz schüttelte Broog, der noch etwas hatte sagen wollen. Dann kippte es und stellte ihn auf den Kopf. Die Höhle drehte sich genau andersherum, bis er sie aus den Augen verlor. Als er wieder etwas erkennen konnte, saß er in einem schönen herbstlichen Wildbartgebirgswald, über sich zerklüftete Berggipfel und gelbrote Baumkronen. Die Luft war klar und ohne Rauch. Um ihn herum lagen seine überlebenden drei Frauen und drei Männer und rührten sich stöhnend. Keiner von ihnen trug noch Schwarzwachs am Leibe. Auch ihre Waffen waren fort.

 »Was ist passiert?«, fragte eine der Söldnerinnen. »Wie kommen wir … hierher?«

 »Magie«, knurrte Broog. »Die Höhlen sind voll davon. Was für ein gelungener Scherz! Ohne Waffen und Geld sollen wir zurück. Wir gehen nach Uderun, dort bekommen wir alles Nötige für unsere Rückkehr nach Aldava.«

 »Ist unser Auftrag denn erledigt?«

 »So gut es, verflucht noch mal, denn möglich war.«

 »Und was ist mit unseren Toten?«

 Broog betrachtete die nahen Berge. »Ich denke … die Riesen werden sie bestatten. Immerhin wissen sie, was ein Krieger ist. Also hoch mit euch, ihr müden Streiter! Wir haben eine unangenehme Botschaft zu überbringen!«

 Zu siebt brachen sie auf, und als ihnen unterwegs vier Haarhändler über den Weg liefen, überwältigten sie diese und nahmen ihnen alles ab, was sie bei sich hatten.

 Die Narben juckten noch immer, und schließlich musste man als Söldner all die sinnlosen Verluste mindern.

 	1

 	[image:]

 	Menschen ziehen vorüber

 Die Grablegung der vier von den Söldnern getöteten Riesen erinnerte Seraikella an das Einpflanzen übergroßer Blumenzwiebeln. Zusammengekauert, durch Rankenpflanzen verschnürt, mit Pilzsud und Moospaste bestrichen, wurden die vier Toten in die Erde gesenkt, und die neunundzwanzig verbliebenen Krieger sangen ein tiefes, dröhnendes Lied.

 Seraikella, ansonsten ein Hüne unter den Menschen, fühlte sich winzig und schmächtig im Kreis dieses Chores. Er versuchte seinen Respekt zu bekunden, umringt von seiner schönen Ritterin, der jugendlichen Bogenschützin Bhanu Hedji und dem ebenfalls bandagierten Jeron MeLeil Gabria, aber Seraikella war in Gedanken nicht ganz bei den Toten. Er schwebte über sich, schaute auf sich herab mit Zweifel und Verachtung. Ihm war, als würde etwas von ihm selbst dort vor seinen Augen in die herbstlich duftende Erde gesenkt – aber etwas, das er schon vor Wochen eingebüßt hatte.

 Die Beerdigung war vorüber. Der Riesenkönig hatte ein paar Worte gesprochen, Seraikella hatte nicht zugehört. Erneut waren die Riesen weniger geworden, und die neu gewonnene Magie des Fliegenstabes würde noch Zeit brauchen, bis sie den wenigen noch verbliebenen Frauen Zwillinge und Drillinge als Nachwuchs schenken würde. Die Vergänglichkeit war den Riesen ein zu alltäglicher Begleiter, als dass man ihr noch mit großer Traurigkeit hätte begegnen können. Für Seraikella jedoch war Vergänglichkeit ein neues und niederschmetterndes Erlebnis.

 In diesen Tagen war er noch schweigsamer als ohnehin schon. Mehrmals hintereinander hatte er, dessen stets unbekleideter Oberkörper eine aus Tuschefarben gestaltete Landschaft war und dessen Breitschwert in dieser Landschaft das verdichtete Licht, nun in Gefechten versagt – zuerst gegen die Schemenreiter, wobei er seine tief reichenden Schnittwunden erhalten hatte, und nun erneut gegen diesen einzelnen Söldner, der ihn niedergestreckt hatte wie einen unerfahrenen Knaben. Die Landschaft war nun durch Narben entstellt, und Seraikella fühlte sich, als entspräche die Schändung des Bildes auch einer Zerstörung seiner Kraft, als sei er nun der Aufgabe, seine schöne Ritterin vor der Welt zu beschützen, nicht mehr gewachsen. Er begab sich abseits von den anderen in die tiefen und schattigen Schluchten der Riesengebiete und meditierte an Gebirgsbächen, unter nächtlichen Schwärmen von Fledersalamandern, im unheimlichen Wispern des Mondes und dem Fallen bunter Blätter vor dem Winter.

 Er suchte sich selbst, seine Klarheit, sein eigenes Bild.

 Das Bild war einfach gewesen, schwarz und weiß in schattierten Abstufungen, bevor das Rot seines Leibes es verunreinigt hatte.

 Nun saß er inmitten von strahlend herbstlichen Farben und fragte sich, ob dies nicht die vollkommen falsche Jahreszeit war, um zur Ruhe zu finden.

 Jeron MeLeil Gabria dagegen gelangte langsam wieder zu sich. Seine beiden Degen waren ihm zwar von einem Schemenreiter zerbrochen worden, aber er beschloss, die Klingenruinen einfach weiterhin als Waffen zu führen.

 »Was hältst du davon?«, fragte er Bhanu Hedji, während er vor ihrem Gesicht mit den Klingen herumwirbelte. »Erzählen sie nicht eine hübsche Geschichte? Die Geschichte einer Ehrenschuld, die noch nicht beglichen ist? Was sagst du, Bhanu, hm? Verleihen mir diese geborstenen Klingen nicht die tragische Aura von einem, der sich bereits Übermenschlichem entgegengestellt hat, unterlegen war, aber dennoch überdauerte?«

 Schnaubend wandte sie sich ab und ging davon, aber das Lächeln auf seinen Lippen konnte auch das nicht vertreiben.

 Noch immer bedurfte Jeron zweier Krücken als Gehhilfe, noch immer schlurfte er herum wie ein Zerrbild seiner selbst. Mitten durch den Leib war ihm die durchsichtig flimmernde Klinge eines Schemens gestoßen worden und hatte alles durcheinandergebracht. Bei manchen Bewegungen hatte Jeron noch immer das Gefühl, in zwei oder mehr Teile auseinanderbrechen zu müssen, wenn er jetzt nicht sehr genau achtgab. Bis in seine Träume hinein verfolgte ihn dieser schreckliche, flackernd uneindeutige Hieb. Jeron erinnerte sich lebhaft daran, wie er mit Rodraeg, dem Anführer der kleinen Gruppe, die sich das Mammut nannte, Seite an Seite gegen einen dieser geisterhaften Reiter gefochten hatte. Das Ende dieses Kampfes hatte Jeron nicht mehr bewusst mitbekommen.

 Aber er lebte. Er besaß die Freundschaft von Riesen. Mit ihren Pilzen, ihrem Rauch, ihren Moospackungen, heißen Schneckenhäusern, Laubauflagen, Käferzangen und Wurzelsalben heilten sie seinen Leib und ordneten sein Inneres wieder so an, dass Jeron mit sich selbst wieder zurechtkam.

 Rodraeg, der Anführer des Mammuts, war von einem seiner eigenen Leute erschossen worden, doch die Bande der Ritterin war immer noch intakt, vollständig und – dank der Bernsteine, welche die Riesen für ihre Dienste zu zahlen bereit waren – in absehbarer Zeit sogar wohlhabend.

 Bhanu Hedji fühlte diese eigenartige Hingezogenheit zu einem Mann, der bereits vor zwei Wochen aus ihrem Leben verschwunden war.

 Ein Bogenschütze wie sie, hämisch und grausam.

 Aber er hatte ihr Dinge vorausgehabt.

 Furchtlosigkeit im Angesicht eines heranstürmenden berittenen Geisterfeindes. Nie würde Bhanu vergessen, wie Hellas Borgondi den einen Schemenreiter aus dem Sattel geschossen hatte. Überblick in Momenten, in denen alle überfordert waren. Nie würde Bhanu vergessen, wie Hellas seinen Anführer in Sicherheit gezogen hatte, als dieser leichtfertig Gefahr lief, niedergeritten zu werden. Kaltblütigkeit im Chaos. Hellas hatte begriffen, dass die Reiter flackerten, und den richtigen Augenblick abgewartet, um zu schießen und zu treffen. Bhanu selbst hatte mindestens zwanzigmal danebengeschossen und höchstens zweimal getroffen – peinliches, unfähiges Kind, das sie noch immer war!

 Und dann hatte Hellas Borgondi noch etwas Weiteres fertiggebracht: Er hatte seinen eigenen Anführer erschossen. Einen Mann, der ihm ein Freund gewesen war, der – so zumindest hatte es Bhanu wahrgenommen – vielleicht den einzigen Grund darstellte, den ein von sämtlicher Liebe im Stich gelassener Mensch wie Hellas Borgondi noch besaß, um überhaupt weiterzuleben.

 Er hatte ihn niederstrecken müssen, um frei zu werden. Frei von jeglicher Gefühlsbindung, Zugehörigkeit und Pflicht.

 Bhanu Hedji beneidete ihn um diese uneingeschränkte Freiheit und Größe. Sie wollte eine Frau werden, so eng umrissen und einzeln wie Hellas Borgondi.

 Nun fand man sie tagaus, tagein in der Nähe des Stelenfeldes, auf dem die Riesenkrieger gravitätisch miteinander rangen. Sie übte sich im Schießen, übte mit einer Beharrlichkeit und Ernsthaftigkeit wie noch niemals zuvor, weil sie früher immer nur auf ihr von den Göttern gegebenes Talent vertraut hatte. Sie übte das Schießen und Zielen auf unbewegliche Objekte und auch auf vom Wind bewegte oder von der Jahreszeit zu Boden gewirbelte Blätter, um Hellas Borgondi ebenbürtiger zu werden.

 Um ihm eines Tages in einem Duell auf Leben und Tod die abschließende und allumfassende Ehre erweisen zu können.

 Der Tod durch ihre bewusste, ruhige und verstehende Hand war das schönste und wertvollste Geschenk, welches Bhanu Hedji sich für einen Mann wie Hellas Borgondi vorstellen konnte.

 Die Ritterin trug bei den Riesen niemals ihren Helm.

 Der Gesichtsschutz mit dem klassisch modellierten Antlitz darauf war ein praktisches Utensil gewesen für das Leben als umherziehende, von zornigen Stadtgardisten verfolgte Banditin. Hier in den Höhlen jedoch war er absurd. Er beengte das Gesichtsfeld noch zusätzlich, ließ sie ungelenk und fahrig wirken und ihr in der Hitze rauschhaltigen Rauches mehrmals schier die Sinne schwinden.

 Die Riesen faszinierten die Ritterin. Obwohl sie eine Männergesellschaft waren. Aber sie hielten die wenigen Frauen, die ihnen noch verblieben waren, beinahe heilig. Selbst der Ritterin wurde es nur ein einziges Mal erlaubt, Riesenfrauen zu treffen und mit ihnen zu sprechen. Die Riesinnen waren weder besonders hübsch noch zartgliedrig, hatten vielmehr beinahe die selben wulstigwuchtigen Gesichter und Leiber wie die Männer, aber die Ritterin hatte noch niemals zuvor Frauen gesehen, die allen Ernstes doppelt so groß und breit wie Bhanu Hedji waren. Sie wirkten weise und milde und mächtig, und sie wollten die Ritterin dazu bewegen, ihre knappe Metallrüstung genauso abzulegen wie den Helm. Aber die Ritterin erklärte verlegen, dass sie sich nackt fühle ohne den Schutz von Metall am Leib. Man habe ja vor Kurzem erst gesehen, dass es nicht schaden könne, gerüstet zu sein, wenn Unbefugte in die Höhlen eindrängen.

 Nach ihren ruhigen Begegnungen im wandbemalten Frauenbereich des Höhlensystems war die Ritterin noch fester als bislang entschlossen, den Riesen beizustehen.

 Sie unterbreitete Klellureskan, dem Anführer der Krieger, einen Vorschlag: »Die Haarhändler nähern sich immer weiter euren Höhlen, werden immer frecher und ungeduldiger. Seraikella, der sich viel draußen aufhält, hat mir gestern von mehreren Sichtungen berichtet. Ich schlage vor, wir unternehmen einen Gegenangriff, um sie ein für alle Mal von der Idee abzubringen, Pilze sammelnde Riesen zu erlegen. Wenn dreißig Riesenkrieger durch das Unterholz brechen, ist dies ein Anblick, den kein zugereister Möchtegernjäger so ohne Weiteres verkraften wird.«

 Klellureskan lächelte. »Der Riese ist ohn’ Not nun. Das Zepter ist wieder bei ihm.«

 »Aber was tut es denn, dieses Zepter? Sogar Söldner wissen jetzt, wo es in eure Höhlen geht!«

 »Nichts werden sie wissen. Das Zepter verwirbelt die Pfade, biegt den Ort, verwandelt selbst die Zeit.«

 Das Zepter! Immer wieder dieses Zepter! Dieser golden schimmernde, jedoch auch wie Erz irisierende Stab, den sie mit ihrem eigenen Leben beschützt hatte während des Transports von der Höhle des Alten Königs hierher, erschien der Ritterin mehr und mehr wie eine Droge, welche die Riesen stärker, als es für sie gut war, ruhigstellte. Noch sechsmal innerhalb von nur zwei Tagen versuchte sie, Klellureskan oder einen der anderen Krieger von der Notwendigkeit einer Abschreckungsaktion zu überzeugen. Sie sah es so deutlich vor sich: Falls die Krieger sich weigerten, würde ihre Bande es eben selbst in die Hände nehmen müssen. Bhanu mit ihrem den Tod speienden Bogen. Seraikellas wuchtiges Schwert. Jeron mit seinen noch ungewohnten, aber dennoch markanten Bruchdegen und sie selbst in voller Rüstung mit ihrer Turnierlanze. Sie würden sich einen Namen machen können im Osten des Kontinents, eindrucksvoller, als ihnen dies im Westen je gelungen war.

 Kurz bevor sie den Entschluss treffen konnte, mit ihren Leuten auf eigene Faust aufzubrechen, um mindestens zehn, aber besser noch zwanzig Haarhändler auszumerzen, zitierte der König der Riesen sie durch seinen Sprecher Attanturik zu sich.

 König Turgenngranet saß auf einem Thron, der aus Tropfstein gewachsen war und dementsprechend wie geschmolzen aussah. »Meine Rittersfrau«, begann er würdevoll, »der Riese möchte dich und einen deiner Leute mit einer gefahrvollen Aufgabe betrauen.«

 Die Ritterin ging auf ein Knie und verbeugte sich tief. »Sehr wohl, mein König!« So wenig sie die Krone Aldavas jemals akzeptiert hatte, so leicht fiel es ihr, sich vor diesem weisen Riesen zu verneigen.

 »Menschen sind in die Höhle des Alten Königs eingedrungen«, erläuterte Turgenngranet. »Menschen, die nicht zum Mammut gehören. Das Zepter konnte dem Riesen nicht viel über diese Menschen mitteilen, doch der Felsen spürt, wie es auch die Adern des Erzes verstehen, dass diese Menschen Magier sind, dass sie drei sind an Zahl und in Wirklichkeit nur einer und dass es sich bei ihnen um Brüder handelt.«

 »Brüder? Drei, die nur einer sind?«

 »Sie kamen zu dritt und nannten ohn’ Unterschied der Höhle denselben Familiennamen. Dann wurden sie eins und betraten das richtende Licht. Womöglich führen sie nichts Böses im Schilde, nichtsdestotrotz haben sie die heilige Stätte Rulkineskars ohn’ Einverständnis des Riesen betreten. Sie besaßen den Schlüssel, woher, entzieht sich der Kenntnis. Doch die Höhle ist nun bar des Zepters und ging ihrer Form der Lehre verlustig. Bereits auf den Wegen Der Sieben Wesen wird der Dreibrüderbruder verloren gehen. Eile du dorthin und führe ihn zurück zum Tag, damit er in seiner Verwirrtheit keinen Schaden anrichten kann! Nimm nur einen deiner drei Begleiter mit dir! Falls zu viele Menschen in den nun zepterlosen Hallen umherwandeln, könnten die Fliegen in Unruhe verfallen und sich zu wehren suchen. Wen also willst du wählen?«

 »Ich weiß nicht … Seraikella und Jeron sind noch nicht ganz ausgeheilt, aber eine Bogenschützin kann in einer Höhle ja wahrscheinlich nicht viel ausrichten…«

 »Zwei Frauen und ein dreigeteilter Mann. Lass es derart beschlossen sein. Geht, ihr Frauen, und lasst dem Riesen eure Männer zur Heilung.«

 Die Ritterin hatte das Gefühl, keinerlei Entscheidung selbst getroffen zu haben, fügte sich jedoch. Immerhin gab es endlich etwas zu tun und zu erleben. »Wann sollen wir aufbrechen?«

 »Ihr werdet nicht zu reisen brauchen. Das Zepter wird euch ohn’ Verzug zur Höhle bringen. Einzig den Rückweg werdet ihr selbst finden müssen, wiewohl kennt ihr ihn ja bereits.«

 »In der Tat. Das wird dieselbe Reise noch einmal, nur diesmal ohne die Angriffe durch Tote. Sollen wir euch den … dreigeteilten, unbefugten Magierbruder mitbringen?«

 »Falls er den Weg des Riesen, den des Schmetterlings, des Maulwurfs, der Spinne, des Affen oder des Menschen wählte: Geleitet ihn einfach nur nach draußen und lasst ihn seiner dreifaltigen Wege ziehen! Falls er jedoch den Weg der Tsekoh beschritt: Bringt ihn zu uns! So unverzüglich es euch möglich ist.«

 »Und was ist, wenn er Widerstand leistet? Magier haben Mittel und Wege, selbst einer Ritterin schwer zuzusetzen…«

 »Frauen sind ebenfalls Magierinnen«, schmunzelte der König nun. »Ihr alle seid es. Ihr müsst es lediglich zu nutzen begreifen.«

 Alles andere als zufrieden mit dieser Antwort holte die Ritterin sich Helm und Lanze von ihrem Lager, überprüfte die Verschlüsse ihrer Rüstung, suchte und fand die am Stelenfeld übende Bhanu Hedji, verabschiedete sich von Jeron und Seraikella, die beide eifrig angetrabt kamen und denen sie einschärfte, alles klaglos auszuführen, was die Riesen ihnen während ihrer Abwesenheit auftrugen – und fand sich nach einem kurzen, raucherfüllten Ritual des Rates der Sieben, nach Licht, Dunkelheit und einem Traum, an den sie sich anschließend nicht mehr erinnern konnte, in der legendenumwobenen Höhle des Alten Königs am entgegengesetzten Ende des Kontinents wieder.

 Für Jeron MeLeil Gabria und Seraikella verlief der restliche Blättermond ruhig, entschieden zu ruhig. Unter der Obhut des von Hellas Borgondi angeschossenen, jedoch schon wieder seinen Aufgaben nachkommenden Riesenschamanen kurierten sie weiterhin ihre Verwundungen aus. Danach hatten sie beide das Gefühl, auf Jahre hin keine Pilze mehr sehen zu können. Immerhin wurde Jeron seine Gehhilfen los, und Seraikellas Narben waren nur noch Schlieren – die ungestümen Pinselschwünge eines Schwertschemens.

 Am 1. Nebelmond knöpften sie sich fünf Haarhändler vor. Einfach nur so, um zu sehen, wozu sie nach ihrer verwundungsbedingten Zwangspause noch in der Lage waren.

 Die fünf waren nicht einmal die üblichen Jungspunde, gerade Mutterns Rockzipfel entfleucht, die in der weiten Welt zu Talern und Ruhm kommen wollten. Es handelte sich vielmehr um erfahrene, sehnige Fährtenleser, die schon im Larnwald Flechtenwölfe und Baumspinnen zur Strecke gebracht hatten und im südlichen Bereich der Klippenwälder hinter Langhornkeilern und den sagenumwobenen Buschelefanten vom Anga hergewesen waren, ohne allerdings jemals eines dieser Tiere zu Gesicht zu bekommen. Nun waren sie den Behausungen der Riesen schon näher gekommen als alle anderen Haarhändlerrotten, und Jeron und Seraikella fielen über sie her, als seien die Fährtenleser selbst eine Beute, die um ihrer Stoßzähne willen hoch gehandelt wurde. Im Nu hatte Seraikella einen mit der Breitseite seines Schwertes von den Füßen gehauen und Jeron einen zweiten niedergeschlagen. Jeron hatte dazu die zerbrochenen Degen falsch herum in den Händen, mit den Klingenruinen an seinen Unterarmen, und benutzte Griff und Handschutz der Waffe wie Schlagringe. Zwei Haarhändler wehrten sich, einer flüchtete sofort. Jeron bewegte sich geschmeidig hierhin und dorthin und schlug abwechselnd mit links und rechts dermaßen schnell und hart zu, dass er die beiden Wehrhaften rasch mit aufgeplatzten Gesichtern am Boden hatte. Seraikella setzte unterdessen dem Flüchtenden nach, der jedoch schneller und langbeiniger war. Also warf Seraikella kurzerhand sein Schwert und nagelte den Flüchtenden damit an einen Baum. Schlagartig erstarben alle Bewegungen und sämtlicher Lärm.

 Seraikella zog sein Schwert aus dem Toten, sodass dieser ungelenk am Baum herabrutschte und einen blutroten Strich abwärts malte. Dann machte sich der hünenhafte Krieger ans Plündern, so wie auch Jeron, der die Besiegten fachmännisch nach Münzen, Ringen und anderweitigen Wertsachen durchsuchte.

 »Es gibt Hunderte von denen«, sagte Jeron, nachdem Seraikella wieder zu ihm zurückgekehrt war. »Eigentlich schade, dass die Riesen keine Kopfprämie für sie zahlen. Wir könnten uns tagelang so beschäftigen.«

 Seraikella schwieg. Er fühlte sich ein wenig besser, hatte endlich einmal wieder einen Kampf bestanden. Aber gegen was für Gegner? In einer Welt, in der es reitende Schwertschemen und in schwarze Rüstungen gehüllte Söldnertrupps der Königin gab, Affenmenschen und Spinnenmenschen; in einer Welt, in der Gebirgsbäche ehrfürchtig die Namen der letzten Bartendrachen wisperten und in der die Riesen von wandelnden Schattengöttern raunten, hatte umherstreifendes Mordgesindel keine wirkliche Bedeutung.

 Als sie zurückkehrten zu den verborgenen Höhlen, trat ihnen mitten im Wald der Riesenkrieger Arnetukritt in den Weg. Arnetukritt war ein noch verhältnismäßig junger Kämpfer, sein Haar und Bart waren weizenblond, aber an Statur überragte er beinahe alle anderen.

 »Habt ihr das Raubgut noch bei euch?«, fragte er, auf die beiden Menschen hinabblickend.

 Jeron betrachtete die mit Steinsplittern gespickte Keule, auf die der Riese sich stützte, und antwortete: »Ja. Es gehört jetzt uns. Warum?«

 »Was ich jetzt sage, spricht nicht der Riese. Dies spreche einzig ich«, grollte Arnetukritt. »Ihr seid nicht besser als jene. Darum wisset, dass euer Morden nicht im Auftrag des Riesen sich ereignet. Dies ist die Tat von Menschen, welche Menschen Übles wollen. Weiter nichts als dies.«

 »Es gibt noch Hunderte von denen«, sagte Jeron noch einmal. »Du musst nicht befürchten, dass wir euch irgendetwas weggenommen haben. Komm, Seraikella.« Sie zwängten sich an dem Riesen vorbei, der einfach stehen blieb. Jeron wollte ruhig und freundlich bleiben, wie die Ritterin ihm das eingeschärft hatte, aber er ärgerte sich. Das Überfallen von Haarhändlern war ihnen als eine gute Idee erschienen, eine angemessene Übung nach zu vielen Tagen in entwürdigendem grünem Verbandszeug. Aber es hatte sich hohl und unbefriedigend angefühlt. Es war einfach kein lohnendes Ziel gewesen. Sie waren Banditen. Sie waren es gewohnt, zu planen, zu überfallen und auch zu töten. Aber ohne die Ritterin – ohne jemanden, der einen Plan verfolgte – wirkte das alles nur wie das sinnlose Herumtrampeln eines Kindes auf einem Ameisenhaufen.

 In der Nacht vom 3. auf den 4. Nebelmond bemerkten die Riesen einen eigenartigen Wind im Wildbart, eine Art Wirbelsturm, der kaum größer war als ein Riese und dabei melodiös rauschte und pfiff. Sie beobachteten diese Erscheinung durch das schützende Zepter, die volle Nacht und den Großteil des folgenden Tages lang. Schließlich obsiegte ihre Neugier: Sie beauftragten Jeron und Seraikella damit, den Sturm zu den Riesen zu führen.

 Der Sturm entpuppte sich als ein Magier mit südlich dunkler Haut, dunkler noch als die Jerons. Er war in eine schwarze Kapuzenrobe gekleidet und führte einen übermannshohen, hell geschälten Wanderstab mit sich, sonst nichts. Der Mann nannte sich Akamas. Mit einer fließenden Geste seiner Finger ließ er den Wind verschwinden und sagte, er wolle die Riesen treffen, um von ihnen eine Erlaubnis zu erhalten.

 König Turgenngranet höchstpersönlich nahm sich des Mannes an, der offensichtlich ein Elementenmagier war, welcher es verstand, mithilfe seines Stabes dermaßen zu brausen und zu musizieren, dass er gefunden werden konnte, anstatt mühsam suchen zu müssen. Von Akamas erfuhren die Riesen, dass die drei Brüder, die in die Höhle des Alten Königs eingedrungen waren, die Gebrüder Dulf aus Warchaim seien, die dort unter dem Namen »die Dreimagier« bekannt waren und den Schlüssel zur Höhle von einem Mitglied des Mammuts verraten bekommen hatten. Dadurch erhielten die Riesen auch frohe Kunde über das Mammut selbst: Rodraeg Delbane hatte seine Pfeilverletzung überstanden, und Naenn – das Schmetterlingsmädchen, das im Sonnenmond in den Wildbarthöhlen zu Besuch gewesen war – hatte ein gesundes Mädchen zur Welt gebracht. Sowohl Turgenngranet als auch der übrige Rat der Sieben freuten sich über diese Neuigkeiten sehr.

 Das Anliegen jedoch, welches den jungen Schüler der Vier Gründe Akamas zu ihnen führte, war alles andere als erfreulich. Er unterhielt sich lange und ausführlich mit den Riesen über die Tsekoh, jene geheimnisumwitterten Erzfeinde des Riesengeschlechtes, und über seine Theorie, dass die Tsekoh identisch waren mit dem Geisterfürsten und seiner neunköpfigen Truppe – und letzten Endes auch identisch mit den Göttern, wie die Menschen sie verstanden. Darüber hinaus erzählte Akamas von einer Prophezeiung, die den Untergang der Hauptstadt des Glaubens noch für dieses Jahr ankündigte. Diese Prophezeiung erschien der Königin und ihrem Beraterstab glaubhaft, und Akamas sah ebenfalls keinen Anlass, an ihrem Wortlaut zu zweifeln.

 Der Rat der Sieben wurde unruhig, als der Magiermönch ihnen dies vortrug. Einige flüsterten sogar in der alten Sprache der Riesen miteinander.

 »Darf der Riese fragen«, beugte sich schließlich der König zu Akamas hinunter, »woher diese Prophezeiung stammt?«

 »Aus uralten Büchern, die in Tempeln unterschiedlicher Gottheiten verwahrt werden. Man geht allerdings davon aus, dass der Ursprung dieser Prophezeiungen König Rinwe höchstpersönlich ist. Auf seinem Sterbebett soll er seinen Untergebenen noch diktiert haben, worauf sie in Zukunft achtgeben sollten. Dieses ›in Zukunft‹ umfasst letztlich einen Zeitraum von mehr als zweitausend Jahren.«

 »Irinweh.« König Turgenngranet nickte, den überlieferten Namen benutzend, mit dem die Riesen König Rinwe bezeichneten. »Er war ein großer König, aber der Riese fand ihn weder des Zepters noch auch nur des Schlüssels zur Höhle des Alten Königs würdig.«

 Der Rat der Sieben beobachtete genau, wie Akamas auf diese Herabwürdigung des Mannes reagierte, der den Menschen ihre Zeitrechnung und dem Kontinent seine einheitliche Gestalt verliehen hatte. Doch der junge Magiermönch lächelte nur. »Auch ich bin kein Verfechter der absoluten Rinwe-Verehrung, wie sie in Hauptstadtkreisen in Mode ist. Rinwe war ein bedeutender Kriegsherr, aber wie soll ein Schüler der Vier Gründe wie ich jemanden heilighalten, der durch das Schwert zu Völkern spricht? Unwiderlegbar ist allerdings, dass die Prophezeiungen von großer Genauigkeit und großem Wahrheitsgehalt sind, von wem auch immer sie letztlich stammen. Es gibt für jedes Jahrhundert eine bis vier Voraussagen, und in den rund sechshundertundfünfzig Jahren seit König Rinwes Tod sind ausnahmslos alle diese Prophezeiungen in Erfüllung gegangen.«

 »Weil in ihnen der Wille des Einen sich offenbart«, erläuterte einer der anderen uralten Riesen aus dem Rat. »Die Geschichte dieses Kontinents, wie vom ursprünglich Einen Gott entworfen.«

 Turgenngranet nickte. »Alle Völker spielen eine Rolle in einem großen Plan. Die Rolle des Riesen war es, die Armeen der Tsekoh zurückzuschlagen, in einem Zeitalter, als von Menschen noch gar ohn’ Reden war. Diese mächtige Aufgabe hat der Riese erfüllt, und nun schwebt er gefangen in Freiheit – ohn’ weiteren Sinn womöglich, doch ohn’ Verantwortung ebenfalls. Du irrst nicht, wenn du annimmst, dass der Geisterfürst und seine Vasallen Tsekoh waren. Du irrst, wenn du annimmst, dass die Tsekoh Götter sind, denn Tausende von Göttern hat es niemals gegeben, allenfalls die Zehn, in die der Eine sich aufspaltete, um der Vielfalt des großen Planes gerecht werden zu können. Du irrst nicht, wenn du annimmst, dass einige der Tsekoh, die von Irinweh in den Sonnenfeldern niedergeworfen wurden, nach dem Norden hin entkommen konnten. Du irrst, wenn du annimmst, dass die Prophezeiungen von Irinweh stammen. Du irrst nicht, wenn du annimmst, dass diese Irinweh entkommenen Tsekoh es sind, von denen die Prophezeiungen sprechen. Du irrst, wenn du annimmst, das Wahrwerden der Prophezeiungen verhindern zu können, denn es sind die Worte und der große Plan des Einen, und sie müssen sich bewahrheiten, wenn nicht die ganze Welt verlöschen will.«

 Akamas schwirrte der Kopf. Er musste sich setzen und tat es auch. Aufmerksam betrachteten die Riesen die vierfarbige Elemententätowierung auf seiner Stirn, hinter der es arbeitete, sodass das Zacken- und Wellenmuster mit Leben erfüllt schien.

 »Also ist die Hauptstadt des Glaubens verloren«, sagte Akamas tonlos.

 »So ist es«, nickte König Turgenngranet.

 Akamas’ Lippen wurden schmal und bleich. »Das kann ich nie und nimmer akzeptieren.«

 »Du wirst es lernen müssen.«

 »Nein!« Der junge Mönch sprang auf. Die schwarzen Augen in seinem ausdrucksvollen Gesicht schienen Funken zu sprühen. »Dann lasst uns Worte und Bedeutungen in Stücke hacken! Die Prophezeiungen sagen, die Hauptstadt des Glaubens wird fallen beziehungsweise sie wird zu Schatten verbrannt werden. Aber es gibt verschiedene Arten und Weisen, zu fallen oder verbrannt zu werden. Mit oder ohne Einwohner zum Beispiel. Fünftausend Tote, wenn es sich um Warchaim handelt, vierhunderttausend Tote aber, falls es doch Aldava ist! Es muss einen Weg geben, die Katastrophe abzuschwächen, sodass es eben nur eine Stadt trifft, nur die Gebäude und Dinge, nicht jedoch die Menschen und Tiere!«

 Turgenngranet und auch einige andere Mitglieder des Rates der Sieben lächelten. »Dem mag durchaus so sein.«

 Jetzt warf sich Akamas wieder auf den Boden, aber diesmal auf die Knie, in der Geste unterwürfigster Verbeugung. »Dann bitte ich Euch, großer König der Riesen, weiser Rat der Sieben – gewährt mir die Gunst, in der Höhle des Alten Königs den Weg der Tsekoh zu beschreiten, auf dass ich möglichst viel über die Feinde zu lernen vermag und ihnen entgegentreten kann mit Wissen, um den Schaden für den Kontinent, wenn auch nicht abzuwenden, so doch immerhin so gering wie nur irgend möglich zu halten!«

 »Dies ist nicht ohn’ Widerhall.« Der König der Riesen lächelte. »Erst vor einem Halbmond sandte der Riese zwei Verbündete in die Höhle des Alten Königs, um die Dreimagier zu bergen und vielleicht sogar hierher zu führen. Noch sind sie nicht zurück. Akamas, der Alte König Rulkineskar selbst wird die Entscheidung treffen. Der Riese sendet dich dorthin ohn’ Zeitverzug. Dort beschreitest du den Weg, nach welchem du verlangst. Trage dann der Höhle all dein Trachten vor und bitte den Alten König, dich so schnell als möglich an ein Ziel zu bringen! Da du nichts trägst und nichts stiehlst, da du deinen Stab hierlassen wirst und auch dein Gewand, ist es nicht ohn’ Möglichkeit, dass die Fliegen dir beistehen, sofern sie begreifen, dass du dich aufrichtig den Tsekoh entgegenstellen möchtest. Bist zu solchem Wagnis du bereit?«

 »Das bin ich.« Akamas händigte dem König ohne jegliches Zaudern seinen Stab und seine Robe aus und stand nun tatsächlich lediglich mit einer einfachen Lendenhose bekleidet vor dem Rat.

 Mit der Kraft des vergessenen Zepters schickte der Rat auch ihn in die viele Tagesreisen entfernte Höhle des legendären Riesenkönigs Rulkineskar.

 Und da Akamas ein Magier war und nicht weltlich wie die Ritterin, Bhanu Hedji, Rodraeg Delbane, Bestar Meckin oder der seine Magie eingebüßt habende Eljazokad, war für ihn diese Reise durch einwärts gekrümmten Raum und zum Stillstand bewegte Zeit ein Erlebnis reich an Farben und Gerüchen, voller Poesie und Irritation, ein Auf-den-Kopf-Stellen von Gegebenheiten, ein sich als wahr erweisendes Trugbild, ein Witz, der zu schallendem Gelächter reizte und ein Sehnsuchtsgesang von verloren gegangenen Möglichkeiten, welcher Tränen der Rührung hervorzurufen imstande war.

 Vier Tage später waren weder die Ritterin noch Bhanu Hedji noch Akamas wieder zurück, doch dafür erreichte ein anderer Besucher die Höhlen der Riesen, einer, der keinen Wind und keine Klänge brauchte, um auf sich aufmerksam zu machen, sondern der die Höhlen aus eigener Kenntnis finden konnte.

 Es war Bestar Meckin.

 Seraikella und Jeron MeLeil Gabria wollten ihn am Eingang abfangen, doch er beachtete sie gar nicht und ging einfach schweigsam an ihnen vorüber nach drinnen. Jeron kannte Bestar von der gemeinsamen Reise von Somnicke nach Tyrngan und erinnerte sich noch gut an dessen unerfahrenes Gebaren in dem fahrbaren Bordell. Seraikella dagegen hatte Bestar Meckin noch nie zu Gesicht bekommen. Auf der Reise mit dem Fliegenstab von Tyrngan zum Wildbart war Bestar nicht dabei gewesen, und während der anderthalb Tage, bevor die Riesen dann das Mammut mit seinem schwer verwundeten Anführer nach Warchaim geschickt hatten, war Seraikella – genau wie Jeron – zu schwer verwundet gewesen, um bei Sinnen zu sein. Seraikella spürte eine ganz unterbewusste Rangordnungskonkurrenz zwischen sich und dem ebenso großen und kräftigen Meckin auflodern, hielt sich jedoch im Zaum, weil Jeron ihm dies nahelegte.

 Bestar wünschte den König zu sprechen. Er war aufgebracht und verzweifelt. Dreimal während seiner Reise zum Wildbart war er drauf und dran gewesen, nach Warchaim umzukehren, um dem im Gefängnis sitzenden Rodraeg beizustehen, aber dreimal war ihm klar geworden, dass er nichts ausrichten konnte, ohne selbst verhaftet oder sogar im Kampf erschlagen zu werden. Sein Plan war es gewesen, Warchaim zu verlassen, um so viel wie möglich von der dem Mammut ungerechtfertigterweise angelasteten Schuld mit sich zu ziehen, aber je weiter er kam, desto heftiger quälte ihn das Gefühl, Rodraeg, Naenn, Cajin und Tjarka im Stich gelassen zu haben. Doch was konnte er tun, nun, wo er als Dreifachmörder – als Gardistenmörder noch dazu! – gesucht und verfolgt wurde?

 Immerhin hatte er auf der Fahrt den Larnus hinunter zur Abwechslung auch einmal Glück gehabt. Er war bereit gewesen, seinen von den Riesen erhaltenen Bernstein gegen Nahrung und Unterkunft auf dem mit Larnwaldbrennholz beladenen Lastenkahn einzutauschen, doch nachdem er sich der alten Kapitänin bemerkbar gemacht hatte, bewog ihn ihr grundehrliches und faltenreiches Gesicht, die näheren Umstände seiner Flucht aus Warchaim zu erläutern. »Sie halten mich für einen Meuchelmörder, dabei war der eine Getötete ein Schmetterlingsmann und Freund, der zweite war ein Gardist, der wirklich aufrichtig mit uns zusammenarbeitete, und der dritte war der Mörder, der sich vor meinen Augen selbst umgebracht hat, nur um mir das alles anzuhängen!« Die Kapitänin hatte Bestar mit seinem Segmentpanzer, seinem Erzschwert und seinem klatschnassen Vollbart lange betrachtet, dann hatte sie gesagt: »Was immer du auch sein magst, Klippenwälder – ein Meuchler bist du mit Sicherheit nicht.« Und sie hatte ihn umsonst mitgenommen nach Uderun und ihn umsonst mit Nahrung und Proviant versorgt und ihn sogar bei einer Hafenkontrolle der Uderuner Stadtgarde in einer nach Weichkäse riechenden Transportkiste verborgen. Bestar hatte erwogen, ihr seinen Bernstein aus Dankbarkeit zu schenken, aber dann wiederum war dieser Bernstein eine Gabe der Riesen, und er fürchtete, ohne ihn keinen Einlass mehr in die verborgenen Höhlen des Wildbarts zu erhalten. Also hatte er der Kapitänin lediglich versprechen können, ihr eines Tages ebenso zur Seite zu stehen wie sie ihm jetzt und ihren Namen – Yondi Kilkello – bis dahin in Ehren zu halten.

 Dennoch hatte er dreimal innegehalten, um umzukehren, das letzte Mal kurz nach Erreichen des Wildbarts.

 Nun kämpfte er sich – wie es ihm schien – an sinnlos herumstehenden Tropfsteinen und grundlos freundlichen Riesen vorbei, bis sein Lieblingsriese Kurgattunek ihn irgendwo im Höhlenlabyrinth herumirren fand und ihn behutsam zum König führte.

 »Großer König!«, schluchzte Bestar dort. »Gib mir deine Krieger mit! Wir müssen nach Warchaim und Rodraeg dort herausholen! Auch Naenn und Cajin und Nemialé, das kleine Kindlein – sie sind alle in furchtbarer Gefahr!«

 »Bestarmekin«, sprach König Turgenngranet ihn mit dem Namen an, dem die Riesen ihm verliehen hatten, »beantworte dir nur eine einzige Frage: Glaubst du wirklich, im Sinne deines guten Freundes Rodrachdelban zu handeln, wenn du nun mit Riesenkriegern und Waffenklirren in die Stadt der Not zurück dich wendest?«

 »Aber was soll ich denn sonst tun? Was soll ich denn nur machen? Die bringen es fertig und schlagen ihm den Kopf ab! Und Naenn und Cajin und dem Kind ebenfalls!« Nun musste Bestar die gesamte Geschichte erzählen: von DMDNGW, den mit Nadeln getöteten Einwohnern Warchaims, Rodraegs magisch erzwungenem Attentatsversuch am Stadtgardekommandanten und, und, und. Vieles davon brachte Bestar durcheinander. So verstand er bis zuletzt die Verwicklung ihres Nachbarn von Heyden und des Slessinghausbrandes in das Gesamtgeschehen nicht und schob der Einfachheit halber alles DMDNGW in die Schuhe. Aber sowohl Turgenngranet als auch der übrige Rat der Sieben begriffen, dass dem Mammut eine wohldurchdachte Falle gestellt worden war, eine Falle, die sogar über die noch recht überschaubare Historie des Mammuts hinausreichte und auch andere Warchaimer, andere Generationen und andere Städte miteinbezog. Eine Falle, die in die unheilsdurchwobene Zeit zu passen schien, von der ihnen der Magiermönch Akamas mit seinen Prophezeiungen berichtet hatte.

 »Bestarmekin«, sprach der König erneut, »alles, was dir der Riese vorschlagen kann, ist jenes: Nun, da du hier bist, um dem Riesen zur Seite zu stehen, könnte er einen der beiden Krieger der Rittersfrau entbehren. Beide sind nicht in die Geschehnisse um Warchaim verwickelt, mithin könnten sie sich dort umhören, ohn’ Gefahr für ihr eigenes Leben. Doch auszurichten vermöchten sie alleine nichts. Und es würde eine weitere Woche mit sich bringen, ehe sie mit ihren Neuigkeiten bis hierhin gelangen.«

 »Verflucht!«, spie Bestar heraus. »Das bringt doch alles nichts. Seit ich dort weg bin, sind doch auch schon wieder … mehr als zehn Tage verstrichen. Ich habe schon völlig den Überblick verloren. Es waren mehr als zehn Tage, zwölf oder dreizehn. Bis dahin … wir haben doch längst Nebelmond, oder?«

 »Der Mensch schreibt schon den Achten heute.«

 Bestar barg sein Gesicht in den Händen. »Dann ist doch ohnehin alles schon vorbei. Das Mammut ist gefallen, und ich feige Drecksau habe mich rechtzeitig aus dem Staub gemacht.«

 »Bestarmekin«, sagte der König zum dritten Mal, und diesmal dröhnte seine Stimme regelrecht in der kleinen, nach gewürztem Rauch duftenden Thronhalle. »Allein, dass du am Leben bist, bedeutet, dass du eurem Feind eine Niederlage zugefügt hast. Selbst wenn es ihm gelingen sollte, alle anderen von euch zu bezwingen, so wird das Mammut dennoch fortbestehen, denn du bist das Mammut.«

 Bestar hörte diese Worte, die auch in den folgenden Tagen immer wieder, lauter und lauter werdend, in seinem Kopf widerhallten, doch sie vermochten sein Herz nicht im Mindesten zu trösten.

 Er rannte aus den Höhlen, verbarg sich vor den anderen, weinte wie ein kleiner Junge im vielfarbenen und in den Nächten in höheren Lagen nun bereits frostig bereiften Herbstlaub der Wildbarthänge, prügelte auf bemooste Steine ein, erwog, sich von einem hohen Grat herabzustürzen, mied das Stelenfeld und die anderen Plätze, wo weniger schuldbeladene Krieger als er sich trafen und miteinander maßen, und bediente sich höchstens verstohlen von dem abgebratenen Bergziegenfleisch mit Kräuterbrot, das Kurgattunek ihm mitfühlend in verschlossenen Tongefäßen zwischen die Steine mit dem abgeplatzten Moos stellte.

 Nach vier weiteren Tagen war es ausgerechnet Seraikella, der ihn auf einem windigen und trostlosen Felsvorsprung aufspürte, um ihm mitzuteilen, dass Rodraeg Talavessa Delbane wohlbehalten bei den Riesen angekommen sei.

 Bestar zersplitterte beinahe vor unbändiger Freude. Er wurde von Seraikella gleich einem zappeligen Staffelstab an Kurgattunek übergeben und kam Seite an Seite mit dem Riesen in die Höhlen gestürmt wie eine Naturgewalt. Als er Rodraeg dann tatsächlich dort stehen sah, schmaler und älter als jemals zuvor, lachte er laut auf, packte ihn, hielt ihn mit ausgestreckten Armen vor sich hin wie ein Kind, drückte ihn dann an seine Wange und wiegte ihn hin und her. Dabei kullerten erneut Tränen in seinen Bart. Dann erst gelang es ihm, sich einigermaßen zu fassen: »Wie bist du …? Wie kannst du …? Sie haben dich freigelassen, und alles wird gut?«

 Rodraeg lächelte schüchtern. Ihm war schwindelig von den Strapazen der Reise und von Bestars Schüttelei.

 Er trug Kleidung, die schlecht roch, ihm deutlich zu groß und für den Nebelmond auch nicht warm genug war. Er war unbewaffnet, hatte eine böse aussehende Schnittwunde in der rechten Handfläche und als einzigen Besitz eine leere, verkorkte Glasphiole, die Riban Leribin ihm anvertraut hatte, und eine rätselhafte Münze, wie sie noch keiner der Anwesenden je zu Gesicht bekommen hatte.

 Die Geschichte, die Rodraeg zu erzählen hatte, war düster und entbehrte jeglicher würdevoller Selbstdarstellung. Dennoch lud er Jeron MeLeil Gabria und Seraikella sowie jeden Riesen, der sich dafür interessierte, ausdrücklich dazu ein, sie zu hören. Und es kamen so viele in die Höhle des Rates, dass die Luft sehr stickig wurde und die Fackeln blakten, sodass alle Schatten wie irrsinnig zu tanzen begannen. Noch vor Kurzem hätte Rodraeg es in diesem Rauch gar nicht ausgehalten – er wäre hustend zusammengebrochen. Immerhin das war vorüber, immerhin diese eine Schwäche nun Vergangenheit.

 Rodraeg atmete tief ein und erzählte von dem unsichtbaren und unfassbaren Feind, der sich der Mann, der nicht geboren wurde genannt hatte und der ihn, Rodraeg, über ein fingiertes Attentat am Warchaimer Stadtgardekommandanten Gauden Endreasis ins Gefängnis manövriert hatte.

 »… als ich wieder zu mir kam«, übertönte Rodraegs Stimme das Scharren und Schnaufen der Zuhörer, »als ich aufwachte, wie ich annahm, fand ich mich mit der Mordnadel in der Hand über den Kommandanten gebeugt. Es war … für einen Augenblick wusste ich nicht mehr, ob mein ganzes bisheriges, für verhältnismäßig anständig gehaltenes Leben in Wirklichkeit ein Traum war und ich tatsächlich nur ein Mörder, der unter Schlafwandlerei litt…«

 Bestar ergänzte, wie, während Rodraeg bereits im Kerker saß, der Mann, der nicht geboren wurde den Schmetterlingsmann Estéron und einen jungen Gardeoffizier umbringen ließ und dieses Blutbad dazu führte, dass Bestar als vermeintlicher Mörder aus der Stadt fliehen musste.

 »… und dann rammte dieser Mistkerl sich selbst die Nadel rein und stürzte brüllend vom Dach, und ich dachte nur: Scheiße, so ein Wahnsinn, das glaubt dir doch niemand, da kommst du niemals wieder raus! Und dann schwirrten mir die Pfeile von den Leuten unten nur so um die Ohren, und ich dachte: Da musst du jetzt mitten durch, sonst machen die dich auch noch kalt, weil sie überhaupt nicht kapieren, was hier gespielt wird …!«

 Dann übernahm Rodraeg wieder die Erzählung. Er rekapitulierte, wie Tjarka Winnfess, eine dem Mammut freundschaftlich verbundene Wegkundige aus dem Thostwald, das Rätsel um den Auftraggeber des Mannes, der nicht geboren wurde löste.

 »… Sie sagte, dass es so aussah, als hätte Deterio ohnehin höchstens noch wenige Tage zu leben gehabt. Also ist er inzwischen wahrscheinlich schon gestorben. Wenn man sich das einmal klarmacht, wie viele Menschen getötet oder ins Unglück gerissen wurden – eigentlich unfassbar. Wenn ich wüsste, mir bleiben nur noch wenige Tage, ich würde keinen Frieden darin finden, ein Blutbad anzuzetteln. Ich würde versuchen, in mir nach Vergebung zu forschen. Bringt einem das nicht viel mehr Ruhe als Vergeltung …?«

 Rodraeg beschrieb, wie Naenn zusammen mit Cajin und ihrem neugeborenen Kind die Stadt verlassen hatte, nachdem ihr von den Handlangern des Mannes, der nicht geboren wurde auf furchtbare Art und Weise überbracht worden war, dass das Mammut-Mitglied Eljazokad nicht mehr am Leben sei.

 »… Es war Eljazokads Hand. Eine abgetrennte Hand ist eigentlich kein Beweis für jemandes Tod, aber Naenn sagte mit Bestimmtheit, dass Eljazokad nicht mehr am Leben ist. Und nein, es nicht deine Schuld, Bestar, nur weil du mit Tjarka ohne Eljazokad aus dem Thostwald zurückgekommen bist. Ihr habt versucht, noch rechtzeitig vor Naenns Niederkunft Warchaim zu erreichen, und das war richtig so. Eljazokad war verwundet, also habt ihr ihn in der Obhut einer Heilerin gelassen. Auch das war richtig so, und er wollte es ja auch nicht anders. Niemand, niemand konnte ahnen, dass das Netz, in dem DMDNGW uns gefangen hat, von Warchaim bis in den Thost hinausreichte…«

 Rodraeg erzählte, wie ihm schließlich zur Flucht aus dem Kerker verholfen wurde, und zwar von einem greisen Gardisten, der schon seit Jahrzehnten hinter dem Mann, der nicht geboren wurde her war.

 »… Ich musste mich entscheiden. Weiterhin dort unten vermodern in der Nähe eines Kriegers, der sich jederzeit in einen Werwolf oder etwas noch Unheimlicheres verwandeln konnte, während draußen auf den Straßen einer nach dem anderen meiner lieben Freunde umgebracht oder in die Flucht gezwungen wurde – oder mit diesem zerknitterten Recken hinauszuschreiten in die Nacht, und fortan für den Rest meines Lebens als steckbrieflich gesuchter Attentäter und Prozessflüchtling gejagt zu werden. Es klingt eigentümlich, aber diese Wahl fiel mir dann doch erstaunlich leicht…«

 Wie Riban Leribin, der Gründer des Kreises und somit auch indirekter Vater des Mammuts, sein Leben gab, um den Mann, der nicht geboren wurde anlocken zu können: Er verjüngte sich zu einem Säugling, den Rodraeg dann rituell opfern musste.

 »… Um keinen Preis wollte ich das tun! Bis zuletzt habe ich mich geweigert! Aber als der alte Gardist dann ausfiel und es so schien, als ob Riban sich ganz umsonst verjüngt hätte, einfach nur, um kläglich als Ungeborenes zu verenden … da habe ich versucht, dem ganzen Schrecken noch einen Sinn zu geben. Ich habe einem Säugling, mit dem ich mich ein paar Sandstriche vorher noch freundschaftlich unterhalten hatte, den Kopf abgeschlagen …!«

 Wie der alte Gardist und der Mann, der nicht geboren wurde sich anschließend gegenseitig auslöschten.

 »… Ich hoffe inständig, dass sie beide wirklich tot sind. Es kann natürlich auch sein, dass sie sich bis in alle Ewigkeit gegenseitig umbringen, in einer magischen Anderswelt, die ausschließlich aus Hass und Rachsucht besteht. Aber es wäre besser für beide, einfach nur tot und … zum Abschluss gekommen zu sein…«

 Wie Rodraeg über seiner Bluttat an einem schreienden Säugling schwor, niemals wieder eine Waffe in die Hand zu nehmen.

 »… Eljazokad war auch nie bewaffnet. Gut, man könnte jetzt einwenden: Möglicherweise ist er deshalb auch als Erster gestorben. Aber ich glaube eher, dass Eljazokad menschlich schon ein ganzes Stück weiter und weiser war als wir anderen. Vielleicht kann ich so auch sein Andenken ehren. Indem ich seinen Weg der Waffenlosigkeit fortsetze, als wäre er immer noch am Leben…«

 Wie er sich dann nicht getraut hatte, auf einem Schiff zu fahren, aus Furcht, man würde alle Schiffe nach einem geflüchteten Sträfling durchsuchen.

 »… Ich hatte nur die Sträflingskleidung, keine Waffe, vierzig Rinwetaler, die Riban mir gegeben hatte … ich wäre doch keine Meile weit gekommen, ohne dass man mich mindestens festgehalten hätte, um eine Belohnung zu kassieren! Und wie soll man denn von einem Schiff wieder runterkommen, wenn es von Gardisten umstellt ist …?«

 Wie er stattdessen auf dem Karren eines Händlers namens Broeth Dister mitfahren durfte, der ihm zehn Taler abnahm für die klägliche Kleidung, die er nun am Leibe trug, und der ihn nach fünf Tagen gemeinsamer Reise sogar noch zu bestehlen und zu ermorden trachtete.

 »… Wieder wusste ich nach dem Aufwachen nicht, ob ich noch träumte. Ich sah diesen kleinen Mann und sah sein riesig erscheinendes Messer auf mich zurasen und wusste mir nicht anders zu helfen, als die Klinge mit der Handfläche abzuwehren. Dann fing er an zu schreien: Töte mich nicht! Töte mich nicht!, und floh in die nächtlichen Büsche hinein, und ich tat es ihm gleich, ich floh mit blutender Hand in die entgegengesetzte Richtung, so als flüchteten wir beide vor dem liegen gebliebenen Messer…«

 Wie Rodraeg auf Umwegen das Nordufer des Lairon Sees erreichte – gar nicht weit entfernt von der Schwarzwachsmine, in der er zu Beginn des Jahres gemeinsam mit Bestar mehr als vierzig Tage als Sklave gefangen gehalten worden war. Und wie er sein gesamtes restliches Geld aufwenden musste, um eine zaudernde Siedlerfamilie, die eigentlich vor den Unruhen bei Furbus und Chlayst auf der Flucht war, zu bestechen, ihn auf ihrem Ochsenwagen bis zum westlichen Rand des Wildbartgebirges mitzunehmen.

 »… Auch die haben mich die ganze Zeit über argwöhnisch angeschaut, als ob schon überall Steckbriefe von mir hängen würden, aber das kann in der kurzen Zeit gar nicht sein. Vielleicht sieht man mir auch an, dass ich ein Flüchtling bin. Jedenfalls haben mich die guten Leute bis zum Wildbart gebracht, von dort aus bin ich nach Mowesch, am Roten Keiler vorüber, wo es von aufgebracht miteinander streitenden Haarhändlern nur so wimmelte, und dann weiter einwärts ohne echte Orientierung – bis Seraikella mich glücklicherweise im Wald aufgelesen hat.«

 Alle schwiegen. Bestar konnte immer noch nicht fassen, dass Eljazokad tot war. Und Riban. Und Estéron, obwohl er ihn selbst hatte sterben sehen.

 »Und die Münze?«, fragte Jeron ziemlich unbeeindruckt.

 »Ach ja, die Münze.« Rodraeg lächelte entschuldigend. »Das war eine sehr eigenartige Begebenheit. In dem Dorf am Lairon See dämmerte bereits der Abend. Alles sah bräunlich und grau aus und duftete nach Raureif und Tannenzapfenfeuer. Auf dem Boden unweit des Schulzenhauses saß ein alter Mann auf dem Boden und bettelte. Er rief mir hinterher und behauptete, mir sei soeben diese Münze aus der Hosentasche gefallen. Ich hob die Münze vom lehmigen Boden und sagte ihm, das sei nicht meine, und da er sie zuerst erblickte, hätte er wohl auch ein Anrecht darauf, sie behalten zu dürfen. Daraufhin lachte er, klapperte mit seiner Almosenschale und sagte, er hätte sicherlich Münzen genug, ich aber bald nicht mehr. Ich sollte sie doch besser behalten, als letzten Anhaltspunkt. Das waren die Worte, die er benutzte: als letzten Anhaltspunkt. Ich dankte ihm, ging schulterzuckend weiter, und wenige Sandstriche später musste ich tatsächlich all meine übrigen Münzen ausgeben, um die Familie zu überzeugen, mich mitfahren zu lassen.«

 »Hast du den Alten dann noch einmal wiedergesehen?«, fragte Attanturik.

 »Nein. Ich habe zwar noch mal zurückgeschaut in Richtung des Platzes, wo er gesessen hatte, aber da war niemand mehr. Es war schattig und diesig und dämmerig – vielleicht habe ich ihn auch nur einfach nicht mehr erkennen können.«

 »Lässt sich die Münze genauer betrachten?«, fragte der König der Riesen. Rodraeg händigte sie ihm aus.

 In der gewaltigen, furchigen Handfläche Turgenngranets sah die Münze winzig aus, aber sie war größer als ein Goldtaler, von silbrig-schwarz angelaufener Farbe, und sie zeigte auf der Vorderseite einen stilisierten Schwertfisch und auf der Rückseite ein Segelboot. Eine winzige Schrift umrundete den Fisch:

 DEs LIchtes FORtbestand

 »Delifor«, raunte der Riesenkönig.

 »Delifor?«, wiederholte Rodraeg.

 »Einer der alten Götternamen, so wie Betchme für Bachmu und Tainezaal für Tinsalt. Delifor für Delphior. Der Riese hat noch keine von denen jemals zu Gesicht bekommen, doch aus den Zeiten Rulkineskars über sie sprechen hören.«

 »Über die Götter?«

 »Über die Taler der Sternenwährung. Man erzählt sich, als das Zeitalter der Unruhe begann, und der Eine sich in Zehn aufspaltete, um an zehn Orten und Zeiten zugleich sein zu können, da verteilte er eine Währung unter seinen Verbündeten zum Zeichen der Treue. Jeder der Zehn verteilte einhundert Taler, eintausend also insgesamt. Viele dieser Taler gingen in den beinahe eintausend Sonnenwandeln seit damals verloren, viele wurden von den Priestern der zehn Tempel gehortet und als Schatz gehütet. Es dürfte nur noch sehr wenige geben, die sich in Umlauf befinden, und somit keinen einzigen, welcher von einem Bettler einem Flüchtling zugespielt werden könnte.«

 »Also ist sie eine Fälschung?«

 »Nein. Sie ist ohn’ Zweifel echt.«

 »Dann muss sie ungeheuer wertvoll sein«, staunte Bestar.

 »Sicherlich. So wertvoll wie fünf unserer Harzsteine womöglich«, lächelte der König. »Dir wurde wahrhaftig ein reichhaltiges Geschenk zuteil, Rodrachdelban.«

 »Und was hat das zu bedeuten? Hat mir der Delphior-Orden diese Münze zugespielt, um nun, da der Kreis zerschlagen ist, heimlich das Mammut zu fördern? Aber wie konnte man mich erkennen und wissen, dass ich zu diesem Zeitpunkt an diesem Ort sein würde?«

 Turgenngranet lächelte milde auf Rodraeg hinab und gab ihm seine Münze zurück. »Der Riese ist nicht der Richtige, den du in Fragen der Götter um Rat ersuchen kannst. Zu lange hat der Riese sich zurückgelehnt und ist doch erst jetzt wieder langsam am Erwachen. Frag Tempel oder Wanderpriester! Doch nimm die Sternenwährung nicht leichthin! Ein Rätsel verführt stets zu vorschneller Lösung. Vielleicht fiel dir der Taler wahrlich aus der Tasche, wie der Bettler es sagte. Denn die Kleidung, die du trugst, gehörte dir noch nicht seit Langem.«

 »Das ist wahr, aber ich könnte schwören…«

 »Würdest du den alten Zausel wiedererkennen?«, erkundigte sich Bestar.

 »Wen? Den Bettler oder den Händler?«

 »Den Bettler. Das Nordufer vom Lairon See ist nur ein paar stramme Tagesmärsche entfernt. Wir könnten noch mal hingehen und ihn ausquetschen.«

 »Er wird schon lange nicht mehr dort sein«, mischte Jeron sich ein. »Entweder ist das alles ein Zufall, dann ist er weitergezogen wie jeder andere Bettler auch, oder er hatte einen Auftrag, hat ihn erfüllt und ist nun über alle Berge. Du bist nun ein wohlhabender Mann, Rodraeg.«

 Rodraeg schloss die Hand um den Taler und hielt dem herausfordernden Blick des Banditen stand. »Ich kann Sternenwährung nicht einfach so verkaufen, Jeron. Ich bin genauso armselig wie zuvor.«

 »Deine Entscheidung. Komm, Seraikella, wir gehen wieder in die Wälder, Wache halten gegen die aufgebracht miteinander streitenden Haarhändler.«

 Als Rodraeg mit Bestar alleine war, draußen an der frischen Luft, gerade noch in Sichtweite der Höhleneingänge, erzählte er dem Klippenwälder noch mehr. Wahrheiten, die Riban Leribin ihm in seinen letzten Lebensstunden anvertraut hatte und die Rodraeg als zu persönlich erachtete, um sie vor einem großem Auditorium zu verkünden.

 »… Gerimmir ist jetzt das letzte lebende Mitglied des Kreises. Ilde Hagelfels wurde von DMDNGWs Meisterschüler Raukar umgebracht, genauso wie wahrscheinlich auch Eljazokad. An Eljazokads Tod war aber vermutlich noch jemand anders beteiligt, Riban nannte ihn einen Überlebenden des Affenmenschenfeldzuges.«

 Bestar schreckte auf. »Etwa Hellas?«

 »Nein. Hellas ist ein Deserteur dieses Feldzuges, keiner, der teilnahm und überlebte.«

 »Dann suchen wir diesen Überlebenden und legen ihn um, dann ist Schluss mit Überleben.«

 »Das wird nicht so einfach sein. Auch ich habe gegenüber Raukar und diesem Unbekannten eine gehörige Wut im Bauch, das kann ich dir versichern. Aber Riban erklärte mir, dass der Mann, der nicht geboren wurde nur alle zwölf Jahre in Erscheinung trat und dazwischen in einer Art magischem Raum überwinterte. Raukar kennt diesen Raum ebenfalls, und es könnte sein, dass er erst in zwölf Jahren wieder daraus hervorkriecht.«

 »Das wäre blöd. Dann bin ich ja schon über dreißig!«

 Dieser Ausruf Bestars kam für Rodraeg so unerwartet, dass er tatsächlich lachen musste. »Was soll ich denn erst sagen: Ich bin dann über fünfzig!«

 Bestar senkte betreten den Kopf. »Tut mir leid. Ich vergesse immer, dass du ja auch schon … ich meine, dass man … noch kein Klappergreis ist, wenn man … über dreißig … Bei uns in den Klippenwäldern wird kaum einer so alt!«

 »Das wundert mich wenig. Jedenfalls bist du in zwölf Jahren noch bestens in Schuss, Bestar. Und wenn du mich dann huckepack nimmst und ordentlich mit Brei fütterst, erwarten wir diesen Raukar dort, wo immer er sich ans Tageslicht wagt, und präsentieren ihm unsere ganz persönliche Rechnung.«

 »Abgemacht!«

 Als Nächstes erzählte Rodraeg seinem Freund, wie Riban Liribin für die Schwangerschaft Naenns verantwortlich gewesen war, indem er einen jungen Mann auswählte, mit dem das unschuldige Schmetterlingsmädchen ein Kind zeugen konnte. Ein Kind, das Riban als ein »Brückenkind zum Himmel« bezeichnet hatte: ein magisches Überwesen.

 »Der kleine Krähkopf?«, grinste Bestar. »Ein magisches Überwesen?«

 »Wenn man«, verfolgte Rodraeg einen Gedankengang, »alles Üble, das uns in der letzten Zeit widerfahren ist, aus einem günstigeren Licht betrachten will, könnte man auf die Idee kommen, dass vielleicht gar nicht alles so schlecht gelaufen ist. Weil wenigstens Naenn gezwungen wurde, Warchaim zu verlassen, und stattdessen in die Obhut der Schmetterlingsmenschen zurückgekehrt ist. Sie hatte wiederholt mit den Vorurteilen der Warchaimer Bürger zu kämpfen, das Leben in der Stadt war alles andere als schön für sie – und der Schmetterlingshain ist gewiss ein sichererer Ort für ein Kind, das Eljazokad als Wolfsschmetterling bezeichnet hat und das nun tatsächlich den Namen Schmetterlingswölfin trägt.«

 »Willst du auch dorthin?«

 Rodraeg sah sich um. Der Herbst leuchtete an diesem Tag in allen Farben, die der Blättermond geschaffen hatte und der Nebelmond noch duldete. Die Bäume deckten alles ab von Gelb über Grün zu Rot, und der Himmel spendete ein klares Blau dazu. »Ich weiß gar nicht, ob man als Mensch überhaupt dort hindarf, in den Schmetterlingshain. Aber Cajin ist ja wahrscheinlich auch dort. Ich wüsste zu gerne, wie es ihm ergangen ist.«

 In ihrem Gespräch trat eine längere Pause ein. Bestar wusste sehr gut, dass Rodraeg jetzt mehr über Naenn nachdachte als über Cajin, deshalb schwieg er, bis Rodraeg von sich aus wieder zu reden begann.

 Rodraeg erzählte ihm, dass Riban Leribin in seinem oftmals rüpelhaften Forscherdrang verantwortlich zeichnete für das Giftigwerden des Sumpfes bei Chlayst und dass das Ins-Leben-Rufen des Mammuts letzten Endes eine Wiedergutmachungsgeste war, um Katastrophen ähnlicher Art abwenden zu helfen. Und dann erzählte er Bestar noch, dass auch Warchaim als Stützpunkt nicht zufällig gewählt wurde, sondern weil es eine Prophezeiung der Delphiorpriesterschaft aus dem Buch der Wahrung gab, die folgendermaßen lautete:

 Im Jahr nach dem Jahre,

 wenn ein Sumpf quert die Schwelle,

 wenn ans Tageslicht fahre

 das Dunkel der Quelle,

 wenn herab vom Gebirg im Nordosten

 die zweibeinig Schatten sich krallen,

 wird wehren nicht Rüstung noch Posten:

 Die Hauptstadt des Glaubens wird fallen.

 »Verstehe ich nicht«, gab Bestar offen zu. »Was macht der Sumpf? Und was ist die Hauptstadt des Glaubens?«

 »Die Hauptstadt des Glaubens ist Warchaim«, erläuterte Rodraeg, »weil in Warchaim der älteste Tempel des Kontinents steht. Die zweibeinig Schatten sind die Tsekoh, vor denen die Riesen sich so fürchten. Das Jahr nach dem Jahr mit dem Sumpf und der dunklen Quelle ist dieses Jahr, denn im letzten Jahr schlug bei Chlayst der Sumpf um und wurde die Schwarzwachsquelle bei Terrek entdeckt, an die wir beide so lebhafte Erinnerungen hegen.«

 »Und was bedeutet das alles?«

 »Dass Warchaim fallen wird. Untergehen. Noch in diesem Jahr. Also innerhalb der kommenden dreieinhalb Monde.«

 »Aber das ist doch schon passiert! Der Stadtgardekommandant ist tot. Etliche Bürger wurden ermordet. Das Mammut wurde vertrieben. Einen Brand hat es auch gegeben, schauderhafte Versuche im Keller wie bei uns im Thost. Warchaim ist nicht mehr dasselbe.«

 »Ich fürchte, Bestar, und Riban fürchtete das auch, dass mit dem ›Fallen‹ dieser Stadt etwas noch Heftigeres gemeint ist als nur das Wüten eines magischen Auftragsmörders. Du hast recht: Vielleicht gehörte das alles mit dazu, war ein Auftakt, eine Vorbereitung. Vielleicht musste der Stadtgardekommandant Gauden Endreasis sterben, weil er ein fähiger Mann war und das Unheil hätte abwehren können. Schließlich muss ja irgendjemand den Auftrag gegeben haben, ihn zu töten. Aber es wird noch schlimmer werden. Bedeutend schlimmer. Es wird noch viel mehr Opfer geben.«

 Zu Rodraegs Überraschung zuckte Bestar die Achseln. »Und wenn schon. Die sind doch selbst schuld. Hätten sie uns nicht vertrieben, hätten sie uns nicht andauernd verleumdet und schlecht und ungerecht behandelt, hätten wir uns für sie einsetzen und sie schützen können. Aber wir beide dürfen nicht mehr in die Stadt zurück, ohne gefangen genommen und hingerichtet zu werden. Warchaim ist doch selber schuld!«

 »Aber … Warchaim hat uns weder aus Bosheit noch aus Dummheit verdächtigt. Wir wurden beide auf frischer Tat ertappt, vergiss das nicht! So virtuos, wie der Mann, der nicht geboren wurde sein Ränkespiel eingefädelt hat, hätte jede Stadt des Kontinents uns für schuldig halten müssen.«

 »Aber du hast es selbst gesagt: Sie haben mit Steinen nach Naenn geworfen!«

 »Ja. Und auch das wäre anderswo vielleicht genauso geschehen. Ach, ich weiß nicht, Bestar. Womöglich hast du ja recht! Vielleicht sollten wir uns lieber um Dinge kümmern, die uns selbst etwas angehen und bei denen wir nicht bespuckt werden, nur weil wir, wenn wir uns einmischen, ein leichtes Ziel sind.«

 Wieder folgte eine Pause. Rodraegs Gedanken rasten wie schon seit Tagen. Wenn Riban schuld war an Chlayst, waren dann der Kreis und das Mammut nicht von Anfang an aus einem Unrecht hervorgegangen? Das Desaster von Terrek, das blutige Sterben der Kruhnskrieger, die Beinahe-Katastrophe, die durch das Einleiten von Wasser in das Schwarzwachs ausgelöst worden war – wie viel fehlte eigentlich noch, um aus dem Mammut tatsächlich einen Verbrechertrupp zu machen, den nun in Warchaim Deterios gerechte Strafe ereilt hatte?

 »Rodraeg?«

 »Ja?«

 »Sind wir beide jetzt eigentlich das Mammut?«

 Rodraeg ächzte und verlagerte sein Gewicht. »Ich … ich … weiß gar nicht, ob es das Mammut überhaupt noch geben sollte. Der Kreis ist zerschlagen. Riban ist tot. Unser Haus ist verloren. Naenn hat ihr Kind und muss sich darum kümmern. Weshalb sollten wir zwei kümmerliche Gestalten eigentlich noch auf dem Kontinent herumrennen und uns verdreschen lassen für die Probleme anderer Leute und Völker, Flüsse, Wassersäugetiere, Fliegen und Kaninchen?«

 »Was ist mit Tjarka?«

 »Tjarka, ihr Götter! Ich hoffe, dass wenigstens sie ohne Steckbrief aus Warchaim herauskommt. Aber was sie betrifft, bin ich recht zuversichtlich. Ich kenne sie noch nicht so lange wie du, aber sie scheint mir ein ziemlich schwer unterzubutterndes Mädchen zu sein.«

 Die Farben des Herbstes wurden nicht weniger. Sie nahmen an Intensität und Bedeutsamkeit eher noch zu, weil sie in den Nächten silbern wurden, wie die Münze in Rodraegs Hosentasche.

 Wenigstens die Frage nach Tjarka klärte sich bereits am folgenden Tag, denn plötzlich stand das Mädchen mit den kurzen struppigen Haaren und dem ewig düsteren Gesichtsausdruck mitten in den Höhlen vor Bestar und Rodraeg, dessen Hand vom Schamanen frisch verbunden worden war, und sagte einfach nur: »Da bin ich.«

 Tjarkas Auftauchen sorgte für Verwirrung unter den Riesen, denn eigentlich waren die geheimen Höhlen nicht so ohne Weiteres zugänglich. Die Söldner der Königin hatten auskundschaften und kämpfen müssen, um sich Einlass zu verschaffen. Akamas hatte beeindruckende Magie benutzt, um gefunden und hineingeleitet zu werden. Bestar hatte den Weg gefunden, weil er beinahe einen ganzen Mond lang hier gelebt hatte. Rodraeg musste – obwohl auch er bereits einmal hier gewesen war – von Seraikella geführt werden, weil er ansonsten die Höhlen niemals wiedergefunden hätte. Tjarka Winnfess jedoch hatte das Gebiet der Riesen vorher noch niemals betreten und dennoch mühelos hineingefunden. Die Riesen witterten Magie, Verrat oder einen gravierenden Mangel in ihren Sicherheitsvorkehrungen – bis Tjarka dem König alles erklären konnte.

 Zuerst allerdings bekam sie kein Wort heraus. Die Riesen schüchterten sie durch ihre Massig- und Knurrigkeit sehr ein. Aber Bestar war bei ihr, und Rodraeg redete ihr gut zu, und so überwand sie sich schließlich und hielt mit zu Boden gesenktem Gesicht – beide Hände in ihren Hosengürtel gehakt – eine Art Ansprache vor dem Riesenkönig Turgenngranet:

 »Ich … habe da so ein Talent. Ich kann den Wegen von Menschen folgen, wenn ich mich drauf konzentriere. Selbst wenn keine Spuren zu sehen sind. Selbst wenn derjenige durch Wasser geht. Spielt keine Rolle. Ich überlege dann einfach, welche Richtungen er hätte einschlagen können und sortiere die falschen aus. Es ist leicht für mich, aber schwer zu erklären. Jedenfalls … nachdem ich von Rodraegs Flucht aus dem Knast erfahren habe, dachte ich mir: Was soll ich hier noch? Alle sind weg. Alles ist vorbei, im Guten oder im Schlechten. Also folgte ich Rodraeg, der wohl erst auf einem Wagen nach Osten fuhr, dann kreuz und quer zum Lairon See, dann vom See aus auf einem anderen Wagen nach Nordosten. Ich dachte, vielleicht geht es in den Thost, in meine Heimat, um die Leiche von Eljazokad zu bergen oder so was. Und jetzt bin ich hier und weiß gar nicht so richtig, wo ich eigentlich bin.«

 »Aber wie konntest du«, fragte Rodraeg staunend, »nur einen einzigen Tag langsamer sein als ich, wenn ich die ganze Zeit auf Karren mitfuhr und du zu Fuß unterwegs warst?«

 »Karren sind langsam«, antwortete Tjarka undeutlich. »Reiter sind schwierig. Kutschen auch. Aber Fuhrwerke … da muss man sich ja schon anstrengen, die nicht zu überholen beim Verfolgen.« Die Riesen begannen zu schmunzeln und nickten einander zu.

 »Wir drei sind jetzt das Mammut«, strahlte Bestar. »Wir hatten doch schon in Warchaim beschlossen, Tjarka aufzunehmen, weißt du nicht mehr, Rodraeg?«

 »Selbstverständlich weiß ich das noch, es ist ja erst zwei Wochen her. Aber die Frage ist, ob Tjarka überhaupt ein Interesse daran hat, in einer…«

 »Sonst wäre ich dir ja wohl kaum nachgelaufen«, unterbrach Tjarka ihn mürrisch.

 »Stimmt«, musste Rodraeg zugeben. »Aber du wirst doch den Eindruck haben, beim Mammut gäbe es außer Verfolgung und Gefangennahme nichts zu gewinnen.«

 »Ich habe noch nie etwas gewonnen«, beharrte das Mädchen. »Aber zusammen haben wir die Kaninchenschinder fertiggemacht. Und wir drei sind auch aus der Warchaim-Sache wieder rausgekommen. Selbst den Gardehauptmann hat’s erwischt. Wenn Eljazokad noch am Leben wäre, dann würde er auch nicht ans Aufgeben denken.« Sie sah Rodraeg von unten herauf an. »Du hast gesagt, wenn es das Mammut im Nebelmond noch gibt, kann ich an Bord kommen. Nun haben wir schon Mittelnebel, und ihr seid immer noch da.«

 Rodraeg seufzte wieder, wie so oft in letzter Zeit. »Die Frage ist nur, ob wir immer noch das Mammut sein sollten, oder ob das nun nicht sinnlos geworden ist. Wer braucht uns denn noch? Was sollen wir als Nächstes tun? Wer gibt uns Aufträge und bezahlt uns dafür? Wer vertraut sich Leuten an, die als Schwerverbrecher gesucht werden?«

 »Der Riese vertraut euch und euren Fähigkeiten jederzeit, Rodrachdelban«, sagte König Turgenngranet. »Selbst dieses Mädchen scheint kein gewöhnliches Mädchen zu sein. In der Tat sieht es so aus, als hätte der Riese zum neuerlichen Male einen gefahrvollen Auftrag für das Mammut anzubieten.«

 Rodraeg, Bestar und Tjarka horchten auf.

 Der König lehnte sich auf seinem Tropfsteinthron nach vorne. »Es ist nun beinahe ein voller Mond verstrichen, seit wir die Rittersfrau und die junge Bogenschützin zur Höhle des Alten Königs schickten, um dem Riesen von dort aus die Dreimagier oder wenigstens Kunde zuzuführen. Auch den euch bekannten Magier Akamas schickten wir vor wenigen Tagen dorthin, aber auch von ihm erhielten wir kein Zeichen mehr.«

 »Akamas«, sagte Rodraeg. »Er hat Naenn geholfen, ihr Kind zur Welt zu bringen. Er hat uns in Warchaim erzählt, dass er euch aufsuchen möchte. Also ist er hier gewesen!«

 »Hier und wieder fort«, nickte der König. »Der Zeit war mehr als genug, dass die Rittersfrau zu uns hätte zurückkehren können. Jedoch der Rat ahnt, was geschehen ist. Der Alte König Rulkineskar rüstet zum letzten Feldzug.«

 »Ich dachte«, hakte Rodraeg nach, »Rulkineskar ist schon seit fast tausend Jahren nicht mehr am Leben…«

 »Die Höhle selbst ist Rulkineskar. Rul ist in den Wegen, Ki in den Wänden, Nes im Wasser hinter dem Fels und Kar in allem Gas, ob atembar, ob nicht. Die Fliegen summen mit seiner Kraft. Die Stimmen der Rätsel und der Lehren sind die seine. Überall dort ist sein Geist gegenwärtig. Es sind einzig seine Entscheidungen, die in dieser Höhle getroffen werden. Es ist sein Geist, welcher dem Zepter innewohnt und nun zum Riesen spricht. Und wie er im Feuermond schon, als das Mammut ihn aufsuchte, die Magie Eljatsokans für sich borgte, um die Höhle anzureichern, so hat er sich nun auch die Kraft der drei, die nur einer sind, angeeignet. Der Alte König hat sie weitergeleitet, wie er damals Bestarmekin weiterleitete. Ihn zu uns, und die drei, die nur einer sind, an einen Ort, wo sie den Tsekoh entgegentreten sollen. Und er nahm die Rittersfrau und ihre Gefährtin und leitete sie ebenfalls an jenen Ort. Und er nahm Akamas und eignete sich an von seiner Kraft und leitete ihn ebenfalls an jenen Ort. Der Geist des Alten Königs versucht, ein Bündnis gegen seine ihm bestimmten Feinde zu schmieden – doch ahnt der Rat, es ist zu schwach. Die Prophezeiungen lassen sich nicht aufhalten. Die drei sind nur einer, die anderen drei sind nur drei – die Siebenzahl wäre es, die heilige Zahl des Riesen, welche als Einzige Erfolg verspräche.«

 »Ich fürchte, ich kann nicht … ganz folgen«, stammelte Rodraeg. Bestar sah ebenfalls ziemlich überfordert aus. Tjarka fummelte an ihren Zähnen herum.

 »Wenn ihr drei, das Mammut, wie es sich neu hier formt, das Bündnis gegen die Tsekoh verstärktet – es wäre immer noch bei Weitem ohn’ Macht für einen Sieg. Aber mit dem Mammut könnte das Bündnis unterliegen und überleben.«

 »Ich verstehe immer weniger. Ihr geht davon aus, dass … Rulkineskar einen Fehler begeht?«

 König Turgenngranet schien zu altern, als er weitersprach. »Es ist nicht Rulkineskars Schuld allein. Es ist die Magie der Menschen, welche fortwährend in ihn dringen, die ihn zum Ungestüm verleitet. Erst Eljatsokans Licht, dann die drei, die nur einer sind, schließlich noch Akamas mit seinen Elementen. Sie alle führten das Zeitalter der Unruhe mit sich. Und der Geist des Königs spürt, dass die Tsekoh erwacht sind. Er wähnt, mit all dieser neuen Magie ihnen entgegentreten zu müssen und zu können, so wie es seit Unzeiten die angestammte Aufgabe des Riesen gewesen ist. Doch der Rat sieht dies mit den Augen der Bedächtigkeit. Für dieses eine Mal hat der Rat beschlossen, dass der Riese ohn’ Kampf bleiben und sich verbergen muss. Denn die Zahl des Riesen ist zu vergänglich nun. Stellte er den Tsekoh sich entgegen, würde kein einziger Riese überdauern. Deshalb muss der Kontinent zum zweiten Mal in seiner Geschichte ohne die Hilfe des Riesen sich der Tsekoh erwehren.«

 »Zum zweiten Mal?«, grübelte Rodraeg.

 »Das erste Mal ereignete sich, als der Riese müde war und den Menschen das Kriegführen der Menschen überließ, und euer König Irinweh in den Sonnenfeldern den Geisterfürsten schlug.«

 »In meiner Heimat, den Sonnenfeldern«, sagte Rodraeg beinahe andächtig. »Niemand dort hat dieses Gefecht vor beinahe achthundert Jahren jemals vergessen. Das also waren auch Tsekoh. Wie hat Eljazokad uns in seinen Warnungen geschrieben: Achtet auf drei silberäugige Tsekoh, einen Knaben, einen Mann und eine sehr schöne Frau – dies werden die Feinde der Zukunft sein.«

 »Eljatsokan hat viel gesehen und erfahren in seinen jungen Jahren«, bestätigte der König. »Es ist nicht ohn’ Wahrscheinlichkeit, dass es diesmal nur drei sind, weil nur noch drei von ihnen übrig blieben.«

 »Aber dennoch«, begann Rodraeg, und für einen Augenblick durchlief ihn ein Schaudern angesichts der Tragweite dessen, was er nun aussprechen musste, »kann ich einen solchen Auftrag nicht annehmen. König Rinwe hatte vor achthundert Jahren ein Heer aus hunderttausend Mann. Was sollen sieben Gestalten an eines solchen Heeres statt ausrichten? Wie sollen wir, die wir nicht im Mindesten magisch begabt sind, die Dreimagier und Akamas unterstützen? Was soll ich, der ich mir gerade erst geschworen habe, keine Waffe mehr zu führen, in einem solchen aberwitzigen Gefecht? Wie kann ich Bestar und Tjarka dort hineinführen, in die sichere Niederlage und den sehr wohl möglichen Tod? Das vermag ich nicht zu leisten. Für einen solchen Auftrag ist das Mammut das falsche Tier. Ihr bräuchtet einen Drachen dafür oder vielleicht auch einen Werwolf, wie es ihn bald in Warchaim wieder geben wird.« Rodraeg machte verzweifelte Gesten. »Ich suche es, aber finde es nicht in mir, König Turgenngranet. Ich begreife, dass es letzten Endes darum geht, Warchaim zu retten. Riban hat mir alles erklärt. Aber wenn ich an Warchaim denke … geht es mir jetzt ganz ähnlich wie Bestar. Ich sehe einen Stein vor mir, der durch unser Fenster geschmissen wurde, um Naenn mitten im Herzen zu treffen. Ich sehe die Meute vor mir, die Bestar durch die Straßen hetzte. Die Gardisten, die uns von einem Mordschauplatz zum nächsten schleiften. Den modrigen Kerker von innen. Ich denke an Warchaim und denke: Soll es sich doch selbst helfen. Immerhin hat es sich erfolgreich gegen unsere Hilfe gewehrt. Ich erschrecke vor mir selbst bei diesem Gedanken, aber er ist in mir, und er beherrscht mich. Wahrscheinlich … will ich in Wirklichkeit nur, wie alle anderen einfachen Menschen auch, weit, weit fort sein, wenn die Tsekoh irgendwo in Erscheinung treten. Weil ich eben nur ein Rathausschreiber bin und kein Heerführer oder Krieger. Weil ich Naenn und ihre Tochter noch einmal wiedersehen möchte. Weil ich mich zu sehr darüber freue, nach allem ausgestandenen Schrecken einfach noch am Leben sein zu dürfen. Und weil die endgültige Antwort auf die Frage: Wärst du bereit, für Warchaim dein Leben und das deiner Freunde in die Waagschale zu werfen?, nicht lautet: Jetzt nicht mehr, sondern: Nein, eigentlich noch nie.«

 Alle schwiegen einen halben Sandstrich lang, bis der König sich räusperte und sagte: »Du darfst den Riesen nicht missverstehen, Rodrachdelban. Auch der Riese verbirgt sich furchtsam vor den Tsekoh. Dir wird kein Tadel zuteilwerden, falls du diesen Auftrag ablehnst. Jedoch die vier, die nun alleine sind, werden ohn’ Zweifel zugrunde gehen, wenn nicht drei weitere ihnen beistehen.«

 »Hört auf damit, das Mammut zu quälen!«, mischte sich plötzlich Jeron MeLeil Gabria ein. »Das Mammut besteht nicht aus Kriegern wie wir. Gebt uns irgendeinen Dritten mit, dann werden ich und Seraikella gehen! Das Mammut kann unterdessen unsere Stelle hier einnehmen, um euch gegen die Haarhändler beizustehen.«

 »Was soll das heißen, dass das Mammut nicht aus…«, begann Bestar aufzubegehren, doch König Turgenngranet unterbrach ihn, indem er eine Hand hob. »Doch wer soll dieser Dritte sein?«, fragte der König. »Kein einziger Riese darf sich den Tsekoh zeigen, damit sie ihn nicht offenlegen und den Weg in unsere Zuflucht lesen. Wer soll euch begleiten, um die Siebenzahl zu formen?«

 Die Antwort auf diese Frage – der Dritte – erschien am übernächsten Tag, dem 15. Nebelmond.

 Aber bis dahin zermarterte Rodraeg sich mit Selbstvorwürfen und Grübeleien. Hatte er es den Riesen gegenüber am angebrachten Respekt mangeln lassen? Hätte er nicht, schon allein um Eljazokads Andenken zu ehren, die Gelegenheit ergreifen müssen, den Tsekoh gegenüberzutreten? Hatte es in Warchaim nicht auch viele freundliche, gütige und kluge Menschen und Gesichter gegeben? Selbst Bürgermeister Tommsen war doch eigentlich ein netter Kerl.

 Bestar stand kritiklos hinter Rodraegs Entscheidung. Manchmal fragte sich Rodraeg, wodurch er eigentlich – angesichts ihres erst kurzen, aber ungewöhnlich düsteren gemeinsamen Lebensweges – die Loyalität des Klippenwälders verdient hatte.

 Tjarka war brummiger. »Statt hier herumzuhocken und tagelang Trübsal zu blasen«, murmelte sie einmal, »hätten wir auch ruhig einen Blick auf die Geisterfürstgeister werfen können…«

 Die Entscheidung, dass nicht das Mammut, sondern Jeron und Seraikella das Bündnis gegen die Tsekoh unterstützen sollten, schien getroffen und von allen Riesen gebilligt worden zu sein. Dennoch fühlte Rodraeg sich bemüßigt, sich beim Riesenkönig Turgenngranet auf eine andere Art und Weise als die eines weltenrettenden Schattengötterbekämpfers nützlich zu machen. Er entwickelte mehrere Strategien, wie man die überall im Wildbart herumstreunenden Haarhändler ein für alle Mal vertreiben könnte.

 »… indem man eine Seuche vortäuscht. Wenn Bestar, Tjarka und ich sterbenskrank oder wahnsinnig mimen und immer wieder an verschiedenen Orten auf Haarjäger treffen, könnten wir sicherlich eine durch Gerüchte verstärkte Panik auslösen. Oder man nimmt Einzelne von ihnen gefangen und versetzt sie dann mithilfe eurer Magie an einen weit entfernten Ort des Kontinents. Die Betroffenen wissen überhaupt nicht, was ihnen geschehen ist, und werden sich wahrscheinlich nicht noch einmal auf den weiten Weg zum Wildbart machen. Und für die Hiergebliebenen sind die Verschwundenen einfach verschollen, was unheimlich ist und ebenfalls für Gerüchte sorgt. Oder man lockt sie in Höhlen, in denen niemand ist, führt sie dort im Kreise herum, erschreckt sie durch Spukgeräusche, sperrt sie ein paar Tage ein und lässt sie erst dann wieder laufen, wenn sie wirklich keine Lust mehr auf den Wildbart haben. Oder man versucht…«

 »Die Rittersfrau hat dem Riesen auch andauernd Vorschläge wider die Haarhändler unterbreitet.« König Turgenngranet lächelte geduldig. »Dabei ist der Riese ohn’ Furcht vor diesen Menschen. Der Riese fürchtet die Tsekoh, ansonsten gibt es nichts von Rang.«

 »Die beiden Krieger der Rittersfrau haben erst vor wenigen Tagen einen Haarhändler getötet«, meldete auch der Sprecher der Riesen, Attanturik, sich zu Wort. »Der Riese ist der Meinung, dass dies der Menschen Weg entspricht, möchte aber selbst diesen Weg nicht teilen.«

 Damit stürzten die beiden Riesen Rodraeg erneut in einen Strudel aus Zweifeln. Waren Jeron und Seraikella wirklich die Richtigen, um Akamas und den Dreimagiern gegen die Tsekoh beizustehen? Würde das Mammut nicht eher mäßigend und vielleicht dadurch auch wirksamer auftreten?

 Rodraeg versuchte sich darüber klar zu werden, wie sehr das Schicksal der bislang vier Bedrohten ihm am Herzen lag.

 Um Akamas tat es ihm am meisten leid. Akamas hatte mit ziemlicher Sicherheit Naenns Tochter bei der Geburt das Leben gerettet und vielleicht Naenn gleich mit. Die Ritterin und Bhanu Hedji waren verlässliche und wichtige Mitstreiter beim Transport des Fliegenstabes gewesen. Aber alle drei mussten selbst wissen, worauf sie sich da einließen. Sie waren keine Kinder mehr, die Rodraeg an die Hand zu nehmen hatte. Selbst wenn der Geist des Alten Königs sie gegen ihren Willen entführt hatte – wer war Rodraeg, dem Geist des Alten Königs entgegenzutreten?

 Und die Dreimagier? Die waren Rodraeg eher unheimlich. Mehrmals hatte das Mammut diese drei, die wohl nur einer waren, um Hilfe gebeten, aber sie hatten sich immer nur in Rätseln geäußert und erfolgreich versucht, Eljazokad den Schlüssel zur Höhle des Alten Königs zu entlocken. Musste man nicht vielleicht sogar Akamas und die Bande der Ritterin vor den Dreimagiern warnen und schützen?

 Es half alles nichts. Rodraeg sah sich außerstande, für mehr Menschen als für Bestar und sich selbst die Verantwortung zu übernehmen. Für Tjarka noch, aber auch nur deshalb, weil sie den Eindruck machte, ganz ausgezeichnet auf sich selbst aufpassen zu können.

 Rodraeg Talavessa Delbane war an Körper und Seele erschöpft. In den Nächten sah er immer noch Ribans schreienden Neugeborenenkopf durchs Unterholz rollen, und er stellte sich Wellingor Deterios vom Giftgas furchtbar zerfressenen Leib vor, der auf ihn zeigte und zischte: »DU bist das gewesen! DU!«

 Dann erschien der Dritte, und es war Gerimmir, der letzte Überlebende des Kreises.

 Der Untergrundmensch sah ganz anders aus, als Rodraeg, Bestar und die Riesen ihn in Erinnerung hatten.

 Seine Igelhaare waren wegrasiert, die stets besorgt blickenden übergroßen Nachttieraugen waren schwarz ummalt und wirkten dadurch fiebrig und wie besessen. Er trug eine schwarze, überwiegend aus naturbelassenen Stoffen und Lederschnüren bestehende Kluft, und seine übergroßen Grabhände bewegten sich unablässig wie die eines Würgers. Beide Handrücken waren mit Schriftzeichen bemalt, ebenso sein Hals und die Außenränder seiner Ohrmuscheln. Und er war bewaffnet. An seinem Gürtel hingen ein spitzköpfiger Hammer und eine Doppelaxt. Obwohl Gerimmir einen guten Kopf kleiner war als durchschnittlich große Menschen, versprühte er mit dieser Ausrüstung eine kämpferische Bedrohlichkeit.

 Attanturik geleitete ihn zum König. Dann ließ man Rodraeg, Bestar und Tjarka einsammeln und vor den Thron holen. Gerimmir nahm sich keine Zeit, Tjarka Winnfess, der er noch nie zuvor begegnet war, zu begrüßen oder kennenzulernen.

 »Meine Freunde«, sprach er das Mammut im Beisein sowohl des Königs als auch Attanturiks, Klellureskans sowie des Rates der Sieben an, »wäre Freude mir noch möglich, es würde mein Herz erleuchten, euch wohlbehalten hier zu sehen. Doch ihr seht, ich bin nun der Finsternis verschrieben. Mein Name ist Gerimmir Grich’tah’diollziz vom Stamm der Unteren. Dies ist Kanlak. Der Weg der Asche. Mein Leben endete, als meine gute, alte Freundin Ilde Hagelfels vor meinen Augen umgebracht wurde, ich selbst und Eria hilflos in Flammen gehüllt wurden und es Riban nur mit äußerster Mühe gelang, den Heimlichgeher abzuwehren. Einen furchtbareren, unheimlicheren Kampf hat selten ein Untergrundmensch bezeugt. Nun weiß ich um den Stand der Dinge. Ich weiß, dass Estéron und Riban in Warchaim fielen und dass ich nun der Letzte bin: das unbeträchtlich übrig gebliebene Viertel eines zerbrochenen Kreises. Ich flüchtete, wie dies nur Lebendige tun, in den Targuzwall, wo meine Schwestern und Brüder leben und den Kontinent von unten bauen. Ich nahm die Wurzel der Todesmilch ein und versenkte mich im Weltwissen von Kanlak. Ich lauschte dem Wispern der Toten, der Weisheit der Knochen, dem Nachhall der Stimmen von Riban, Estéron und Ilde. Ich bin gestorben, und bald werden meine Gebeine es ebenfalls begriffen haben und zu Asche zerfallen. Ich bin in Verbundenheit mit allem, das nicht mehr lebt und nicht mehr zu leben trachtet. Aber ich bin gekommen, ein endgültig letztes Mal, um dem Mammut den letzten Auftrag des Kreises zu überbringen.«

 Rodraeg und Bestar schluckten, Tjarka kratzte sich in einer Kniekehle.

 »Rodraeg Delbane – erinnerst du dich noch an Timbare?«

 Timbare. Der schwarzhäutige Anführer einer Gruppe von Menschen, die dafür kämpften, dass der südwestliche Regenwald nicht ein Raub der Weißen und der Krone wurde. Er war bei der Gründungssitzung des Mammuts dabei gewesen, hatte dem Mammut ein schnelles Scheitern vorausgesagt und damit im Nachhinein betrachtet die Wahrheit auf den Punkt gebracht.

 »Ja, ich erinnere mich gut an Timbare«, antwortete Rodraeg heiser.

 Gerimmir nickte. »Er sich auch an dich. Du hast, obschon er dies niemals zugeben würde, Eindruck auf ihn gemacht. Als er sich damals in der Mitte des Kontinents aufhielt, um Freunde zu treffen, die ihn und seine Sache unterstützen, da war Estéron einer dieser Freunde. Der Kreis hielt es für eine gute Idee, Timbare nach Warchaim zu führen, in der Zeit, als du dein Mammut zusammenfügtest.«

 »Nichts geschieht zufällig«, nickte Rodraeg. »Angesichts von Ribans taktischen Winkelzügen sollte ich mir das Wundern langsam abgewöhnen.«

 Der Untergrundmensch sah ihn mit seinen rötlichen Augen an und lächelte nicht. »Erinnerst du dich auch noch«, fragte er stattdessen, »an einen Mann namens Ijugis?«

 Der Anführer von Erdbeben, einem zur Gewalt neigenden Vorläufer des Mammuts. Rodraeg nickte erneut. Nur zu gut erinnerte er sich noch an den wagemutigen, aber auch skrupellos wirkenden Ijugis und seine schöne Gefährtin Onouk. Ohne die beiden wäre das Mammut wohl noch heute in der Gefangenschaft der Terreker Schwarzwachsmine. Auch hier war es Estéron gewesen, der das Erdbeben im richtigen Augenblick nach Terrek lenkte. Der Kreis hatte alles dirigiert, was das Mammut am eigenen Leibe erfahren hatte. Aber der Kreis dirigierte nun nicht mehr. Das Mammut war allein.

 Waren Timbare und Ijugis tot, weil der todgeweihte Gerimmir von ihnen erzählte? Gab es auch Erdbeben und die Regenwaldkämpfer nicht mehr, weil der Mann, der nicht geboren wurde ganze Arbeit geleistet hatte?

 »Timbare und Ijugis haben sich verbündet«, erläuterte Gerimmir nun und zerstreute dadurch Rodraegs Befürchtungen, »um den südöstlichen Regenwald zu retten, in dem es seit Monden nicht mehr geregnet hat. Sie sandten an Estérons Kontaktpunkte, an den Kreis in Aldava und auch an meinen Botschaftsposten im Targuzwall die Nachricht, dass sie jede Unterstützung brauchen könnten, die der Kreis oder das Mammut ihnen zu geben bereit wären. Das Problem ist die Zeit. Ich habe mich sehr beeilt, benötigte aber dennoch zwei volle Wochen, um vom Targuzwall hierher zu eilen. Die Frist, die Timbare und Ijugis uns gesetzt haben, bevor sie von einem Priesterdorf an der Südküste des Regenwaldes aus ins Innere des Dschungels vordringen wollen, endet morgen. Mit keinem Schiff der Welt könnte man Sturmsee und Sandsee den halben Kontinent entlang in dieser kurzen Zeitspanne durchqueren, aber mithilfe der Magie von Rulkineskars Zepter könnte es euch möglich sein, die Frist noch einzuhalten.« Den letzten Satz hatte der Untergrundmensch bereits in Richtung des Riesenthrones gesprochen.

 »Kannst du dem Riesen genau bestimmen, wo dieses Dorf zu finden ist?«, erkundigte sich Attanturik.

 »Ja. Ich habe Kartenmaterial mitgebracht, das im Targuzwall von Süderforschern erstellt wurde. Das Dorf der Urwaldpriester nennt sich Bruder Attrik und liegt in dem großen Golf östlich von Herugat.«

 »Die Namen der Menschen sind für den Riesen ohn’ Belang«, sagte König Turgenngranet. »Aber wenn du Karten hast, anhand derer das Zepter die Küstenlinie erkennen kann, wird es dem Mammut möglich sein, binnen einer Stunde den Ort seiner Wahl zu erreichen.«

 Gerimmir lächelte immer noch nicht, aber er verneigte sich dankbar vor dem Rat der Riesen. »Ich denke«, fuhr er dann fort, »dass Timbare und Ijugis Ausrüstung für eine Urwaldexpedition bereithalten werden. Sie werden mit vier Männern rechnen; wenn ihr zu dritt geht, wird es nur umso einfacher mit Proviant und Wasser. Ich selbst werde euch nicht begleiten, denn ein großer Wald ist ein Ort des Unbehagens für einen Maulwurf, und außerdem geht es bei diesem Auftrag um die Wiederherstellung von Regen und Leben, und dies erlaubt mir Kanlak nun nicht mehr. Ich halte diese Mission allerdings für bedeutsam. Mammut und Erdbeben und Timbare könnten sich dadurch zusammenschließen zu einem Triumvirat der Weltbewahrer, ein Bündnis, welches umso wertvoller ist, jetzt, da es den Kreis nicht mehr gibt. Ich würde mir wünschen, dass dies das Vermächtnis des Kreises wird.«

 Rodraeg nickte und legte dem Untergrundmenschen seine verbundene Hand auf die Schulter. Gerimmir zuckte unter dieser Berührung unwillkürlich zusammen, duldete sie dann aber, als er in Rodraegs Augen sah. »Auch ich halte diese Mission für bedeutsam, Gerimmir. Als uns der königliche Magier Akamas in Warchaim besuchte, fragte er uns, ob uns der Begriff verdurstender Wald etwas sagt, und vermutete, dieser verdurstende Wald könnte etwas mit der Quelle des Wassers zu tun haben. Da die Quelle der Erde schon einmal Teil meines Lebens, Sterbens und Leibes gewesen ist und die Quelle des Feuers sich an einem Ort geöffnet hat, von dem wir wissen, dass er sich mitten im Land der Affenmenschen befindet, fände ich es äußerst interessant, die Quelle des Wassers aufzuspüren. Seit es uns als Mammut gibt, verfolgt uns diese Elemententheorie mit den vier Quellen immer wieder, und ich werde manchmal das Gefühl nicht los, dass ich selbst dafür verantwortlich bin. Erinnerst du dich noch daran, Bestar, wie ich damals durch einen Anschlag am Schwarzen Brett in Warchaim nach Mitstreitern gesucht habe?«

 »Na klar! Das war zu Beginn dieses Jahres, im Regenmond. Migal und ich fanden diesen Anschlag ziemlich geheimnisvoll. Irgendwas mit Feuer und Erde und Luft…«

 »Feuer und Erde und Wasser und Luft brauchen unsere Hilfe«, ergänzte Rodraeg lächelnd. »So habe ich damals auf das Mammut aufmerksam gemacht. Ich glaube, dass dies es war, was auf Timbare Eindruck gemacht hat, weniger meine Person.«

 »Als Akamas vor Kurzem den Riesen besuchte«, mischte König Turgenngranet sich ein, »erörterte er die Prophezeiungen des Einen, die von den Delphiorpriestern in Büchern verwahrt werden. Der verdurstende Wald ist Bestandteil einer der ältesten nicht in Reime gezwungenen Textfassungen:

 Im Jahr nach dem Auffinden der dunklen Quelle,

 im Jahr des verdurstenden Waldes

 wird die Hauptstadt des Glaubens zu Schatten verbrannt werden

 von jenen wenigen,

 die überdauerten

 hinter den Felsen des Nordostens.

 Also ist jener Wald Bestandteil einer Zeitangabe. Womöglich kann das Unheil dieses Jahres noch abgewendet werden, wenn der Wald am Verdursten gehindert wird.«

 »Aber es heißt verdurstend, nicht verdurstet«, widersprach Gerimmir. »Es mag Kanlak sein, das aus mir spricht, aber ich fürchte, es kann hier nur um diesen einen Wald gehen, nicht um eine Errettung des Kontinents vor den Tsekoh. Aber jeder Wald ist von Belang. Vielleicht mag er dereinst als Zufluchtsstätte dienen, wenn die Tsekoh ein neues Geisterreich errichten.«

 Alle schwiegen eine kurze Zeit lang. Dann holte Rodraeg die Münze aus seiner Hosentasche. »Des Lichtes Fortbestand. Delifor. Ich gehe jede Wette ein, dass dieses Priesterdorf Bruder Attrik ein Delphiorpriesterdorf ist. Alles fügt sich ineinander. Wir müssen unverzüglich dorthin.«

 »Aber ist der südwestliche Regenwald nicht die Heimat der Spinnenmenschen?«, meldete sich jetzt zum ersten Mal Tjarka zu Wort. »Die Spinnenmenschen sind Ungeheuer, vor denen man im Thostwald große Angst hat!«

 »Deswegen ist es ja gut, dass ihr nicht alleine geht«, versuchte Gerimmir dem neuesten Mammutmitglied gut zuzureden. »Timbares Leute und Erdbeben werden bei euch und mit euch sein. So werdet ihr euch der Gefahren besser erwehren können.«

 Tjarka sah alles andere als begeistert aus, aber das war ja eigentlich normal bei ihr.

 »Ich habe auch noch eine Frage«, kündigte Bestar schüchtern an. »Ist eigentlich Migal noch bei Erdbeben?«

 Migal Tyg Parn. Bestars bester Freund. Anfangs ein Mitglied des Mammuts, dann, nach dem Desaster von Terrek, zu Erdbeben übergelaufen.

 »Das weiß ich nicht«, antwortete ihm Gerimmir. »Der Kreis hat nur von Timbare und Ijugis Nachricht erhalten, weil die beiden die Köpfe des Unternehmens sind, hat aber keinerlei Aufstellung aller Missionsteilnehmer verlangt.«

 »Habt ihr eigentlich«, fragte Rodraeg, »Kenntnis darüber, was Timbare und Erdbeben in den letzten Monden so gemacht haben?«

 »In Timbares Fall ist dies ziemlich einfach zu beantworten«, gab Gerimmir Auskunft. »Nachdem sich nun immer mehr herauskristallisiert, dass Skerb dank des Todes des Wandryer Stadtkapitäns die unangefochtene Herrschaft über die Glutsee übernommen hat, gab es mehrere Versuche von Skerber Freibeutern, im südwestlichen Regenwald anzulanden und dort reiche Beute zu machen. Alle diese Versuche wurden von Timbare und seinen Dschungelkriegern erfolgreich zurückgeschlagen. Es ist nun also nicht mehr nur die Krone, mit der Timbare zu kämpfen hat, sondern vor allem das größenbesessene Skerb.«

 »Und Erdbeben?«

 »Erdbeben hat, soweit Ilde Hagelfels vor ihrem Tod noch in Erfahrung bringen konnte, bei den Unruhen von Furbus und Chlayst mitgemischt und dabei geholfen, eine kleine Seeflotte auf die Beine zu stellen, die es mit königlichen Truppen aufnehmen kann.«

 »Sie arbeiten also immer noch darauf hin, die Krone möglichst zu schwächen«, nickte Rodraeg.

 »Ja. Genau wie das Mammut. Auch wenn dies nie erklärtes Ziel des Kreises war. Aber letzten Endes habt ihr meistens genau das getan. Euer Einsatz in der Schwarzwachsmine hat die Rüstungsproduktion der Königin zum Erliegen gebracht. Die Rettung der Wale vor Wandry hat letzten Endes den Stadtkapitän das Leben gekostet und Skerb in die Lage versetzt, den seit fünfzehn Jahren tobenden Konkurrenzkampf zwischen diesen beiden Häfen für sich zu entscheiden. Eure Zeptermission hat den Riesen allen Menschen gegenüber den Rücken gestärkt. Lediglich die Kaninchen und zuletzt der Mann, der nicht geboren wurde hatten nichts mit der Königin zu tun. Der Stadtgardekommandant von Warchaim wäre mit oder ohne euer Mitwirken ums Leben gekommen. Durch die Vernichtung dieses Ungeheuers habt ihr der Krone und dem Kontinent einen großen Dienst erwiesen, und wie hat man das euch gedankt? Indem man euch nun steckbrieflich verfolgen lässt! Nein, Rodraeg. Ihr seid Erdbeben näher, als ihr dies vielleicht jemals angestrebt habt.«

 »Na ja. Wir haben schon einmal miteinander gearbeitet und werden uns erneut zusammenraufen können. Eigentlich habe ich jetzt nur eine einzige Frage. Ich bin argwöhnisch geworden aufgrund der vielen Fallstricke der letzten Zeit. Wie groß ist denn die Wahrscheinlichkeit, dass es sich bei diesem Hilfegesuch um einen Hinterhalt handelt und wir am anderen Ende unserer magischen Reise Raukar, seinem unbekannten Spießgesellen oder irgendwelchen anderen Gegnern in die Hände laufen?«

 »Die Wahrscheinlichkeit dafür ist ziemlich gering. Die Anfragen enthielten sämtliche mit Estéron und dem Kreis vereinbarten Erkennungsformeln, die euch und uns schon immer vor gefälschten Botschaften schützen sollten. Vorsicht ist jedoch nichtsdestotrotz geboten. Erstens wissen wir nicht mit Sicherheit, wo Ildes und Eljazokads Mörder abgeblieben sind, aber zweitens ist in naher Zukunft auch noch mit einer ganz neuen Bedrohung zu rechnen: mit Kopfgeldjägern, die es auf dich und Bestar abgesehen haben. Ihr solltet euch von Furbus, Chlayst und Skerb, wo es von Gesetzlosen nun nur so wimmelt, aber auch von Aldava, Endailon, Galliko und vor allem Warchaim unter allen Umständen fernhalten.«

 »Dann trifft es sich doch gut, dass wir jetzt in den Regenwald gehen«, stellte Bestar fest. »Dort wird uns niemand vermuten.«

 »Zumal eure Reise dorthin nicht verfolgbar über Land oder See, sondern mittels Magie vonstattengeht, was eure Spuren eigentlich restlos verwischen müsste«, bestätigte Gerimmir.

 Nun war in Bezug auf den letzten Auftrag des Kreises nichts mehr zu besprechen. Attanturik trug Gerimmir jetzt vor, dass Seraikella und Jeron MeLeil Gabria einen dritten Mann brauchten, um Akamas, die Dreimagier, die Ritterin und Bhanu Hedji zu unterstützen – im möglicherweise einzigen Aufgebot gegen die Tsekoh, das noch bereit war, sich der Wucht der göttlichen Prophezeiungen entgegenzustemmen. Gerimmir benötigte keine zwei Lidschläge, um diesem Unternehmen beizutreten. Ein wahrscheinlich aussichtsloser Kampf gegen drei übermächtige Schattenwesen, die seit siebenhundert Jahren kein Mensch oder Untergrundmensch mehr zu Gesicht bekommen hatte: Dies entsprach dem Weg der Asche wie nichts anderes.

 Rodraeg, Bestar und Tjarka verabschiedeten sich von Gerimmir, Jeron und Seraikella, dann wurden diese drei im Rahmen eines aufwendigen, von Segenstänzen und Schutzzeichen begleiteten magischen Rituals dorthingebracht, wohin das Zepter sie haben wollte. »Eine Ebene hinter den nördlichen Ausläufern der Felsenwüste«, glaubte der Schamane erkannt zu haben, aber sicher war er sich nicht, denn es hatte dort ein schmerzhaftes Licht geherrscht, das vielleicht der Quelle des Feuers angehörte.

 Um neue Kräfte zu sammeln und das von Gerimmir mitgebrachte Kartenmaterial zu studieren, benötigten die Riesen nun noch einige Stunden bis zum Nachtdunkel, bevor sie auch das Mammut der Magie des Fliegenstabes überantworten konnten. Bestar nutzte diese Zeit, um mit Kurgattunek einen letzten freundschaftlichen Zweikampf zu wagen und sich so von ihm zu verabschieden. Rodraeg ließ sich von einer Riesenfrau den Handverband abnehmen. Der Schnitt des Händlers war ausgeheilt. Tjarka hielt sich ganz gerne bei Rodraeg auf, der ernsthaft und ruhig war, immer wieder die Sternenwährung hervorholte und die silbrigschwarze Münze betrachtete.

 »Alles, was wir bislang erreicht haben – eine Schwächung der Königskrone«, sagte er einmal leise, und erschrak darüber, dass Tjarka ihn hatte hören können.

 Schließlich war es so weit.

 Bestar war schon zweimal mit der Magie der Riesen gereist, Rodraeg einmal, aber ohne dies bei Bewusstsein mitzubekommen, und Tjarka noch nie. Als Bestar nun die Besorgnis seiner Gefährten spürte, nahm er sie beide bei den Händen und hielt sie fest, und sie erwiderten den Griff.

 Rauch wallte auf.

 Ein Geruch nach Pilzsud, Gewürzen und Maulbeerkompott.

 Ein gleißendes Licht.

 Eine Verdunkelung.

 Ein Aufscheinen.

 Erinnerungen oder Träume. Rodraeg sah sich als Häftling, der mit einer viel zu engen Königskrone auf dem Kopf aus einem nach fruchtbarer Erde duftenden Kerker ausbricht. Bestar war nicht mehr der weißbärtige König aller Riesen, sondern Vater zweier Söhne namens Migar und Bestal. Tjarka sah einen Affenmenschen auf sich zustürmen, der sich, kurz bevor er sie tödlich verwunden konnte, in eine menschengroße Spinne verwandelte. Sie wollte abwehren und sich wegducken, kam zu Fall und schrie.

 Dann fanden sie sich alle wieder.

 Am nächtlichen, sommerlich warmen Ufer der Sandsee, hinter sich die ausgefranste Silhouette und die Geräusche des Urwaldes unter dem mattgrau mondlichen Himmel und nahebei ein winziges, aus nur acht Hütten bestehendes, dunkelblau glosendes Dorf.

 	2

 	[image:]

 	Die Zusammenkunft der Träumer

 Die dunkelblaue Farbe des Dorfes war keine Illusion der nächtlichen Meeresstimmung. Die Hütten waren wirklich blau angestrichen und gemahnten im Mondlicht an gestrandete Buckelwale. Die Farbe war zwar schon alt und blätterte hier und dort ab, machte aber dennoch deutlich, dass Rodraegs Vermutung richtig gewesen war: Bruder Attrik war ein Missionarspriesterdorf des Delphiorglaubens.

 Im schwarzschattigen Dschungel schrien Affen, Vögel und andere Nachtlebewesen. Nichts wirkte verdurstet, alles noch intakt. Die Luft war schwül und roch wie ausgeatmet. Eine kleine, dunkelhäutig glänzende Gestalt, die hinter einer Hütte verborgen gewesen war, huschte davon. Kurze Zeit später kam den drei Mammutmitgliedern, die am Rand des Strandes stehen geblieben waren, um sich innerlich zu sammeln und die Eindrücke der unwirklichen Reise zu verarbeiten, der in eine lange dunkelblaue Robe gewandete Dorfvorstand entgegen und stellte sich als Oberpriester Darnock vor. Darnock war weder besonders jung noch besonders alt. Seine dicht beieinanderstehenden Augen musterten die Neuankömmlinge stechend, aber nicht unfreundlich. Seine Handgelenke waren mit springenden Delphinen bemalt.

 »Möge Delphior euch in Seine Gunst aufnehmen!«, sagte er mit wohltönender, beinahe singender Stimme. »Wir haben gar kein Schiff gesehen oder gehört. Seid ihr in dieser tiefen Mondesstunde etwa zu Fuß gekommen?«

 Rodraeg wollte das Gespräch nicht mit einer Lüge beginnen. »Wir haben uns beeilt hierherzukommen«, antwortete er deshalb ausweichend. »Man teilte uns mit, dass wir erwartet werden.« Zum ersten Mal in seinem Leben spürte Rodraeg eine Abneigung dagegen, sich namentlich vorzustellen oder das Wort Mammut auszusprechen. Es war ein sehr seltsames Gefühl, nirgendwo mehr hingehen zu können, selbst nicht in die Abgeschiedenheit eines Sandsee-Urwaldes, ohne befürchten zu müssen, als gesuchter Verbrecher erkannt und überwältigt zu werden.

 Der Oberpriester Darnock musterte Rodraeg prüfend. »Könnt Ihr uns die Namen derer nennen, die Euch erwarten sollen?«

 »Timbare und Ijugis. Aber es sind wahrscheinlich noch weitere dabei.«

 Darnock nickte. »Dann ist es also Delphiors Wille. Der Regenwald schreit in den Tagen und findet keine Ruhe in den Nächten. Ihr seid gekommen, um zu heilen und zu helfen. Seid bedankt dafür. Ich führe Euch nun zu den anderen.«

 Darnock ging voran in Richtung auf den Rand des Dschungels. Rodraeg, Tjarka und Bestar folgten ihm. Sie schwitzten alle drei. Die Wärme an der Südküste erschien ihnen unnatürlich, denn ihnen fehlte die behutsame Annäherung einer herkömmlichen Reise. Hier unten schien noch immer der Feuermond zu herrschen, während überall sonst der Nebelmond den Kontinent langsam auf den Winter vorbereitete.

 Zwischen den teilweise recht großen, mit Palmzweigen gedeckten Lehm- und Bambusholzhütten huschten weitere dunkelhäutige Gestalten umher und tuschelten miteinander in einer fremden Sprache. Zwei, drei weibliche Delphiornovizinnen waren ebenfalls zu sehen, weißlich leuchtende, neugierige Gesichter unter blauen Samtkappen, die hinter Bastvorhängen aus ihren kerzenlichtglimmenden Hütten hervorlugten. Die Wege zwischen den Gebäuden waren mit Meeresmuscheln und getrocknetem Seetang begrenzt. Neben den Wegen wuchsen fremdartige Blumen mit fleischigen Blütenblättern. Unterwegs nahm Darnock eine Fackel auf und entzündete sie, sodass das Mammut wie auf einem goldenen Teppich wandelte.

 Vor der Hütte, die dem Urwald am nächsten war, stand eine hagere, leicht krummrückige Gestalt. Als der Priester mit der Fackel und dem Mammut näher kam, schien die Gestalt wie bei einem Zaubertrick zu verschwinden, verschmolz allerdings in Wirklichkeit wohl nur mit dem brodelnd vielschichtigen Hintergrund des Dschungels. Stattdessen wurde der helle Vorhang der Hüttentür beiseitegeschoben, und Timbare und Ijugis traten ins Freie.

 Timbare hatte sich kein bisschen verändert. Er war groß und jung und majestätisch, ein dunkler König, der auf Kronen keinen Wert legte; trug jetzt aber – anders als zu Beginn des Jahres in Warchaim – keine Mütze und wärmende Kleidung mehr, sondern eine zweckmäßige helle und weit geschnittene Kombination aus Hose und Jackenhemd, beides aus robustem, aber luftdurchlässigem Material.

 Ijugis dagegen hatte sich einen Bart stehen lassen, aber nicht wie Bestar einen riesenähnlichen Vollbart, sondern ein keckes Kinnbärtchen. Noch immer sahen seine Augen so aus, als drifteten sie eigentlich auseinander, stellten sich aber beim Gespräch auf das Gegenüber unvergleichlich scharf.

 Rodraeg fragte sich unwillkürlich, wie sehr er selbst sich verändert hatte. Er hatte an Gewicht verloren im Laufe dieses strapaziösen Jahres, zweifellos. Und er war älter geworden, seine Schläfen grauer und seine Bartstoppeln mit Silber durchwirkt. Ihm war, als hätte er neun Jahre durchlebt in den vergangenen neun Monden.

 »Ihr seid nur zu dritt?«, fragte Timbare, während er Rodraeg die Hand zum Gruß reichte.

 »Ja. An Bestar Meckin könnt ihr euch wohl beide noch erinnern. Das hier ist Tjarka Winnfess, eine Spurenfinderin aus dem Thostwald. Ihre Erfahrung in Wäldern kann uns sicherlich von Nutzen sein.«

 »Der Regenwald ist anders als ein herkömmlicher Wald. Und dieser ist noch fremder.« Timbare hatte denselben herablassenden Tonfall wie damals im Ehernen Habicht. Er wirkte dabei aber nicht auf dumpfe Weise arrogant, sondern vielmehr wie einer, dem es in Fleisch und Blut übergegangen ist, gegen Mehrheiten das Kommando führen zu müssen und dabei immer im Recht zu sein. »Die wenigen Eingeborenen, die hierher geflüchtet sind, nennen ihn den Wald, der das Weinen verlernte.«

 »Ich nenne diesen Regenwald den Ohne-Regen-Wald.« Ijugis grinste.

 »Aber ich bin verwirrt«, nahm Timbare den unterbrochenen Faden wieder auf. »Ich dachte, ihr habt inzwischen einen Magier in den Reihen des Mammuts.«

 »Eljazokad«, bestätigte Rodraeg. »Er ist leider … vor Kurzem ermordet worden. Wir hatten beträchtlichen Ärger mit einem Mann, der nicht geboren wurde.«

 »Das ist schlecht«, stellte Timbare fest. Seine beinahe schwarze Haut glänzte im Fackellicht rötlich. »Wir hofften darauf, wenigstens einen mit aktiv magischen Fähigkeiten in unseren Reihen zu haben. Die Leute von Ijugis sind bedauerlicherweise sämtlich ohne übersinnliche Talente, und mein Freund Kinjo ist allenfalls ein passiver Magier – in der Lage, Visionen zu empfangen. Das Problem, mit dem wir es hier zu tun haben, ist mit einer dermaßen großen magischen Kraft durchtränkt, die das Vorstellungsvermögen herkömmlicher Menschen bei Weitem übersteigt.«

 »Ich fürchte, Eljazokad hätte uns auch dann nicht helfen können, wenn er noch am Leben wäre, denn er hatte bei einem unserer Aufträge seine Magie eingebüßt. Wir werden mit dem auskommen müssen, was wir haben. Also, worum geht es? Was konntet ihr bislang in Erfahrung bringen?« Um nicht noch weiter in eine Rechtfertigungshaltung gedrängt zu werden, unternahm Rodraeg einen Ausfall und spielte den angereisten Spezialisten, der von den Kundschaftern vor Ort über die Sachlage in Kenntnis gesetzt werden muss.

 Ijugis übernahm das Erläutern. Er war deutlich heiterer und einnehmender als Timbare. »Wir wissen auch nichts Genaues. Keiner von uns ist schon weiter als ein paar Hundert Schritte dort drinnen« – er deutete beiläufig auf den Urwald hinter sich – »gewesen und hat sich umgeschaut. Aber nach dem, was bislang nach außen gedrungen ist, gibt es einen großen Bereich – so etwa von den Ausmaßen des Delphior Sees – in der Mitte dieses riesigen Dschungels, in dem es wohl schon seit dem Sonnenmond nicht mehr geregnet haben soll.«

 »Wie habt ihr davon erfahren? Wie genau verlief die Weitergabe von Informationen bis hin zu uns?«

 Ijugis plauderte weiter: »Timbare und sein Kumpel, der Geisterseher, haben davon etwas mitbekommen in ihrem südwestlichen Regenwald. Hier im südöstlichen gibt es wohl zwei Arten von Eingeborenen. Die einen sind ganz normale kleine Kerle, wie sie auch in diesem Dorf überall herumwuseln. Sie nennen sich die Gatate oder Gataten. Dann gibt es noch die Spinnenmenschen, die wohl eher wie Tiere sind. Wilde, grausame Menschenfresser, die auf allen vieren laufen, aber mit dem Bauch nach oben, sodass sie die Arme und Beine wie Spinnen verdreht haben. Diese Spinnenmenschen, die von den Gataten Kenekenkelu genannt werden, sind wohl durchgedreht, weil inmitten des Waldes ein drittes Volk oder ein mächtiger Gott, genannt Utté, aufgetaucht ist und alles an sich gerissen hat. Möglicherweise beten die Spinnenmenschen diese oder diesen Utté sogar an, aber das ist alles verflixt unklar. Unsere einzigen Informationen über die ganze Sache sind die Aussagen einiger Gataten, die auf Einbäumen die Meeresküste entlang in den südwestlichen Regenwald geflohen sind, um Timbare und seine Leute um Hilfe zu bitten, sowie die Visionen des Geisttänzers von Timbares Stamm, der – wie hat er es noch mal gleich ausgedrückt?«

 »Der andere Regenwald. Dürre und Blut und das Sterben der Augen«, murmelte Timbare finster.

 »Richtig. Das hat der Geisterbeschwörer gesehen – was auch immer das zu bedeuten hat. Auch er selbst weiß es nicht, es gibt wohl keinen Übersetzungskodex für Geistererscheinungen. Dann ist da noch Oberpriester Darnock, der geflüchtete Gataten bei sich aufgenommen hat, die ihm von furchtbaren Gräueln im Inneren des Urwaldes berichteten. Abergläubischer Mumpitz. Rasende Spinnenmenschen, deren Schritte glühen. Vögel, die in Kreisen vom Himmel fallen. Und Tiere, die bis zur Küste kommen, auf der Suche nach Wasser, aber auch dort natürlich nichts zu trinken finden, weil hier alles salzig ist. Irgendetwas sehr Großes geht dort drinnen vor sich, aber wir wissen nicht, was. Wir haben uns bislang einfach noch nicht reingetraut.« Ijugis bedachte Timbare mit einem tadelnden Seitenblick, um klarzustellen, dass er schon längst »dort drinnen« wäre, wenn Timbare ihn nicht wieder und wieder zurückgehalten hätte. »Jedenfalls hatte Timbare Schwierigkeiten, seine eigenen Leute davon zu überzeugen, sich um den südöstlichen Regenwald zu kümmern, wo doch seine Heimat, der südwestliche, zur Zeit gerade vermehrt mit Skerb zu kämpfen hat. Also haben wir eine Abmachung getroffen. Erdbeben hilft ihm bei dieser Sache aus, und dafür können wir dann anschließend zusammen mit seinen Leuten einen Konterfeldzug gegen Skerb führen und sämtliche Beute behalten, die uns in die Hände fällt.«

 »Na, sieh mal einer an.« Rodraeg lächelte. »Ich dachte, Erdbeben kämpft gegen die Königin und gegen die Hauptstadt. Dann müsstet ihr doch eigentlich für Skerb sein.«

 »Ach«, winkte Ijugis ab, »das fällt doch ohnehin bald alles auseinander. Man muss eben sehen, wie man über die Runden kommt. Ich habe jetzt sieben Leute, die alle versorgt werden müssen. Die Hauptstadt ist ein Haufen Müll, und ich gebe ihr noch höchstens vier Jahre, dann schlagen die Wogen des Bürgerkrieges von den Rändern des Kontinents her über ihr zusammen und machen aus der Krone einen Tand, der von Hunden zerbissen wird.« Ijugis war jetzt bei seinem Lieblingsthema angekommen, und seine Augen leuchteten selbst im Dunkeln wie Talglichter. Rodraeg dachte sich, dass jemand, der Aldava so inbrünstig hasste wie Ijugis, dort geboren sein musste – und zwar nicht innen, bei den Reichen und Glücklichen, sondern im entwürdigenden Gewimmel der Außenstadt.

 »Und weshalb dann noch das Mammut?« Diese Frage richtete Rodraeg an Timbare.

 Timbare schürzte die Lippen. »Der Kreis berichtete mir von euren Erfolgen an der Walküste und bei den Riesen. Und ich hoffte – wie gesagt – auf euren Magier. Aber wie ich nun sehe, seid ihr sogar ohne jegliche Ausrüstung gekommen.«

 »Wir haben das Nötigste«, behauptete Rodraeg, aber ihm war klar, dass diese Behauptung auf äußerst schwachen Füßen stand. Sie hatten weder Rucksäcke für Proviant noch Trinkbehälter, Seile oder Schlafdecken dabei.

 Timbare ließ nicht locker. »Und wie ich sehe, trägst du nicht mal eine Waffe.«

 Rodraeg bemühte sich, Timbares Blick standzuhalten. »Waffen haben mir in letzter Zeit kein Glück gebracht. Ich werde versuchen, es ohne zu schaffen, vielleicht werden dann unsere Begegnungen mit anderen Menschen im Wald nicht ganz so blutig, wie das bei Erdbeben zu befürchten ist.«

 Ijugis feixte breit, doch Timbare verzog keine Miene. »Mir ist es gleichgültig, was für Empfindlichkeiten ihr mit euch herumschleppt. Dies wird kein weißer Vergnügungsausflug. Ich leite diese Erkundung, und in meiner Truppe geht niemand ohne großes Messer in den Busch, denn auch wenn man sich nur in Schlingpflanzen verfängt, braucht man eine Klinge, um sich, ohne alle anderen zu belasten, wieder befreien zu können. Kannst du das begreifen, Rodraeg Talavessa Delbane, geboren in Abencan in den Feldern der Sonne? Kannst du akzeptieren, dass, wenn wir dort hineingehen, sowohl das Erdbeben als auch das Mammut meinem Befehl untergeordnet sind?«

 »Ich halte das für sinnvoll«, antwortete Rodraeg unbeeindruckt. »Du kennst dich von uns allen in Regenwäldern am besten aus, also sollst du uns anführen. Allerdings behalte ich mir vor, dass du Bestar und Tjarka keine Befehle geben kannst. Das werde ich stattdessen tun, in deinem Sinne.«

 »Nein, so läuft das nicht. Ihr werdet alle meinen Anordnungen Folge leisten, und zwar unverzüglich und ohne Rangordnungsgehacke, damit es dort drinnen nicht zur Katastrophe kommt. Oder ihr bleibt hier und bewacht Bruder Attrik oder geht wieder zurück in den Norden, wo ihr Erfolge vorzuweisen habt.«

 Rodraeg wandte sich zur Seite hin um. »Bestar? Tjarka? Was haltet ihr davon?«

 »Mir ist das egal«, murmelte Tjarka. »Ich habe auch im Thost immer für Leute gearbeitet, die unbedingt das Sagen haben wollten. Ich kenne das.«

 Bestar antwortete zuerst gar nicht, dann fragte er Ijugis: »Ist Migal noch bei euch?«

 Ijugis grinste wieder. »Selbstverständlich ist Migal noch bei uns! Er ist mein stärkster Mann, wenngleich nicht mein gewandtester Kämpfer, das sind dann wohl eher Onouk und der Erleuchtete. Wie Migal mir erzählt hat, ist es deine Schuld, dass er nicht mehr so flink zu Fuß ist, also erwarte nicht, dass er allzu gut auf dich zu sprechen ist.«

 Bestar ließ den Kopf hängen. Migals Fuß. Bestar hatte während ihrer gemeinsamen Gefangenschaft in der Schwarzwachshöhle von Terrek ein halb gefülltes Wasserfass auf Migals linken Fuß fallen lassen, um diesen an einem selbstmörderischen Fluchtversuch zu hindern. Der Schaden war, wie schon damals zu befürchten stand, tatsächlich bleibend. Aufgrund dieser für einen Klippenwälder unverzeihlichen Kränkung hatte Migal dann auch das Mammut verlassen. Nach dem Viertel eines Sandstriches, während alle anderen ihn erwartungsvoll ansahen, hob Bestar den Kopf wieder. »Ich werde tun, was du sagst, Timbare – es sei denn, du befiehlst mir, direkt gegen Rodraeg oder Tjarka oder Migal vorzugehen.«

 »Ich wüsste nicht, weshalb ich so etwas befehlen sollte«, sagte Timbare. »Es sei denn, ihr verliert dort drinnen den Verstand, wie Weiße das manchmal zu tun pflegen. Dann wäre es nur zu eurem eigenen Besten, euch zu überwältigen. Also gut, es ist alles entschieden. Wir brechen in fünf Stunden auf, wenn es hell genug ist. Rodraeg, du bekommst von einem vom Erdbeben eine Waffe geliehen. Um Proviant und Wasser kümmert sich Oberpriester Darnock. Habt ihr Geld, um hier im Dorf vielleicht noch etwas praktischere Kleidung zu erstehen?«

 Rodraeg besaß überhaupt nichts mehr außer seiner Sternenwährung und Ribans Glasphiole, doch Tjarka sagte: »Ich habe Geld.«

 »Gut. Es wird nicht teuer sein, nur ein paar Taler«, ließ sich nun gleich geschäftstüchtig der Oberpriester vernehmen, der die ganze Zeit danebengestanden und aufmerksam zugehört hatte. »Wenn ihr mir bitte folgen wollt. Unsere Gästehütte ist bereits übervoll, für die fünf Stunden werde ich euch ein anderes Quartier zuweisen müssen.«

 Timbare und Ijugis hatten sich bereits abgewandt, um wieder in ihre Hütte zurückzugehen, doch Rodraeg hielt sie noch einmal zurück. »Ich habe noch eine Frage. Was glaubst du eigentlich, Timbare, dort drinnen im Wald, der das Weinen verlernte vorzufinden, dass wir paar Gestalten etwas dagegen ausrichten können? Wir werden es nicht schaffen, die Spinnenmenschen niederzuringen oder das neu aufgetauchte dritte Volk.«

 »Es wird sich ein Weg finden«, antwortete Timbare fest. »Das ist alles, was mein Vater, der auch den Namen Timbare trug, mir mitgeben konnte. Für den, der sich entschlossenen Geistes, offenen Herzens und mit wachen Sinnen den Herausforderungen der Götter stellt, wird sich ein Pfad offenbaren, den er beschreiten kann. Allen anderen muss die Welt für immer ein Rätsel bleiben.«

 »Aber wer sagt uns denn, dass das, was dort drinnen« – Rodraeg deutete auf den Urwald, der nun aus der Nähe wie eine starr gewordene Explosion von Schatten aussah – »vor sich geht, behoben werden kann und muss? Vielleicht handelt es sich ja gar nicht um ein Problem, sondern bereits um die Lösung eines Problems?«

 »Der Wald stirbt, Rodraeg, und dieser Tod durch Verdursten breitet sich aus«, antwortete Timbare. »Die Bäume verenden. Die Tiere verenden. Selbst das Wasser verendet, Delphiors ureigenes Element. Auch wenn dies in einem übergeordneten Plan der Götter so vorgesehen wäre, dann wäre es meine Aufgabe als Mensch des Waldes, eine Möglichkeit zu finden, sowohl den göttlichen Plan als auch den Wald zu retten. Der Mensch lebt, um den Göttern fortwährend unter Beweis zu stellen, dass sein Leben überhaupt gerechtfertigt ist.«

 »Und wenn die Götter irren, hat der Mensch das Recht, korrigierend einzugreifen?«

 »Das Recht und die Pflicht – denn zu welchem anderen Zweck sollten die Götter uns sonst Geist, Herz und Sinne verliehen haben?«

 Oberpriester Darnock führte das Mammut im Schein der Fackel in seine eigene Hütte. Obschon nur mit wenigen, aus biegsamem Holz geflochtenen Möbeln eingerichtet, waren sämtliche Innenwände mit Perlmutt verkleidet, sodass jedes Kerzenlicht widerschien und funkelte. Turmmuscheln, getrocknete Korallen, Seeigel und magisch anmutende Seesterne dienten in allen Größen, Farben und Formen als überbordende Dekoration, sodass die Räume vielgestaltig und verwirrend wirkten.

 Mehrere kleinwüchsige Eingeborenenfrauen und -männer huschten umher und bewirteten die nächtlichen Gäste mit eingelegtem Fisch, Backwerk und Urwaldnussmilch. Der Oberpriester Darnock lächelte zu allem und plauderte mit den Eingeborenen in ihrer eigenen, vokalreichen Sprache. Dabei wurde auch gleich die Angelegenheit mit der neuen Kleidung erledigt. Bestar wollte unbedingt bei seiner schweren Segmentrüstung bleiben, und auch Tjarka zog es vor, ihre angestammte Waldführerkluft – eng anliegende erdfarbene Stoffhosen, stabile Schlüpfschuhe und ein weit geschnittenes Hemd von tannengrüner Tönung – zu behalten. Einzig Rodraeg war froh, aus der Kleidung des heimtückischen Händlers Broeth Dister herauskommen zu können. Tjarka investierte fünf Rinwetaler, und die Eingeborenen händigten Rodraeg einen Satz der gleichen hellen und somit hitzeabweisenden Kleidung aus, die auch Timbare trug. Rodraeg bekam sogar einen breitkrempigen Sonnenhut dazu, für den er sich gesondert bedankte und den er zur Belustigung der Einheimischenfrauen auch gleich aufprobierte.

 Angesichts dieser Eingeborenen warfen Bestar und er sich einen vielsagenden Blick zu. Dies also waren die Gatate oder Gataten. Sie hatten dieselbe dunkelbraune Haut, dieselben an Kinder erinnernden Körper mit verhältnismäßig großen Köpfen und dieselben hübschen Gesichtszüge wie der Feuermagier, den das Mammut in der Hafenstadt Wandry aus der brutalen Gefangenschaft des Stadtkapitäns befreit hatte. Nur dass diese Menschen hier lebenssprühend und glanzäugig waren und nicht ausgetrocknet, geschwächt und geblendet.

 »Weißt du noch, wie dieses Wort lautete, das der Gefangene mehrmals gemurmelt hatte?«, fragte Rodraeg seinen Klippenwälder Freund, während er sich hinter einem gewebten Wandschirm umzog.

 »Mich kannst du bei so was nicht fragen. Mit komischen Namen und fremden Worten bin ich nicht so gut.«

 Rodraeg beschloss, dem Oberpriester diese Geschichte zu erzählen. Die Geschichte eines Feuermagiers aus dem Regenwald, der von wandryschen Piraten dazu gezwungen worden war, Wassermagie zu wirken, bis der Gesang seines Schmerzes eine Herde Buckelwale gegen die auf Pfählen errichtete Stadt führte.

 Darnock seufzte. »Leider kommt es immer wieder vor, dass Sklavenhändler aus Diamandan oder anderen Stätten des Lasters in den Wald eindringen und Gatate verschleppen. Möglicherweise gibt es auch einzelne Gatate, die magische Kraft in sich tragen. Aber im Großen und Ganzen handelt es sich um ein friedfertiges, eher schwaches Volk, das des geistigen und körperlichen Beistandes bedarf gegen die räuberischen und stärkeren Spinnenmenschen.«

 In seiner neuen, noch steif wirkenden Dschungelkleidung setzte Rodraeg sich zu den anderen und nahm sich von den dargereichten Speisen. »Sprechen die Eingeborenen dieses Waldes eigentlich unsere Sprache?«

 »Nur die Gatate, die in Bruder Attrik leben oder lebten. In der Weite des Waldes gibt es aber auch noch unbekehrte Stämme. Und die Spinnenmenschen haben sich bislang jeglichem Versuch einer Kontaktaufnahme verweigert. Zwei Missionen hat es gegeben, die in das Innere des großen Grüns vorgedrungen sind, und von beiden ist niemand zurückgekehrt. Delphior möge ihre armen Seelen in sein Reich geleitet haben!«

 »Ist das erst vor Kurzem gewesen mit diesen Missionen, oder ist das schon länger her?«

 »Oh, das war in früheren Jahrhunderten. Wir Glaubenden haben die Botschaft akzeptiert und bescheiden uns nun damit, lediglich den Randbereich des Grüns der Rettung zuzuführen.«

 »Die Völker im Wald bedürfen also der Rettung?«

 »Unbedingt! Sie verwandeln sich sonst alle in diese schauderhaften Spinnenmenschen. Sie fallen der Tierhaftigkeit des Dschungels anheim. Zügellose Lust und widermenschliche Grausamkeit! Delphior und sein Untergott Hendelor erwarten von uns, dass wir auch die Menschen, die anders aussehen als wir selbst, nicht einfach ihrem Schicksal überlassen, sondern sie dem Glauben zuführen, damit sie an den Gefilden der Glückseligkeit teilhaben können.«

 »Und woran glauben diese Menschen, wenn sie nicht an Delphior glauben?«

 »Nun, ich würde es nicht Glauben nennen. Sie werfen sich vor Götzen und Fetischen in den Schmutz und tanzen nackt herum wie Irrsinnige.«

 »Ich dachte, sie sind friedlich.«

 »Friedlich schon. Aber eben auch einfältig und triebhaft. Ihre Weiber sind ja auch andauernd – falls man nicht mäßigend auf sie einwirkt wie hier in Bruder Attrik – nackt und läufig.«

 Rodraeg räusperte sich. Tjarka probierte interessiert alle fremdartigen Speisen durch und schien dem Gespräch kaum beizuwohnen.

 »Habt Ihr eigentlich eine Theorie, was dort drinnen im Regenwald vor sich geht, Oberpriester?«, fragte Rodraeg.

 Darnock schlug würdevoll die Augen nieder. »Es scheint mir ganz offensichtlich, was dort drinnen vor sich geht! Delphior hat sich abgewandt! Regen ist seine Domäne. Insofern liebt er den Regenwald mehr als alle anderen Wälder, doch nun zeigt er sich enttäuscht von den Spinnenmenschen und ihrer Uneinsichtigkeit und nimmt ihnen den Regen fort. Dies ist sein Zeichen, sie zu ermahnen und zum Glauben zu führen. Die Trockenheit wird sich ausbreiten und von Dauer sein, bis die Spinnenmenschen zu mir kommen und offen sind, den wahren Glauben anzunehmen. Ich jedenfalls bin vorbereitet, meine schwere Pflicht zu schultern, sie alle brüderlich zu umarmen.«

 »Wenn Ihr auf alles gefasst seid und alles, was geschieht, Teil von Delphiors Plan ist – weshalb unterstützt Ihr dann überhaupt Timbares Expedition?«

 »Weil ich mit Timbare einer Meinung bin, dass der Wald des Schutzes bedarf. Es geht ja nicht immer nur um Menschen, sondern auch um die Tiere und die Pflanzen. Es ist zwar nicht das Meer und damit nicht mein eigentliches Fachgebiet – aber ich lebe seit zwei Jahrzehnten hier und habe den Wald und seine Wesen sehr, sehr liebgewonnen. Und – wie gesagt – der Regenwald ist Delphiors Lieblingserde, der Name Regenwald allein sagt dies ja schon. Vielleicht geht Er in seinem Zorn ein wenig zu weit, wie Götter nun einmal sind, die nicht in menschlichen Maßstäben begriffen werden können. Vielleicht ist Er auch von den Spinnenmenschen oder den geheimnisvollen Utté allzu arg herausgefordert worden. Ich denke, je schneller all dies ein Ende findet, desto besser ist es für den Wald. Und wenn Timbare dort hineingehen und etwas herausfinden und vermitteln kann, ist es ihm vielleicht möglich, die Vorgänge zu beschleunigen.«

 Rodraeg nickte langsam. »Habt Ihr auch eine Erklärung dafür, dass mir vor wenigen Tagen das hier zugespielt wurde?« Er holte die Münze der Sternenwährung aus einer der vielen zuknöpfbaren Taschen seiner neuen Kleidung und zeigte sie dem Oberpriester. Der betrachtete die Münze aufmerksam.

 »Sehr interessant. Wo habt ihr die denn her?«

 »Ein Bettler hat sie mir mehr oder weniger geschenkt. Oben am Lairon.«

 »Sie ist geschickt gefertigt, durchaus! Ähnelt von den Bildern her stark der Sternenwährung aus den Überlieferungen. Aber es handelt sich ganz offensichtlich um eine Fälschung.«

 »Eine Fälschung? Weshalb?«

 »Weil die Inschrift nicht richtig ist. Delifor ist zwar einer der Namen Delphiors, der – wie ich glaube zu wissen – früher bei den Menschen der Eisseeküste gebräuchlich war. Aber die eigentliche Sternenwährung trägt selbstverständlich den unverfälschten, ursprünglichen Namen: Delphior! Worte, die man daraus formen könnte, wären dann nicht DEs LIchtes FORtbestand, sondern höchstens … DELirium … PHIlosophie … und ORnament oder vielleicht auch ORdnung, aber das ergibt keinen Sinn, und man sollte mit dem Namen eines Gottes auch nicht leichtfertig Spiele veranstalten.«

 DELbanes PHIolen-ORakel fuhr es Rodraeg durch den Kopf, und er kam sich dabei vor wie Cajin, der Dutzende von möglichen Bedeutungen der Buchstabenkombination DMDNGW ersonnen und dabei stets für mehr Verwirrung als Klarheit gesorgt hatte.

 Der Oberpriester gab Rodraeg die Münze zurück. Dieser empfand eine Mischung aus Enttäuschung und Trotz. Es war dennoch ein gewaltiger Zufall, dass er eine Delphior-Münze erhielt, kurz bevor er in ein Delphior-Dschungeldorf aufbrach wegen eines Naturereignisses, das mit dem Ausbleiben von Wasser zu tun hatte. Oder es war gar kein Zufall, weil es keine Zufälle gab, sondern stattdessen die Götter, an die auch Naenn so fest glaubte, alles Geschehen lenkten.

 »Wie kommt es eigentlich«, fragte Bestar kauend, »dass das Dorf Bruder Attrik heißt und nicht Bruder Dattrik?«

 Darnock schreckte aus eigenen Gedankengängen auf. »Wie bitte?«

 »Na, die Angehörigen eines bestimmten Gottes haben doch immer Namen mit denselben Anfangsbuchstaben wie dieser Gott. Attrik müsste also Dattrik heißen – oder so ähnlich.«

 »Ach, so. Nein, Bruder Attrik hatte seinen Ordensnamen noch nicht erhalten. Er war noch zu jung! Vor gut einhundert Jahren gründete er ganz alleine, erfüllt von heiligem Eifer dieses Dorf, um sich die Priesterweihe zu verdienen. Dann streckte ihn der Urwald mit einem furchtbaren Fieber nieder, zwei Wochen, bevor er die Weihe erhalten sollte. Wir ehren den Namen des Gründers, ohne eitel darauf zu achten, ob sein Name delphiorisch klingt.«

 »Und was wird aus den Menschen, die Ihr hier bekehrt?«, fragte Rodraeg nach einem Sandstrich des Schweigens.

 Darnock machte ein weihevolles Gesicht. »Sie dürfen bei den Göttern wohnen, wenn sie gestorben sind, und müssen nicht auf ewig als verlorene Seelen durch den Dschungel irren wie ihre Stammesgenossen.«

 »Nein, ich meine: Was wird aus ihnen hier, zu Lebzeiten? Verlassen sie ihre Heimat, bleiben sie im Dorf, gehen sie in den Wald zurück?«

 »Fast alle bleiben im Wald oder in seiner Nähe. Der Kontinent ist nach wie vor nicht besonders aufgeschlossen gegenüber Menschen mit schwarzer Haut. In den Sonnenfeldern hält man sie für Nachkommen des Geisterfürsten. In Diamandan werden sie mit Billigung der Krone versklavt. Und oben im Norden könnte es passieren, dass man sie als Affenmenschen bezeichnet und aufgrund dieses Irrtums einfach so erschlägt. Ein gutes Zeichen jedoch ist es, dass eure Expedition von einem Dunkelhäutigen angeführt wird. Es ist dies die richtige Farbe, um das Weinen des Waldes und auch das Ausbleiben dieses Weinens zu begreifen.«

 Im einem Nebenraum legte das Mammut sich für die noch verbleibenden Stunden schlafen. Rodraeg blieb noch lange wach. Die Geräusche des Urwaldes irritierten ihn. Obwohl er in Abencan aufgewachsen war, nur wenige Tagesreisen von Timbares südwestlichem Regenwald entfernt, hatte er diese Tagesreisen doch nie angestrebt. Einen Sonnenfelder lockte es eher nordwärts in die Ebenen des Mittellandes und der Provinz Hessely als in die großen, unüberschaubaren Wälder. Einzig der Larnwald hatte ihn immer angezogen, wegen der Schmetterlingsmenschen, die verborgen darin lebten.

 Er dachte nach darüber, wie viel magische Kraft dem Zepter der Riesen innewohnte, um es in die Lage zu versetzen, drei Menschen ohne Zeitverlust vom Wildbart an die Südküste zu tragen. Wie viel Magie in dem gefangenen Gatate von Wandry gewesen war, sodass er zu glühen und zu brennen begann und schließlich in einer gewaltigen Feuerlohe das Haus des Stadtkapitäns mit sich in den Tod riss. Wie viel Magie nun in diesem Regenwald wirkte, in gebundener oder freier Form. In welchem Ausmaß der Kontinent aus Magie bestand. Wie wenig ein Mensch, der keinerlei magische Fähigkeiten hatte, das wahre Wesen des Kontinents erfassen konnte. Wie sehr viel mehr Eljazokad über dieses wahre Wesen gewusst haben musste. Und wie wenig dies Eljazokad genutzt hatte, denn er hatte ja nicht einmal so alt werden dürfen wie Rodraeg.

 Er sah zu dem mit offenem Mund schnarchenden Bestar und der kindlich zusammengerollten Tjarka hinüber.

 Dass der Klippenwälder sich nicht in der Nacht davonstahl, um Migal aufzusuchen, war ein Zeugnis dafür, wie sehr sie sich alle veränderten.

 Am Morgen versammelte sich die gesamte Expedition unter dem grünen Hintergrund der Waldgrenze. Ein bunter Haufen aus insgesamt dreizehn Personen.

 Nicht alle vom Erdbeben hatten in der Hütte geschlafen. Die beiden Frauen und der Mann, der sich Der Erleuchtete nannte, hatten es vorgezogen, ihr Nachtlager innerhalb der Bäume zu suchen. Diese drei kamen als Letzte aus dem Dschungeldickicht zum Versammlungsplatz.

 Wie sich nun bestätigte, hatte Timbare nur ein einziges Mitglied seines Stammes dazu bewegen können, den südwestlichen Regenwald zugunsten des südöstlichen zu verlassen: den Geisttänzer, der vor zwei Monden bereits die ursprünglichen Visionen vom Vertrocknen und – wie er es nannte – Versteinern des südöstlichen Regenwaldes empfangen hatte. Noch sehr jung, etwa siebzehn oder achtzehn, hörte er auf den Namen Kinjo Utanti. Seine Haut war sehr schwarz, dunkler selbst noch als die Timbares, seine Gesichtszüge schmal, klug und einnehmend. Er trug ein Buschmesser im Gürtel und ansonsten ein knielanges, mit labyrinthischen Mustern verziertes Leinengewand.

 Die beiden Frauen, die zu Erdbeben gehörten, waren die sinnlich schöne, aber unnahbar streng wirkende Sichelkämpferin Onouk, an die Rodraeg und Bestar sich noch von Terrek her gut erinnern konnten, sowie Selke Birlen, die ganz in Ziegenleder gekleidet war und weiß durchwirkte kurze Haare hatte. Selke Birlen war sicherlich schon fünfzig Jahre alt, trug diverse Wurfmesser in Schlaufen außen an ihrer abgewetzten Lederkluft und hatte einen leicht stumpfen Gesichtsausdruck. Ihre Bewegungen waren langsam und erfolgten überhaupt nur, wenn Ijugis ihr eine Anweisung erteilte. Rodraeg begriff, dass der Anführer von Erdbeben es sich bei seinem hohen Verschleiß an Menschenleben nicht leisten konnte, in der Wahl seiner Mitstreiter besonders anspruchsvoll zu sein.

 Auch Jacomer und Ukas Nouis waren offenbar solche Notlösungen. Der schmächtige Jacomer plapperte viel, riss andauernd Witze und fuchtelte wesentlich hektischer, als dies einem Hellas Borgondi jemals eingefallen wäre, mit seinem Jagdbogen herum. Ukas Nouis dagegen war ein ehemaliger Preisfaustfechter, dessen Gesicht aufzeigte, dass Deckungnehmen oder Ausweichen nie seine Stärken gewesen waren. Während der kleine Jacomer sehr schnell und angestrengt agierte, war der große Ukas noch langsamer als Selke Birlen. Als Rodraeg sich bei ihm freundlich nach seiner Bewaffnung erkundigte, nestelte Ukas umständlich zwei lederne Handschuhe hervor, die an den Knöcheln mit fingerlangen Metallzacken besetzt waren, und nuschelte lispelnd eine nicht zu verstehende Erklärung. Rodraeg hoffte, nie miterleben zu müssen, wie Ukas mit diesen furchtbaren Anfertigungen auf einen bedauernswerten Gegner eindrosch.

 Interessanterweise hatte Ijugus allerdings auch zwei Überlebende des letztwinterlichen Affenmenschenfeldzuges in seine Reihen aufgenommen. Bei denen konnte Rodraeg immerhin von einer gewissen militärischen Grundausbildung ausgehen – und von einer nicht unbeträchtlichen Abgeklärtheit, denn nach einem derartig einschneidenden Erlebnis waren diese beiden wohl durch nichts anderes mehr so leicht in Angst und Schrecken zu versetzen. Tatsächlich wirkte der Jüngere von ihnen, Tegden Baudo, auf beinahe schon unnatürlich zu nennende Weise seelenruhig. Ijugis erläuterte, dass Tegden schon vor dem fehlgeschlagenen Feldzug in Galliko gegen die Affenmenschen gekämpft und sich dann freiwillig gemeldet habe. Jenseits der Felsenwüste schließlich sei er »hinter die Gefilde der Furcht« getreten und »einfach dort verblieben«. Es sei nun unmöglich, diesen Mann noch durch irgendetwas zu beunruhigen. Was er auf dem Rückweg vom Feldzug, als die »Verbrannten und Verseuchten wie schreiende, flügellose Fliegen hinwegstarben«, erlebt habe, sollte für ein ganzes Leben hinreichen. Tegden Baudo war um die dreißig, hatte gewelltes braunes Haar und ein sanftes, durchaus offenes Gesicht mit jungenhaften Zügen. Als Waffe trug er ein Schwert. Ein echter Soldat war er offensichtlich nie gewesen, jedoch ein gallikonischer Kampfsöldner, von denen einige am Feldzug teilgenommen hatten, um die vielen Magier dort zu beschützen.

 Der andere Veteran, der sich jetzt Der Erleuchtete nannte und bei dem es sich um jene hagere, krummrückige Gestalt handelte, die letzte Nacht vor der Gästehütte Wache gehalten hatte, war einfacher Fußsoldat in der glorreichen Armee der Königin gewesen und nach dem Feldzug in allen Ehren entlassen worden, weil er im Verlaufe des Feldzuges zu so einer Art religiösem Prediger geworden war. »Er hat das Licht gesehen«, erläuterte Ijugis, der seine Leute nicht ganz unpassend vorführte wie Jahrmarktsattraktionen, sodass Rodraeg von allem, was er sagte, immer nur die Hälfte für bare Münze nahm. »Das direkt von den Göttern herrührende Licht, welches das halbe Heer zu Knochenasche verbrannte – und er hat dieses Licht überlebt. Der Erleuchtete ist nun beides: der tiefste Glauben und der höchste Unglauben in einem!« Vom Erleuchteten, dessen Augäpfel stets von geplatzten Blutgefäßen gerötet waren, ein Leiden, das ihn seit »dem Licht« nicht mehr verließ, erhielt Rodraeg leihweise ein Langmesser. Der Erleuchtete brauchte es nicht unbedingt, denn er hatte noch drei weitere.

 Und dann war da noch – mitten in dieser Ansammlung aus Gewaltbereiten und Außenseitern, möglicherweise Überschätzten, möglicherweise jedoch auch Fähigen – Migal Tyg Parn. Er gehörte jetzt, nach kaum einem halben Jahr, bereits zu Ijugis’ langlebigsten Männern – einzig Onouk und Ijugis selbst waren schon länger beim Erdbeben als Migal. Für Tegden Baudo und Ukas Nouis war dies sogar ihr allererster Einsatz im Zeichen des Erdbebens.

 Migal hatte sich äußerlich ebenso wenig verändert wie Timbare. Er trug die Haare immer noch lang und mit etlichen dünnen Zöpfchen durchwirkt. Sein Gesicht war wohlgeformt und ernsthaft, und seine gesamte körperliche Schwertkriegerpräsenz – der von Bestar mehr als ebenbürtig – ließ ihn auch beim Erdbeben auf den ersten Blick als den augenscheinlich gefährlichsten Kämpen herausragen. Lediglich zwei Details waren neu an ihm: Beim Gehen hinkte er, ganz leicht, beinahe unmerklich, fast eher ein leichtes Ruckeln im ansonsten flüssigen Bewegungsablauf denn ein wirkliches Humpeln – und er betrachtete Bestar und Rodraeg mit unverhohlener Verachtung. Aber wenigstens Tjarka gegenüber verhielt er sich unparteiisch.

 Seit der Höhle des Alten Königs wusste Rodraeg um Bestars und Migals gemeinsame Geschichte. Migal hatte Bestars Vater erschlagen, um Bestar damit das Leben zu retten. Danach hatten die beiden, die von Kindheit an wie Brüder gewesen und die durch Bestars furchtbaren Vater vielleicht noch enger als Brüder zusammengeschweißt worden waren, ihre Heimat Taggaran verlassen müssen und einige unbeträchtliche Abenteuer erlebt, bevor das Schicksal sie nach Warchaim und zum Mammut lenkte. Nach einer einzigen, gehörig fehlgeschlagenen Mission war dann für Migal Schluss gewesen. Die Worte, die Migal Rodraeg damals entgegengeschleudert hatte, hallten immer noch schmerzhaft in Rodraegs Kopf wider: »Nie mehr will ich euch sehen, denn ihr erinnert mich an die Tage, in denen ich toter war als tot. Eure Fratzen sind für mich auf ewig mit dem Totenreich verbunden, mit dem Geisterfürsten und seiner stinkenden Höhle. Ich gehe mit Ijugis und Onouk, um zu kämpfen. Ich werde nie wieder stillhalten und dulden, nie mehr.« Und jetzt, nur ein halbes Jahr später, zwang der Lauf der Dinge sie schon wieder zusammen.

 Rodraeg spähte mehrmals seitlich zu Bestar hinüber. Wie würde Bestar auf Migal reagieren? Würde er auf Aussöhnung drängen und dadurch die angespannte Situation noch zusätzlich belasten?

 Aber Bestar hielt sich einfach zurück. Zu den Tugenden, die er von den Riesen gelernt und übernommen hatte, gehörte eine größere Gemütsruhe. Bestar verhielt sich herzlich und aufgeschlossen zu jedermann, machte sich wahrscheinlich noch nicht einmal so sarkastische Gedanken über den einen oder anderen wie Rodraeg, sondern räumte jedem ein, sich unterwegs zu behaupten. Zu seiner eigenen Überraschung stellte Rodraeg fest, dass Bestar langsam der Lehrmeister wurde und Rodraeg sein Schüler. Nach Rodraegs erster Einschätzung konnte man sich in dieser großen Gruppe im Ernstfall allenfalls auf Timbare, Onouk und vielleicht noch Kinjo Utanti und Tegden Baudo verlassen – alle anderen stellten wandelnde Risikofaktoren dar. Aber vielleicht war das falsch. Vielleicht würde dieser bunte Trupp sich geradliniger bewähren als das Mammut, das stets von einer Zerreißprobe zur nächsten getorkelt war.

 Jetzt war es an Rodraeg, kurz und knapp sich und seine zwei Mitstreiter vorzustellen. »Rodraeg Delbane, Leiter des Mammuts seit Beginn dieses Jahres. Tjarka Winnfess, die ihr ganzes Leben lang Waldläuferin gewesen ist und deren herausragende Fähigkeiten, Spuren zu verfolgen, uns sicherlich von Nutzen sein können. Bestar Meckin, Klippenwälder und Träger des Erzschwertes Skergatlu, welches die Riesen ihm als Auszeichnung verliehen haben.«

 Einzig Kinjo Utanti und Selke Birlen nickten freundlich. Alle anderen waren uninteressiert, vielleicht sogar enttäuscht. Timbare hielt eine kurze Rede, in der noch einmal klargestellt wurde, dass er bei der nun beginnenden Unternehmung den Oberbefehl haben würde und lediglich in Detailfragen Ijugis für seine sieben und Rodraeg für seine zwei Leute zuständig wäre. Anschließend wurde die Ausrüstung – Schlafdecken und stabile Rucksäcke für jeden, außerdem Verbandszeug, Seile, Kletterhaken, Fackeln und Werkzeug, das gleichmäßig auf alle verteilt wurde – und der Proviant – Wasserschläuche, Dörrfleisch, Trockenfrüchte, Nüsse und hart gebackene Brotfladen – ausgegeben.

 »Für die Instandhaltung seiner Waffen ist jeder selbst verantwortlich«, mahnte Timbare. »Wasser werden wir in den ersten Tagen noch nachfassen können, das Trockengebiet beginnt erst nach zwei bis drei Tagen Marsch. Die Dauer der Expedition lässt sich im Voraus nicht genau bestimmen, aber ich gehe davon aus, dass wir etwa zehn Tage benötigen werden, um etwas zu finden, fünf Tage, um das, was wir gefunden haben, wieder ins Lot zu rücken, und dann noch mal fünf Tage, um erneut die fruchtbaren Gebiete zu erreichen. Je nachdem, wohin uns die Reise führt, ist nicht gewährleistet, dass wir wieder nach Bruder Attrik zurückkehren, aber das dürfte kein Problem darstellen. Der Proviant müsste bei einiger Disziplin, etwas Jagdglück und jederzeitigem Nachfüllen von Früchten und Nüssen jedenfalls für zwanzig Tage gut hinreichen.«

 »Was genau suchen wir eigentlich?« Es war Onouk, die diese Frage stellte. Plötzlich richtete sich alle Aufmerksamkeit auf sie und auch auf Ijugis, der nun wieder sehr stark schielte, weil er niemanden genau anschaute.

 Timbare blickte zu Onouk hinüber, die diesem Blick unbeeindruckt begegnete. Dann antwortete Timbare: »Alle Träumer des Kontinents sind hier versammelt. All jene wenigen Menschen, die an der Welt interessiert sind und an ihre Wunder glauben und nicht nur an sich selbst und ihren eigenen Bauch. Ich weiß nicht, was wir suchen. Aber irgendetwas ist dort drinnen vorgefallen. Etwas, das dem Wald seine reinigenden Tränen geraubt hat. Und wir, weil wir die Träumer sind, können anders als jene, die nur sich selbst erkennen können, herausfinden, was geschehen ist, und versuchen, es umzukehren. Damit dieser Wald eine Zukunft hat und mit ihm alle anderen Wälder und alle anderen Landschaften des Kontinentes auch.«

 »Aber« – Onouk ließ nicht locker – »wie sollen wir denn den Regen wiederherstellen? Regen kommt doch von weit oben, und wir kriechen unten am Boden herum wie die Ameisen.«

 »Ein Wunder wird sich ereignen!«, war plötzlich der Oberpriester Darnock zu vernehmen, der von Rodraeg unbemerkt aus Richtung des Dorfes an sie alle herangetreten war. Seine Stimme vibrierte salbungsvoll. »Weiße Menschen und schwarze. Ehemalige Streiter der Königin und erbitterte Gegner der Krone. Männer und Frauen. Ganz Junge und schon Erfahrene. Klippenwälder aus dem Norden und Sonnenfelder aus dem Süden. Anführer und Gefolgsmenschen. Nahkämpfer und Fernwaffenkundige. Andersgläubige und Erleuchtete. Menschen seid ihr alle, und Menschen werdet ihr sein! Delphior wird wohlgefällig auf euch herabschauen und euch den Regen schenken, der sein Lächeln für die mürbe Erde ist – denn ihr werdet ihn euch durch Redlichkeit verdient haben.« Er breitete beide Arme aus, segnete sie alle und lächelte dabei.

 »So sei es! Ehre den Göttern in der Höhe!«, jauchzte der Erleuchtete. Ukas Nouis brabbelte ein Gebet, Timbare und Kinjo Utanti senkten in Andacht die Häupter.

 Rodraeg unterdrückte ein Kopfschütteln. Er war noch nie besonders götterfürchtig gewesen. Naenns religiöse Inbrunst hatte ihn unwillkürlich angerührt, und auch die Riesen ehrten den Einen und die Zehn, in die der Eine auseinandergebrochen war, aber Rodraegs Erlebnisse mit dem Mann, der nicht geboren wurde hatten ihn eher wieder zu der Ansicht zurückgeführt, dass lediglich das Böse tatsächlich existierte – und alles andere nur Wunschdenken war. Nur das mit den Zufällen beschäftigte ihn mehr und mehr. Ob es einen Plan gab für alles, was sich ereignete. Einen Plan, den man anhand von Prophezeiungen, Visionen, Magie, Geistertänzen und anderen Methoden entschlüsseln und begreifen konnte. Und ob einer nicht ein Gott sein musste, einen solchen Plan zu ersinnen.

 Sie gingen los unter dem wiederholten Segen und Lächeln des Delphiorpriesters.

 Hinter ihnen schlossen sich die grünen Blätter des Dschungeldickichts wie ein mosaikbestickter Vorhang.

 	3

 	[image:]

 	Kontinent der Insekten

 Der Übergang von einem Schritt außerhalb des Waldes zu einem Schritt innerhalb des Waldes war ähnlich erstaunlich wie die Magie der Riesen, die einen aus dem Wildbart an die Sandseeküste versetzte. Außen war alles Strand gewesen. Überschaubar. Von Blickfluchten und dem Horizont erfüllt. Hier drinnen jedoch war alles Überforderung. Schwüle Hitze. Die Luft reichhaltig, schwer und süß. Erstaunliche Feuchtigkeit, die fettig von allen Blättern troff. Tausende von Grün-Abstufungen, Tausende von ineinanderfließenden oder auseinander hervorgehenden Formen in sämtlichen Abstufungen des Wachsens und Verwelkens. Der Himmel wurde unter dem Blätterdach ausgesperrt. Die schrillen Stimmen von Affen und Papageien hallten aus unbestimmbaren Richtungen wider. Der Boden, der eben noch sandig und flach gewesen war, erschien nun mit Baumstämmen und Ranken übersät und gleichzeitig in sich wulstig, uneben und tückisch. Nasse Blätter lagen überall und machten jeden Schritt glitschig. Gleichzeitig rissen höhere Bäume, als es sonst wo auf dem Kontinent gab, jeden abschweifenden Blick in schwindelerregend smaragdfarbene Höhen. Ein betäubender Duft lag über allem, ein Schwall von parfümierter Fruchtbarkeit und schimmelpilziger Verwesung. An einigen Stellen war dieser Duft als sich in Senken sammelnder Dunst regelrecht sichtbar. Und bereits einige Hundert Schritte innerhalb des Urwaldes begann die Herrschaft der Insekten, die in großen Trauben in der Luft tanzten, zu Tausenden über das Blattwerk am Boden krabbelten, die Rinden der Bäume mit mäandernden Straßen überzogen und in aggressiven Wolken die Dreizehnertruppe umschwirrten, um sich auf schweißiger Haut und in feucht glänzenden Augenwinkeln niederzulassen und entweder zu saugen, zu stechen oder Eier abzulegen.

 Einzig Timbare und Kinjo hatten keinerlei Probleme mit den Insekten, ganz so, als sei ihre dunkle Haut für die vielgestaltigen Flügeltiere nicht sichtbar oder nicht weiter von Interesse. Das Mammut und das Erdbeben jedoch bewegten sich fortwährend mit rudernden Armen und begleitet von gezischten Flüchen und dem dumpfen Klatschen selbst verabreichter Ohrfeigen. Sogar Tjarka, walderfahren und abgebrüht, fühlte sich umzingelt von so viel wild wuchernder Fremdartigkeit. Sie war froh, dass die beiden Dunkelhäutigen voranschritten, unbeirrbar, wie es schien, sich, ohne Buschmesser zu benutzen, einen natürlich scheinenden Weg hinein ins Gehölz bahnten und dabei von dem Erleuchteten und Onouk flankiert wurden, die mit gezogenen Langmessern und Sicheln die Gruppe nach vorne hin gegen unbekannte Ungeheuer abschirmten.

 Zweimal an diesem ersten Tag sahen sie voraus übergroße keilerartige Tiere mit fremdartigen Hornplattenbewüchsen durchs Blattwerk brechen, flüchtend, von der Gruppe weg. Zweimal glaubte Jacomer einen Spinnenmenschen zu sehen, doch beide Male entpuppte sich das Erspähte lediglich als moosig ausgefranstes Wurzelwerk. Mehrmals glitt jemand auf dem ungewohnten und schmierigen Untergrund aus. Rodraeg schlug einmal lang hin und hätte schwören können, dass ihm eine der Ranken ein Bein gestellt hatte. Aber auch Ijugis, Ukas, Selke, Bestar und Migal machten unsanfte Bekanntschaft mit dem pilzig weichen Untergrund, Ukas sogar mehrmals. Wer auch immer sich so würdevoll wie möglich wieder erhob, tropfte vor Erdreich und Asseln.

 Sie durchquerten einen Bereich, in dem es zu regnen schien, aber es war nur angestaute Feuchtigkeit, die von oben aus den Wipfeln stürzte. Wo Himmel zu entdecken war, blieb es trocken und klar.

 Dann, nach sechs Stunden etwa und ungefähr sechzig kleineren Unterbrechungen, erreichten sie eine Art Sumpf. Die Bäume hatten sich hier auf ihren Wurzeln über die Wasseroberfläche erhoben wie Damen, die ihre Röcke anhoben, um durch Pfützen zu waten. Dichtes, fleischiges Reetgras spross aus dem Brachwasser, in dem es von Kaulquappen, Oberflächenläufern, schwimmenden Hundertfüßlern und Fischen mit spinnenartigen Flossen nur so wimmelte. Der Erleuchtete probierte von dem Wasser. Es war süß, aber dennoch von lebendigen Schwebteilchen verunreinigt.

 »Nach Trockenheit sieht das hier ja nicht gerade aus«, bemerkte Ijugis. Seine Leute nutzten die kurze Pause zum Verschnaufen und Schweißabwischen.

 »Wir sind immer noch im äußeren Bereich«, erläuterte Timbare. »Mehr als ein paar Meilen haben wir nicht geschafft. Der Sumpf wird nicht groß sein, eine Meile höchstens. Ich würde ihn gerne noch heute durchqueren, damit wir dahinter dann ein Nachtlager aufschlagen können. Es gibt nur ein Problem: Seht ihr diesen Nebel, der dort hinten über dem Sumpf wabert?«

 »Ja?« Ijugis und Rodraeg begaben sich beide nach vorne neben Timbare und starrten ins vielfach gebrochene Licht.

 »Das ist kein Nebel«, stellte Timbare klar. »Das sind Stechmücken. Um da durchzukommen, müssen wir am besten jeden Zoll unseres Körpers umwickeln. Vielleicht benutzen wir auch das Verbandszeug dazu. Wir werden hinterher hoffentlich noch einen Quellfluss finden, um es wieder zu reinigen.«

 »Können wir diesen Sumpf nicht einfach umgehen?«, fragte Rodraeg wenig begeistert.

 »Nach dem, was mir die Gatate erzählt haben, bilden diese Sümpfe eine Art Ring um das Innere des Waldes. Wir müssen also hindurch, aus welcher Richtung auch immer. Ich habe bereits einen Weg eingeschlagen, der zu einer möglichst schmalen Sumpfstelle führt.«

 »Du kannst dich hier drinnen tatsächlich orientieren?«

 Timbare nickte. »Bislang unterscheidet sich dieser Wald nicht von dem, in dem Kinjo und ich leben. Schwierig wird es erst, wenn die unnatürliche Trockenzone beginnt und man sich auf die angestammten Zeichen des Waldes nicht mehr verlassen kann.«

 Sie trafen ihre Vorkehrungen. Rodraeg setzte sich den Strohhut auf, den er bislang aufgrund der engen Pfade noch nicht getragen hatte, und zog ihn sich bis fast an die Augen über die Stirn. Dann zerrte er sich genau wie Tjarka, Bestar, Migal und Onouk seinen Kleidungskragen über das Gesicht und die Hemdsärmel über die Hände. Da das Verbandszeug nicht für alle ausreichte, hüllten Timbare, Kinjo, Ijugis, Tegden und Selke sich in ihre Schlafdecken, bis sie kaum noch daraus hervorschauen konnten. Ukas, Jacomer und der Erleuchtete waren die Einzigen, die sich mit Verbandszeug und Tüchern über und über bandagieren konnten. Jacomer dichtete die Bandagen sogar zusätzlich noch mit Lehm ab, was Zeit beanspruchte und deshalb den Unmut der anderen erregte.

 Am Ende aber war Jacomer derjenige von ihnen, der tatsächlich die wenigsten Schwierigkeiten mit den Insekten bekam.

 Die Idee mit den Schlafdecken erwies sich schnell als Fahrlässigkeit. Die Mücken drangen in großen Mengen durch den Sichtschlitz und andere Falten unter die Decken, fanden von dort aus nicht mehr hinaus und gebärdeten sich in selbstmörderischer Panik. Etwa ab der Mitte des Sumpfdurchwatens warfen Timbare, Kinjo, Ijugis, Tegden und Selke die Decken einfach von sich und rannten schreiend oder wild um sich schlagend durcheinander. Ihre dunkle Haut half Timbare und Kinjo nun kein bisschen mehr. Auch Rodraeg und die anderen wurden von derart dichten, bösartig schwirrenden Wolken räuberischer Insekten eingehüllt, dass sie kaum die Hand vor Augen sehen konnten. Die Wolken ballten sich wie Fäuste und wirbelten gleich konzentrierten Stürmen über die Sumpfoberfläche. Ukas Nouis stürzte ins Brackwasser, als eine Art fühlerbewehrter Hecht nach seinem Bein schnappte und ihn aus dem Gleichgewicht zerrte. Bestar, der ihm helfen wollte, glitt aus und klatschte ebenfalls lautstark ins Nass. Seine schwere Segmentrüstung schien sich am Grund festzusaugen, sodass ihm schon die Sinne zu schwinden begannen, bis es Tjarka, Jacomer und Onouk mit vereinten Kräften gelang, ihn und Ukas wieder an die Luft zu ziehen.

 Beim Atmen gerieten ihnen Mücken in Nasenlöcher und Mund. Auch in die Ohren drangen die Tiere ein.

 »Das Wasser!«, rief Timbare, der energisch um sich fuchtelte. »Wir müssen … das Wasser … benutzen … sonst fressen die uns … auf!« Nach diesen Worten ließ ihr Anführer sich ins trübe Wasser fallen. Die meisten anderen folgten seinem Beispiel augenblicklich.

 Rodraeg jedoch, Selke Birlen, Tegden Baudo und auch Migal hatten die Orientierung verloren. Das Summen der Schwärme war so laut, so durchdringend bissig in den Ohren, dass sie Timbares Worte nicht hatten hören können. Das allgegenwärtige Flattern und Klatschen an ihren Körpern und die schillernden Wolken, aus denen sich immer wieder auch größere Schnaken herausschälten und dann noch bedrohlichere libellenartige Tiere mit überlangen, schlaff herabhängenden Beinen, waren dermaßen dicht und verwirrend und vielgestaltig, dass jeder dieser vier gefangen war in einer eigenen Welt des Beuteseins. Rodraeg spürte mehrere Dutzend Stiche, die kurz schmerzhaft waren, dann heftigst zu jucken begannen. Selke, Tegden und Migal erging es nicht besser. Sie tappten herum wie Erblindete und wurden in ihren Bewegungen stetig müder.

 Bis Ukas und Bestar mit Sumpfgras behängt zwischen ihnen aus dem Wasser emportauchten und jeden von ihnen so zu Fall brachten, dass sie ins ölig-breiige Nass eintauchten. Jetzt paddelten und prusteten alle dreizehn im Sumpfwasser umher, wehrten sich dagegen, im schlickigen Boden einzusinken und unter die Oberfläche geschlürft zu werden, und wurden bei jedem Atemholen von wütend anstürmenden Stechmücken attackiert. Niemand wusste mehr, welche Richtung die einzuschlagende war und wo die anderen sich befanden. Selbst Timbare und Kinjo hatten in dem Flügelgewitter die Orientierung verloren.

 Jetzt schlug die große Stunde des kleinen Jacomer. Er, der aufgrund seiner sorgfältigen Schutzvorbereitung als Einziger noch aufrecht im Sumpf waten konnte, ohne besinnungslos gestochen zu werden, übernahm nun die Führung und rief mit schriller, durchdringender Stimme: »Hierher! Mir hinterher! Hier geht es zum Ufer!« So führte er die Gruppe – zwar nicht in kürzester, gerader Richtung, aber immerhin in einem noch einigermaßen spitzen Winkel zum ursprünglich eingeschlagenen Weg – durch das Summen und Schwirren und Schweben hin zur jenseitigen Randböschung. Dort gab es dann noch einmal ein Hindernis in dem rutschigen und trügerischen Uferhang, aber diesmal konnten Tjarka, der Erleuchtete, Timbare und Kinjo, die sich alle vier äußerst geschickt auf schwierigem Untergrund bewegten, den anderen tatkräftig aus dem Sumpf heraushelfen.

 Die Insektenschwärme folgten ihnen nicht und tanzten weiterhin als millionenfach zersplitterte Erscheinung über dem Wasser.

 Die Gruppe sammelte und sortierte sich ächzend. Timbare schüttelte wieder und wieder den Kopf und sagte: »Das war unnatürlich! Ich habe schon hundertmal solche Sümpfe durchquert, aber diese Tiere waren beinahe … zornig!«

 Rodraeg, Selke, Tegden, Migal und Kinjo waren heftigst zerstochen worden. Ukas hatte es fertiggebracht, dreimal von seltsamen Fischen angeknabbert zu werden. Ijugis hatte eine glänzende Beule an der Stirn, wo ihn wohl eines der größeren Insekten gestochen oder gebissen hatte. Timbare, Ijugis und Selke hatten darüber hinaus ihre Schlafdecken im Sumpf verloren, woraufhin Jacomer noch einmal alleine zurückwatete in den lebendigen Nebel, um die Decken wieder einzusammeln.

 Obwohl die Durchquerung dieses Sumpfes sich als viel gefährlicher herausgestellt hatte, als zu erwarten gewesen wäre, konnte Rodraeg doch mit einer gewissen Erleichterung feststellen, dass die Gruppe als solche sich bewährt hatte. Erdbeben hatte dem Mammut ausgeholfen und umgekehrt. Es hatte keinerlei Reibereien gegeben. Man war gemeinsam in Gefahr, und je mehr man sich gegenseitig beistand, desto wahrscheinlicher war, dass die Mission zum Erfolg führen würde. Es war womöglich nur noch eine Frage von Stunden oder wenigen Tagen, bis auch Bestar und Migal sich gegenseitig stützen würden, als wäre nie etwas Belastendes zwischen ihnen vorgefallen.

 Jacomer kam mit den Decken zurück und wurde von allen, selbst von Timbare, für seine Umsicht gelobt. Auch Rodraeg sah den kleinen, stets unruhigen Schützen nun mit neuen Augen. Im Urwald konnte man wohl gar nicht argwöhnisch und vorsichtig genug sein.

 Während des weiteren Weges suchte Kinjo ein paar Kräuter zusammen, die er am Abend zu einer Paste gegen den Juckreiz verrühren wollte.

 Schließlich erreichten sie einen geeigneten Rastplatz auf trockenem Grund, wo Timbare ein beinahe rauchfreies Feuer entzündete und sie ihre nasse Kleidung einigermaßen trocknen konnten, damit nicht allzu viele Egel und Larven in ihr hängen blieben. Jacomer drang weiter in den Busch vor und erlegte mit seinem Bogen eine kurzbeinige Gazelle und ein schwarzborstiges Buschschwein, was ihn für die anderen endgültig zum Helden des Tages machte.

 Obwohl es noch nicht dunkelte, war allen ihre Erschöpfung deutlich anzumerken. Timbare blickte in schweißglänzende, hechelnde Gesichter, als er sagte: »Für heute lassen wir es gut sein. Morgen wisst ihr bereits, wie schwülwarm und anstrengend es hier drinnen ist, und wir werden desto besser vorankommen. In der ersten Morgendämmerung geht es weiter.«

 Nach dem Bratenessen teilte Ijugis Doppelwachen ein. Zuerst drei Stunden lang er und Onouk, dann Migal und Tegden, gegen morgen dann der Erleuchtete und Selke. Das Mammut wurde bei dieser Wacheinteilung nicht berücksichtigt, aber wohl eher aus Schonung denn aus Misstrauen, denn auch Jacomer, der heute sehr viel geleistet hatte, durfte zur Belohnung durchschlafen, ebenso wie Ukas, der am häufigsten gestürzt war.

 Rodraeg war Ijugis dankbar für die Nachtruhe. Die Insektenstiche juckten und brannten, viele davon im Gesicht und an den gut durchbluteten Hand- und Fingergelenken, aber nachdem Kinjo Utanti sie alle einzeln mit seiner grünen Paste abgetupft hatte, fühlte sich das schmerzhafte Jucken kühl und gedämpft an.

 Schon nach einem einzigen Tag konnte Rodraeg davon ausgehen, dass diese Mission die schwerste war, die das Mammut je mitgemacht hatte. Aufreibender noch als die Mission in der Höhle des Alten Königs, bei der sie alle bis auf Bestar ums Leben gekommen waren.

 Gegen Mitternacht entstand ein solcher Lärm im umliegenden Wald, dass ungeachtet der Wacheinteilung alle für gut zwei Stunden auf jeglichen Schlaf verzichten mussten. Wildes Tiergeschrei durchtobte den Forst. Unter den vielen Stimmen, die gleichzeitig ertönten, konnten Timbare und Kinjo nur die erkennen, welche auch einzeln zu hören waren. Es war das einförmig jammernde Geheul der Brüllaffen, der winselnde, fein flötende Ton der kleinen Buschantilopen, das schnarrende Murren des Vierarmäffchens, das abgesetzte Geschrei des gefleckten Baumparders, des Pekarischweins, des Grauen Faultiers und einer Schar von Kleinstpapageien, Kakapos genannt, und größerer, fasanenartiger Vögel. Bisweilen kam das Geschrei des Parders von der Höhe eines nahen Baumes herab, dann fassten alle im Lager ihre Waffen fester. Es war dann stets von den klagenden Pfeifentönen der Vierarmäffchen begleitet, die der Nachstellung zu entgehen suchten.

 Rodraeg schien diese Szene ein zufällig entstandener, lang fortgesetzter, sich steigernd entwickelnder Tierkampf. Der Parder verfolgte die Nabelschweine und Tapire, die dicht aneinander gedrängt das baumartige Strauchwerk durchbrachen, welches ihre Flucht behinderte. Davon erschreckt, mischten von dem Wipfel der Bäume herab die Affen ihr Geschrei in das der größeren Tiere. Sie erweckten die gesellig horstenden Vogelgeschlechter, und so kam allmählich die ganze Tierwelt in Aufregung, bis wieder Ruhe einkehrte und die ins grünblaue Dunkel starrenden Augen der Expeditionsteilnehmer sich wieder schließen konnten.

 Am Morgen wurde Tjarka Zeugin, wie der Erleuchtete, der zuletzt Wache gehalten hatte, seinen Anführer Ijugis von einem geheimnisvollen Verfolger in Kenntnis setzte. Sofort unterrichtete Tjarka Rodraeg von der Sache. »Der Erleuchtete hat behauptet, dass er schon gestern im Sumpf etwas bemerkt hat, abseits der Gruppe, aber es für einen Fisch hielt«, berichtete sie. »Auf Wache war er sich jedoch ziemlich sicher, dass hinter uns ein Mensch im Dickicht herumschleicht. Und? Soll ich mal erkunden gehen?«

 »Ich denke, Ijugis wird sich schon darum kümmern«, hielt Rodraeg seine Waldspürerin im Zaum. Tatsächlich machten sich Ijugis und seine Onouk unauffällig davon, ohne den anderen Bescheid zu geben, während Ukas, Tegden und Selke eine Morgenspeise zubereiteten und Kinjo wieder mit seiner heiß ersehnten Salbe von Insektenstich zu Insektenstich ging.

 Eine Sechstelstunde später kehrten Ijugis und Onouk zurück. Zwischen sich führten sie einen zerknirschten Gataten mit schuldbewusst gesenktem Blick. Der Eingeborene mit dem Körper eines Kindes war nicht mehr ganz jung, vielleicht schwer zu schätzende vierzig Jahre alt, trug lediglich einen festgeschnürten Lendenschurz und seine Haare zu schematisch angeordneten Knoten zusammengezurrt. Rodraeg erinnerte sich, diesen Mann in der Hütte des Oberpriesters beim Servieren der Speisen gesehen zu haben.

 »Darf ich vorstellen: Enenfe von Bruder Attrik.« Ijugis grinste. »Verrate uns, warum du uns hinterherschleichst, Enenfe.« Alle bis auf Kinjo und Migal scharten sich neugierig um Ijugis, Onouk und den kleinen Dunkelhäutigen.

 »Vater Darnock nicht wissend!«, beteuerte Enenfe mit großer Geste. »Enenfe denkend: Männerfrauen von Timba-ré in Irre gehend, weil ohne Führer in Wald! Doch Vater Darnock nicht erlaubend! Zu gefährlich, er sagend! Enenfe nicht Krieger, wie Männerfrauen von Timba-ré. Ich dennoch kommend! Ich zeigen könnend Dorf von Gatate, von wo Flucht, wo sind Kenekenkelu in Irre, nur tötend, immer tötend! Könnend zeigen, wie kommend durch Stichvögel und Spinnengiftig. Grünes Alles tötend, wie irre, wenn nicht habend Enenfe!«

 »Aber warum hältst du dich dann versteckt, anstatt dich uns offen als Führer anzubieten?«, erkundigte sich Onouk skeptisch.

 »Vater Darnock nicht erlaubend! Er verboten bei Großvater Delphior! Ich denkend, ihr auch nicht erlaubend, ihr böse! Ich nicht wissend, was tun, aber abwarten! Timba-ré wissend, was richtigtun. Timba-ré wissend, dass Führer brauchend von hier, nicht von falsches Grünes Alles!«

 Timbare sah überhaupt nicht begeistert aus. »Ich weiß nicht, ob wir uns von einem Gataten durch den Wald führen lassen sollten. Bislang ging ich davon aus, dass unser Vorteil bei der ganzen Sache darin besteht, dass wir von außen kommen und deshalb eine andere Perspektive auf das Geschehen entwickeln können als die Völker, die darin verstrickt sind. Deswegen hatte ich Darnock gegenüber auch frühzeitig abgewiegelt, Gataten oder Delphiornovizen mitzunehmen. Aber nach unserem Missgeschick gestern im Sumpf bin ich mir nicht mehr so sicher. Dieser Wald ist gefährlicher als der unsere, weil er in Aufruhr und Unordnung ist. Was haltet ihr denn davon, Ijugis und Rodraeg?«

 »Ich bin dafür, dass wir Enenfe mitnehmen«, sagte Ijugis. »Er kennt diesen Wald. Er kann uns Kräuter mischen, besser noch als Kinjo, und uns Rat erteilen bei bestimmten Tieren oder Pflanzen, die selbst Kinjo nicht kennen kann.«

 »Ich würde ihn auch mitnehmen«, pflichtete Rodraeg dem Anführer von Erdbeben bei. »Aber ich würde ihn nicht den Weg bestimmen lassen, sondern weiterhin Timbare, damit wir unsere unabhängige Richtung nicht verlieren. Falls wir jedoch während unserer Wanderschaft einen ganz bestimmten Ort brauchen, den nächsten Fluss etwa, ein gutes Versteck oder einen Aussichtspunkt, kann Enenfe uns von unschätzbarer Hilfe sein.«

 »Also schön.« Nach kurzem Zögern nickte Timbare. »Enenfe, du begleitest uns.«

 »Ich nicht brauchend Essen!«, beteuerte Enenfe freudig. »Ich mich satt machen selbst und trinkend Tau vom Blatt! Niemals störend! Ihr nicht bereuend habend mitgenommen Enenfe auf Weg!«

 »Jetzt sind wir immerhin nicht mehr dreizehn, sondern vierzehn«, seufzte Selke Birlen lächelnd. »Die Zahl Dreizehn hat mir noch nie Glück gebracht.«

 Enenfe hielt sich auch weiterhin stets etwas abseits und erweckte den Eindruck, unablässig mit dem Suchen von Spuren, Beeren, Kräutern oder anderem beschäftigt zu sein. Dass man sich nicht seiner Führung anvertraute, schien ihn weder zu kränken noch zu beunruhigen. Er wirkte froh darüber, an der Expedition überhaupt teilnehmen zu können.

 Im Laufe des folgenden Tagesmarsches kam Timbare einmal zu Rodraeg und flüsterte ihm zu: »Ich traue dem Gataten nicht. Kannst du ihn für mich im Auge behalten?«

 »Warum so misstrauisch?«

 »Es passt nicht zu den Gataten aus Bruder Attrik, sich Darnocks Geboten zu widersetzen. Wenn man eines über Eingeborene sagen kann, die sich zum Zehnerglauben bekehren lassen, dann dies, dass sie freundlich, naiv und fügsam sind. Weshalb also sollte einer von ihnen aus der Reihe tanzen?«

 »Vielleicht, weil er spürt, dass wir dem Wald helfen wollen und dass wir womöglich die letzte Chance sind, die der Wald noch hat. Aber eine Sache wundert mich doch. Du glaubst doch selbst an die Götter der Weißen. Aber sicherlich hältst du dich nicht für freundlich, naiv und fügsam, oder doch?«

 Timbare ließ sich nicht aus der Reserve locken. »Ich bin nicht von Schwätzern bekehrt worden, deren einziges Interesse darin besteht, billige Arbeitskräfte zur Bewirtschaftung ihrer Hütten zu erhalten. Kinjo und ich haben die Götter in Träumen gesehen, deshalb und nur deshalb folgen wir ihrer Lehre. Im Übrigen haben die Götter im Gegensatz zu dem, was die Weißen lehren, keine Hautfarbe. Sie sind durchscheinend, wie wir vielleicht alle es wären, wenn unsere Herzen frei werden könnten von Missgunst und Gier.«

 Gegen Mittag wurde der Wald lichter, und sie erreichten eine weite, grün überwachsene Ebene, die einen recht guten Ringsumblick erlaubte. Mitten durch diese Ebene plätscherte ein klarer Bach, an dem sie sich alle freudig erfrischen und ihre Trinkschläuche kühl nachfüllen konnten.

 Kein Lüftchen bewegte den staubartigen Sand des Bodens. Die Sonne stand wie festgenagelt im Zenit, und die Lichtmasse, die sie auf den schmalen Strom ergoss und die von diesem funkelnd zurückstrahlte, machte das nebelartige Grün, welches die Ferne umhüllte, noch bemerkbarer. Sämtliche Gegenstände hatten wellenförmig wogende Umrisse. Alle Felsblöcke und nackten Steingerölle waren mit einer Unzahl von großen, dickschuppigen Eidechsen und bunt gefleckten Salamandern bedeckt. Unbeweglich, einzig den Kopf erhebend, den Mund weit geöffnet, schienen diese Reptilien mit Wonne die heiße, aber dennoch feuchte Luft einzuatmen. Die größeren Tiere verbargen sich im Dickicht, die Vögel im Laub der Bäume und in den Klüften von Felsen, aber als die Menschen in dieser scheinbaren Stille der Natur auf die schwächsten Töne lauschten, vernahmen sie ein dumpfes Geräusch, ein Schwirren und Summen der Insekten, dem Boden nahe und in den unteren Schichten der Luft. Alles verkündete eine Welt tätiger organischer Kräfte. In jedem Strauch, in der gespaltenen Rinde eines riesenhaften Baumes, in der von Würmern und Käfern aufgelockerten Erde regte sich hörbar das Leben. Es war wie eine der vielen Stimmen der Natur, vernehmbar vielleicht nur dem empfänglichen Gemüt der Erschöpfung.

 Der Regenwald war hier intakt. Rodraeg, Bestar und Tjarka staunten über die vielen verschiedenen Pflanzen, die sie noch nie zuvor gesehen, geschweige denn berührt hatten.

 Jenseits der Flussebene ballte sich erneut der Wald. Die vierzehn drangen in ihn ein und brauchten erstmals Buschmesser, um überhaupt voranzukommen. Mit jedem Schritt wurde das Brummen der Insekten stärker, ohne dass auch nur ein einziges Flügelpaar zu sehen war. Der Weg war kein Weg mehr und musste gebahnt werden. Auch konnte von einer Ebene keine Rede mehr sein. Höhenunterschiede von bis zu zehn Schritt innerhalb von zwanzig Schritt Wegstrecke zwangen die Gruppenmitglieder zum Klettern. Mit den Händen zogen sie sich aufwärts. Auf den Hosenböden schlitterten sie anschließend wieder abwärts.

 »Warum müssen wir uns mitten durch diese Felsenkette mühen?«, murrte der Erleuchtete. »Kann man denn nicht auch außenherum gehen?«

 »Wir folgen jetzt schon seit zwei Stunden Kinjos Angaben«, erklärte Timbare. »Er spürt einem guten Platz für einen Geistertanz nach, und auf diesem Weg zieht es ihn dorthin.«

 »Das erinnert mich an den Affenmenschenfeldzug«, sagte der Erleuchtete zu dem hinter ihm gehenden Ukas Nouis. »Die Magier sagten, es sei richtig, jetzt mitten durch diese Schlucht zu watscheln. Und die Affen haben das dann weidlich ausgenutzt und Steine auf uns runterregnen lassen.«

 Immer wieder blickten alle sich argwöhnisch um. Oftmals bewegte sich ein Tier im Busch, oder es raschelte irgendwo, ohne dass man erkennen konnte, weshalb. Aber kein Spinnenmensch, kein Baumparder, kein legendärer Smaragddrache, nicht einmal ein kleiner Gatate zeigte sich.

 Bestar bekam langsam Schwierigkeiten mit seiner Ausrüstung. Während Tjarka vor ihm hersprang und -tänzelte wie ein Urwaldtierchen, spürte der Klippenwälder deutlich, dass er die schwerste Rüstung und das massigste Schwert von allen mit sich herumschleppte. Der Schweiß lief ihm in Strömen, und er griff häufiger zum Wasserschlauch, als es der Einteilung entsprach. Einmal fing er einen höhnischen Blick Migals auf. Da wurde Bestar zornig und nahm sich vor, den ganzen Rest des Tages überhaupt nichts mehr zu trinken. Zwei Stunden später jedoch wurde er erneut schwach.

 Als in der Abenddämmerung immer noch kein Trockengebiet in Sicht war, fragte der Erleuchtete den ansonsten recht schweigsamen Enenfe, ob sie im Kreis gingen. Der Gatate beteuerte, dass sie sich zwar nicht ganz gerade, sondern leicht im Zickzack – »wie Schlange sich windend!« –, aber dennoch beständig von Bruder Attrik entfernten und dem inneren Wald immer näher kamen.

 In dieser Nacht endlich tanzte Kinjo Utanti mit den Geistern.

 Rodraeg und Tjarka übernahmen die erste Wache, um sich das anzusehen, während Bestar erschöpft schlief und wegen seines lauten Schnarchens zweimal von Jacomer angestoßen werden musste.

 Kinjo Utanti nahm Pilze zu sich, die er im Wald gefunden hatte, entkleidete sich bis auf einen Schnürschurz, den er sich tagsüber aus großen Blättern gefertigt hatte, beschriftete sich selbst mit Zeichen aus Pflanzensaft und tanzte mit drehendem Körper und weit gebreiteten Armen auf dem weichen Erdreich. Die Augen hatte er bald geschlossen, bald weit aufgerissen und zum laubverhüllten Himmel gerichtet. Musik oder auch nur Trommelrhythmus gab es nicht, lediglich einen ganz leisen, insektenartig summenden Gesang, der aus Kinjos Kehle kam. Der Tanz war eine merkwürdig gespenstische Angelegenheit. Nach einer Stunde etwa ließ Kinjo sich fallen, wo er zuletzt getanzt hatte, und schlief ein. Timbare, der ebenfalls wach geblieben war, erklärte Rodraeg und Tjarka, dass Kinjos Tanz lediglich dazu diente, die Aufmerksamkeit der Waldgeister zu erregen. Der Tanz machte Kinjo sichtbar. Der eigentliche Austausch fand dann im Schlaf und in Träumen statt.

 Rodraeg dachte während seiner restlichen Wachschicht über den Kopf von Oobo nach, einen Schutzgeist aus Timbares südwestlichem Regenwald. Eine Büste dieses Geistes stand wahrscheinlich immer noch auf Rodraegs Schreibtisch im inzwischen von der Stadtgarde beschlagnahmten und versiegelten ehemaligen Haus des Mammuts in Warchaim. Wäre das mit dem Mann, der nicht geboren wurde nie passiert, dann hätte Rodraeg den hölzernen Kopf vielleicht sogar mitgenommen auf diese Reise, denn wer konnte mit Sicherheit ausschließen, dass Oobos Einfluss auch hier im Osten hilfreich wäre bei einem solchen Unterfangen, das keine echte Richtung kannte, sondern sich überwiegend durch Hoffnung vorantrieb?

 Eine Zusammenkunft der Träumer war dies, in der Tat.

 Am Morgen berichtete Kinjo, dass er im Traum ein Symbol empfangen hatte: ein Oval, das von drei sich in der Mitte kreuzenden Linien durchschnitten war. Die Linien reichten mit ihren sechs Enden über das Oval hinaus. Kinjo versuchte, dieses Symbol mit einem Stöckchen in die Erde zu zeichnen.

 »Ein durchgestrichener Stein«, meinte Ijugis.

 »Eine Kreuzung auf einer Lichtung?«, mutmaßte Onouk.

 »Die Sonne mit ihren Strahlen.« Ukas lächelte.

 »Ein Spinnenmensch«, sagte der Erleuchtete düster, um gleich darauf von Timbare verbessert zu werden: »Spinnenmenschen haben auch nur vier Gliedmaßen wie andere Menschen.«

 »Dann halt eine Spinne?«, versuchte es der Erleuchtete noch einmal, doch wieder schüttelte ihr Anführer den Kopf.

 »Spinnen haben acht Beine, nicht sechs.«

 »Ach, was soll’s? Ist doch eh nur ein Traum«, haderte der Erleuchtete dann und ging ins Dickicht, um Wasser zu lassen.

 Kinjo selbst hatte keine Deutung dieses Zeichens parat. »Das wäre auch noch zu früh«, antwortete er auf Rodraegs Nachfrage. »Jetzt geht es erst mal darum, dieses Zeichen zu finden. Es wird sich mir zeigen. Was es bedeutet, erschließt sich danach.«

 Sie marschierten weiter. Ihr dritter Tag im Regenwald.

 Migal und Bestar wechselten immer noch kein einziges Wort. Timbare und Kinjo gingen weiterhin voran, während Enenfe sich mal linkerhand, mal rechterhand von der Gruppe aufhielt und die verschiedenen beschwerlichen Gangarten der dreizehn anderen zu imitieren schien. Ijugis’ anfangs so blendende Laune bekam langsam Risse, denn in Ermangelung eines handfesten Gegners begann das Oberhaupt des Erdbebens sich zu langweilen. Dafür fiel Rodraeg auf, dass Ijugis mit seinen sieben Frauen und Männern viel Kontakt hielt, redete und scherzte. Vielleicht hatte sich seine frühere Einstellung, als der Erdbebenmann noch, ohne mit der Wimper zu zucken, den Tod aller seiner Mitstreiter in Kauf genommen hatte, inzwischen geändert. Vielleicht zog er es mittlerweile ebenfalls vor, einen festen Stamm um sich zu bilden, so wie Timbare dies in seinem Regenwald gelungen war und wie auch Rodraeg dies anstrebte – nur dass das Schicksal Rodraeg dann doch immer dazwischengefuhrwerkt hatte. In seinem Dreivierteljahr als Mammutanführer hatte Rodraeg Migal, Hellas und Eljazokad verloren und dafür lediglich Tjarka hinzugewonnen. Und einzig Bestar war ihm über alle Fährnisse hinweg erhalten geblieben.

 Onouk wurde von Tegden Baudo mit besonderer Fürsorglichkeit bedacht, aber sehr galant und diskret, sodass Ijugis keinen Grund zur Eifersucht hatte. Auch Rodraeg ertappte sich dabei, wie er der schönen Onouk beim Hintereinandergehen ab und zu versonnen auf den Hintern schaute. Wenn er sich so selbst erwischte, versuchte er anschließend stets, seine Aufmerksamkeit wieder einer besonders schönen Blume oder einem herausragend auffälligen Baum zuzuwenden.

 Tjarka blühte regelrecht auf. Ihre Wangen bekamen Farbe, sie lächelte viel. Nach einem anfänglichen Tag des Misstrauens gefiel ihr dieser Wald nun noch besser als ihr Thost. Durch das Unheil, das der Kaninchenschlächter in ihm angerichtet hatte, war dem Thostwald in einigen Gebieten die Seele abhandengekommen. Dieser Wald hier dagegen schien übervoll an Seele. Tjarka fürchtete sich lediglich vor dem Trockengebiet.

 Selke Birlen bewegte sich, in ihrer Lederkleidung erstaunlich wenig schwitzend, mit dem sanften Rascheln einer Schlange. Jacomer umkreiste die Gruppe stets in ihrer Peripherie, den Bogen meistens gespannt auf der Suche nach etwas Jagdbarem. Immerhin enthielt er sich, auf Affen und langgefiedrige Vögel zu schießen. Migal und Ukas gingen oft nebeneinander. Rodraeg schien es, als hätte Migal in dem Faustfechter einen neuen Bestar gefunden, einen kräftigen, deutlich hässlicheren und leicht beeindruckbaren Freund, mit dem man gemeinsame Sache gegen den Rest der Welt machen konnte. Bestar seinerseits hatte sich aus diesem Status längst herausentwickelt. Er war ein Riese ehrenhalber geworden, während Migal doch immer noch im Grunde ein Schläger blieb.

 Kinjo Utanti spürte beharrlich seinem im Traum empfangenen Symbol hinterher, konnte es jedoch nirgends entdecken, weder in den Schnörkeln rissiger Baumrinden noch in Wurzelwerk auf dem Boden. Manchmal fürchtete Rodraeg, Kinjo sei einfach nur ein wenig sonderlich und eigentlich kein Geisterseher, aber durch Naenn und Eljazokad hatte Rodraeg die verschiedenen Wirkungsweisen von Magie kennengelernt und wollte sich vor übereilten Urteilen hüten.

 Während einer langsamen Aufwärts-Kletterpartie erkundigte Rodraeg sich bei Timbare nach Oobo. Timbare war ehrlich überrascht, dass Rodraeg diesen Namen kannte. Er fragte, woher. Rodraeg erzählte ihm die Geschichte von dem Holzschnitzer Benter Smoi, der das Mammut bei der Rückreise ihres ersten Auftrages mitgenommen und ihnen erzählt hatte, wie er im südwestlichen Regenwald Schiffbruch erlitt und von hölzernen Baumgesichtern in ein Dorf geleitet wurde, wo man ihm das Leben rettete.

 »Auch ich habe schon viel über Oobo nachgedacht in den letzten Wochen«, bekannte Timbare, der beeindruckt war, als Rodraeg ihm sagte, dass er einen Oobokopf auf seinem Schreibtisch stehen habe. »Oobo ist der Schutzgeist meines, des westlichen Waldes. Als wir noch im Bruder Attrik waren, habe ich versucht, aus den Gatate herauszubekommen, ob der östliche Regenwald auch einen solchen Schutzgeist besitzt und wie sein Name sei. Von mehreren hörte ich daraufhin den Namen Ettú.«

 »Ettú?«, hakte Rodraeg nach. »Und wie hieß noch mal dieses dritte Volk oder dieser Gott, der mit der Trockenheit auftauchte und die Spinnenmenschen in Raserei versetzt haben soll?«

 »Utté.«

 »Das ist dasselbe Wort, nur rückwärts.«

 »Was vielerlei bedeuten kann. Entweder ähneln sich in der Sprache der Gataten einfach viele Worte. Oder aber Utté ist die Negation, die komplette Umkehrung eines Schutzgeistes, also ein Bedrohungsgeist. Oder Utté und Ettú sind ein und derselbe, einmal in gütiger, einmal in zorniger Stimmung.«

 »Wenn ich meinen Oobokopf dabeihätte – meinst du, er könnte uns hier helfen?«

 »Ich würde es nicht ausschließen. Vielleicht waren die beiden Regenwälder ja früher einer, und die Menschen der Sonnenfelder haben einfach eine Schneise hineingeschlagen, um dort leben zu können. Eine Schneise, breiter als die Wälder selbst.«

 »Das glaube ich nicht«, sagte Rodraeg, der spürte, wie sich ein ganz leiser, beinahe vergessen geglaubter Heimatstolz in ihm regte und wie Timbares Worte ihn deshalb ärgerten. »Die Sonnenfelder sind viel zu heiß und trocken für einen solchen Wald.«

 »Das mag sein, aber die Frage ist: Sind die Sonnenfelder nicht womöglich nur deshalb heiß und trocken geworden, weil die Menschen dort die feuchtigkeitsspendenden Wälder vernichtet haben? Und ist es dies, dem wir nun entgegentreten? Einer Sonnenfeldwerdung des Regenwaldes?«

 Wie so oft ließ Timbare Rodraeg verwirrt und an der Welt zweifelnd zurück. Timbare hatte eine natürliche Begabung dafür, alles, was Rodraeg dachte oder tat, aus dem Gleichgewicht zu hebeln.

 Rodraeg erinnerte sich an die große Dürre, die die Menschen der Sonnenfelder vor einigen Jahren heimgesucht hatte und die den Ernteertrag und somit den Wohlstand seiner Eltern gefährdet und viele Flüchtlinge an die Mauern der Hauptstadt gespült hatte.

 War es dies, dem sie nun entgegentraten? Einer schleichenden Dürrewerdung des gesamten Südens, vielleicht des ganzen Kontinents?

 Am frühen Nachmittag gerieten sie an eine eigenartige Markierung: Fischgräten und ganze -skelette waren auf einer Linie quer über den schmalen Pfad gesteckt, dem sie seit etwa einer Stunde folgten. Kinjo prallte vor dieser Linie zurück, als sei sie mit einer spürbaren Energie geladen, und hielt die anderen davon ab, sich ihr allzu neugierig zu nähern.

 »Das sind Meeresfische, keine aus dem Fluss«, sagte Kinjo, der als Einziger die Markierung genau untersuchte. »Da hat sich jemand viel Mühe gemacht, diese Fische hierher zu transportieren. Das hat etwas zu bedeuten. Meeresfische sind noch deutlicher Delphiors Reich entnommen als die Süßwasserfische aus einem Urwaldfluss. Die Linie kreuzt unseren Weg genau rechtwinklig und endet jeweils zwei Schritte links und rechts davon. Dies ist eine Warnung, eigens für uns. Bis hierher, Delphiors Gesandte, und nicht weiter!«

 »Wir sind keine Delphiorgesandten«, begehrte Ijugis auf. »Nur weil wir von einem Delphiordorf aus aufgebrochen sind, macht uns das noch lange nicht zu willfährigen Vollstreckern irgendeines Gottes.«

 »Das spielt hier drinnen keine Rolle«, sagte Timbare leise. »Wir kommen alle von außen. In den Augen der Kenekenkelu sind Kinjo und ich genauso weiß wie ihr, und wir alle stammen aus der Welt der Zehn. Die Kenekenkelu jedoch gehören zum Reich von Ettú oder Utté, und vor dieser Macht bleibt von der Zehnwelt wenig mehr als Gräten übrig.«

 »Das ist wie auf dem Affenmenschenfeldzug«, hauchte der Erleuchtete, der solche Vergleiche bis zu fünfmal täglich fand und alle anderen bis auf Tegden Baudo damit immer wieder aufs Neue beunruhigte. »Am Skorpionshügel, im Licht der hellen Quelle, verbrannte alles Fleisch zu Knochen, dann zu Asche, dann zu Schatten, dann zu Erinnerung und endlich zu Vergessen.«

 »Und woher wisst ihr, dass diese Linie von den Spinnenmenschen stammt und nicht von wilden, unbekehrten Gataten oder Utté oder noch anderen?«, fragte Rodraeg.

 »Enenfe?«, fragte Kinjo, nicht etwa, weil er zweifelte, sondern um für eine Beweisführung einen Zeugen zu vernehmen.

 »Das Kenekenkelu in Irre, nur tötend, immer tötend!«, beeilte sich der kleine Gatate zu versichern. »Gatate nicht legend Strich aus Tod! Gatate friedfertig wie Großvater Delphior, legend Zeichen aus buntes Vogelfedern, ladend ein statt wehrend weg!« Enenfes Zeugenschaft wirkte stets ein wenig einseitig.

 »Ich verstehe das nicht«, sagte Bestar. »Wir sind doch noch nicht im Trockengebiet. Ich dachte, die Spinnenmenschen kommen erst im Trockengebiet.«

 »Wir wissen zu wenig«, lenkte Timbare ein. »Vielleicht verlagern sie ihren Einflussbereich nach außen, weil in der Mitte kein Leben mehr möglich ist. Was ich aber viel interessanter finde: Weshalb legen sie uns mühseligst eine Grenzlinie aus Meeresfischgräten in den Weg? Das bedeutet doch, dass sie genau über uns im Bilde sind und unsere Marschrichtung mindestens vorausahnen, wenn nicht sogar genau bestimmen können. Aber warum warnen sie uns? Wenn sie einfach nur wahnsinnig und angriffslustig wären, könnten sie uns doch einfach ungewarnt weitergehen lassen und uns dann überfallen und massakrieren.«

 »Du meinst: Sie meinen es eigentlich gut mit uns?«, hakte Rodraeg nach.

 »Warum nicht? Vielleicht warnen sie uns vor einer Gefahr, die uns verschlingen wird, wenn wir auf diesem Weg weitergehen? Einer Gefahr, die größer ist als die Spinnenmenschen selbst?«

 »Also? Was machen wir?«, fragte Migal.

 »Ich würde die Warnung beherzigen und einen anderen Weg wählen«, schlug Kinjo vor. »Dann sehen wir, ob wir auf einem anderen Weg ebenfalls gewarnt werden.«

 »Ich würde einfach weitergehen, um sie aus der Reserve zu locken und endlich Tatsachen zu schaffen«, sagte Ijugis.

 Rodraeg hatte keine Meinung und war froh, dass niemand ihn fragte. Ihm hatte das alles für eine schlüssige Berechnung zu viele Unbekannten.

 Onouk ging in die Hocke und besah sich die Fischüberreste so genau wie möglich, ohne sie zu berühren. Selbst Kinjo hatte darauf geachtet, die Linie noch nicht zu überschreiten. »Wie sind diese Skelette abgenagt worden? Sauberer als von Menschenzähnen. Sie sind aber auch noch nicht alt genug, als dass das Fleisch verrottet sein könnte. An den Köpfen kann man erkennen, dass diese Fische noch ziemlich frisch sind.«

 »Frische Meeresfische drei Tage tief im Urwald?«, fragte Ijugis skeptisch.

 »Drei Tage für uns. Die Spinnenmenschen sind schneller«, vermutete die Waldläuferin Tjarka.

 »Sie haben ja auch mehr Beine«, grinste Ijugis. »Also, was machen wir?«

 »Wir überschreiten die Linie«, entschied Timbare. »Wir müssen ohnehin ins Herz des Waldes eindringen. Eine Konfrontation gleich welcher Art wird sich nicht umgehen lassen.« Er warf Kinjo einen fragenden Blick zu, dieser nickte jedoch.

 So überschritten sie alle die Grenze aus Fischen und achteten tunlichst darauf, die Toten nicht zu berühren.

 Der Weg wurde noch steiler und schwieriger. Kleinere Insekten tauchten auf und umschwirrten die schwitzenden Menschen, sodass jedes Schlenkern eines Armes den Widerstand einiger geflügelter Kleinstinsekten zu spüren bekam.

 Die Beule an Ijugis’ Stirn glühte gelblich, wie mit Eiter gefüllt. Rodraegs mehr als vierzig Insektenstiche juckten so stark, dass er sich fragte, wie er das ohne Kinjos inzwischen dreimal täglich aufgetragene Salbe überhaupt hätte aushalten sollen. Bestars Mund stand überwiegend offen, und seine Zunge war sichtbar wie bei einem hechelnden Hund. Jacomer und auch Selke nahmen mehrmals Bewegungen im Busch war, die sich aber jedes Mal als Äffchen mit bunten Hinterteilen oder stachelige Gürteltiere herausstellten. Kinjo suchte fortwährend nach Zeichen und Weisungen. In der Nacht, kündigte er an, werde er wieder tanzen. Enenfe trieb sich nun überwiegend in Rodraegs Nähe herum und half den schwereren Wanderern mehrmals händereichend beim Ersteigen scharfkantiger Passagen.

 Ijugis rutschte während eines steilen Aufstiegs ab und schlitterte vier Schritt rückwärts, fing sich dann jedoch wieder an einer Wurzel und wischte sich lachend die Hände an Farnen ab.

 Wenige Sandstriche später passierte Tegden dasselbe. Der stets umsichtig wirkende Gallikoner glitt mit beiden Füßen gleichzeitig aus, hielt sich aber an Ort und Stelle, indem er sich auf den Rücken rollte und die Fußballen gegen ein Abrutschen in den Untergrund stemmte. Er verzog keine Miene, aber alle anderen verdoppelten ihre Umsicht bei diesen strapaziösen Klettereinlagen.

 Als Timbare gerade sagen wollte, dass die Spinnenmenschen sie vielleicht vor diesem schwierigen Weg hatten warnen wollen, verlor Selke Birlen den Halt. Sie wollte sich, ähnlich wie Tegden, einfach auf dem Abhang verkanten, aber der Abhang löste sich unter ihr in Form einer kleinen Lawine. Migal, Rodraeg, Bestar und der Erleuchtete, die direkt hinter Selke gingen, wurden von dem Erdrutsch erfasst, konnten sich aber unter dem Bewurf an Bäumen, Wurzeln und Ranken festhalten. Selke jedoch wurde wie auf einem Schlitten über den linken Rand des Pfades getragen, und dort ging es steil in die Tiefe. Sie schrie gellend auf, als sie in einer Erdkaskade mehr als zehn Schritte abstürzte und unten mit einem schrecklich berstenden Geräusch auf nacktem Fels aufschlug. Ihr Schrei, aufgegriffen und fortgesetzt von panisch aufsteigenden Vögeln, hallte noch immer durch den Urwald, als Timbare, Kinjo, Ijugis, Onouk und Rodraeg sich bereits an die Stelle von Selkes Absturz vorgearbeitet hatten und auf immer noch bröselndem Grund vorsichtig in die Tiefe starrten.

 »Ihr Götter!«, entfuhr es Ukas.

 »Scheiße!«, bestätigte Migal.

 Ijugis bestand darauf, zu Selke hinabzuklettern. Onouk und Migal sicherten ihn, während er sich an einem Seil hinabließ. Unten konnte er nur noch Selkes Tod feststellen. Er nahm ihr den Proviant, die Ausrüstung und ihre Wurfmesser ab und schloss ihr die weit aufgerissenen Augen. »Es ist besser so«, sagte er mit hartem Gesichtsausdruck, nachdem Onouk und Migal ihn wieder hochgezogen hatten. »Wäre sie schwer verletzt, beide Beine gebrochen oder das Kreuz, hätten wir nicht gewusst, wohin mit ihr in diesem Wald. So hat sie immerhin nicht leiden müssen.«

 »Wir können die Zeit erübrigen, sie zu bestatten«, sagte Timbare.

 Ijugis schüttelte den Kopf. »Für einen Krieger Erdbebens gibt es nichts Erstrebenswerteres, als nach dem Tod von Tieren verzehrt zu werden, denn nur so geht man in den Kreislauf allen Lebens ein und dauert ewig fort. Mir taten schon immer all die Leichen leid, die nutzlos in ihren Gräbern verrotten, ohne Nahrung zu sein und Leben zu geben.«

 »Meinst du, dass dies eine Falle war?«, fragte Onouk und deutete auf den weggebrochenen Pfad.

 Erneut schüttelte Ijugis den Kopf. »Die meisten von uns waren schon über diese Stelle hinweg. Es war keine Falle. Es war einfach nur ein Unglück.«

 »Ein Unglück – und schon ist eine von uns tot«, stellte Ukas Nouis niedergeschlagen fest.

 »Das, meine Freunde, ist der Grund, weshalb ich so viele wie möglich mitnehmen wollte auf diese Reise«, sagte Timbare düster. »Damit wenigstens einige am Ziel ankommen, wo auch immer dies liegen mag.«

 Sie setzten, zusätzlich verlangsamt durch einen wie klebrig an ihnen allen haftenden Schockzustand, ihren mühsamen Weg fort.

 Rodraeg fiel es schwer, Selke Birlens Tod zu akzeptieren. Er hatte zwar kaum zehn Worte mit ihr gewechselt und auch nichts über ihr Leben gewusst oder über ihre Gründe, sich dem Erdbeben anzuschließen, aber er bedauerte die Tatsache, dass die Geschichte dieser fünfzigjährigen Frau nun ein abruptes Ende gefunden hatte. War sie eine Mutter gewesen? Eine Mutter, die ihre Kinder zu Grabe getragen hatte? Zweifelsohne war sie die älteste und somit erfahrenste unter den Expeditionsteilnehmern gewesen. Nun war lediglich der Erleuchtete noch ein paar Jahre älter als Rodraeg.

 Er dachte zurück an die erste Mission des Mammuts. Bestar, noch ohne Bart, Hellas, Migal, noch ohne Hinken, und sein eigenes jünger wirkendes Selbst im Regen, auf Landwegen, in Nächten und Unterkünften, im feiernden Dorf, im Kampf gegen Fledersalamander. Ungeschicklichkeit und Misstrauen, aber auch Heiterkeit, eine gewisse Zuversicht, mit der man alles überspielen konnte. Wie in nostalgischen Farben erinnerte sich Rodraeg an diese Reise nach Terrek. Wie an etwas, das Jahrzehnte her war. Dabei war es zu Beginn dieses Jahres gewesen. Wie viel kindlicher – und unschuldiger – sie damals alle gewesen waren!

 Ein oder zwei Stunden lang trug Rodraeg einen wabernden Groll gegen Ijugis mit sich herum, weil dieser Selke Birlen keine angemessene Totenfeier zugestanden hatte. Aber dann fiel Rodraeg schlagartig ein, dass Eljazokad auch immer noch unbeerdigt irgendwo im Thostwald herumlag, und alle seine vorgeblichen Freunde vom Mammut Besseres, Wichtigeres und letzten Endes Selbstsüchtigeres zu tun hatten, als sich um das Friedenfinden seiner Seele zu kümmern.

 Und so schwieg Rodraeg und wurde wieder ein Stück älter, und die Vergangenheit rutschte weiter weg in die Ferne, und die Gegenwart gewann an quälendem Gewicht.

 Der Weg blieb abwechselnd steil und abschüssig, dabei stets gefährlich, mit plötzlichen Schluchten und sogar mehrfach untereinandergeschachtelten Senken links und rechts der schmalen Pfade. Die Insekten wurden wieder aggressiver, bissen und saugten an jedem Stückchen Nacktheit, dessen sie habhaft werden konnten. Enenfe sagte, er beschäftige sich während des Wanderns mit der Suche nach Pflanzen, die die Insekten dauerhaft von ihnen fernhalten würden.

 Gegen Abend wurde das Schwirren, Stechen und Flattern zu viel. Timbare wies Enenfe an, die neue Paste an sich selbst auszuprobieren, damit die anderen sich von ihrer Wirksamkeit überzeugen könnten, doch Enenfe lachte nur und sagte: »Das verschenkend! Ich Gatate! Ich in Ruhe von Stichvögel und Spinnengiftig. Ihr sehend! Timba-ré und Kinjo auch viel in Ruhe. Aber ich dich machend in Ruhe mit Salbe!« Er sprach Rodraeg an, warum, wusste niemand. Rodraeg erklärte es sich so, dass Enenfe sich deshalb so viel in seiner Nähe aufhielt, weil Timbare ihn gebeten hatte, den Gataten im Auge zu behalten. Der kleine Mann musste dies irgendwie spüren und kam Rodraeg nun stets freundlich auf halbem Wege entgegen. Oder es hatte etwas mit der Delifor-Münze zu tun, die vielleicht doch keine Fälschung war und dem delphiorbekehrten Gataten Schutz versprach.

 Jedenfalls erklärte Rodraeg sich bereit, Enenfes lindgrüne Paste an sich auszuprobieren. Er war ohnehin über und über mit Kinjos juckreizminderndem Kräuterbrei betupft, da kam es auf ein wenig mehr Medizin und Farbe auch nicht mehr an.

 Enenfe bestand darauf, Rodraeg nackt zu salben, damit der ganze Körper bedeckt würde. Seine Blößen durfte Rodraeg, in einem dichten Gebüsch vor den neugierigen Blicken der anderen verborgen, selbst einreiben.

 Die Salbe roch scharf und provozierte so manchen Scherz, nachdem Rodraeg mit nun leicht grünlich glänzendem Teint wieder aus dem Gebüsch hervorgekommen war. Die Insekten machten aber tatsächlich alle einen großen Bogen um ihn, und schon zehn Sandstriche später rissen sich die übrigen Expeditionsteilnehmer darum, ebenfalls mit dieser Salbe eingerieben zu werden. An diesem Tag reichte Enenfes Vorrat jedoch nur noch für eine einzige weitere Person. Timbare verzichtete, Ijugis ebenfalls, also erhielt Onouk den Zuschlag und durfte sich ganz alleine, von wild wuchernden Orchideen verhüllt, eincremen. Sie zwinkerte Rodraeg zu, als sie nun beide grünlich vor sich hin stanken, aber fortan von Bissen und Stichen verschont blieben. Timbare erteilte Enenfe die unbedingte Anweisung, mehr von dieser Paste herzustellen, und der Gatate suchte und sammelte umtriebig weiter.

 Im Nachtlager am Fuße eines riesigen, mit hängendem Moos bekleideten Baumes tanzte Kinjo Utanti einen neuerlichen Geistertanz mit immer schneller werdenden Umdrehungsbewegungen und verfiel anschließend in einen ohnmachtsähnlichen Schlaf. Rodraeg erkundigte sich beim Abendessen nach Selke Birlens Lebensgeschichte und fand heraus, dass einzig Ijugis etwas über Selke wusste. »Sie ist im jazatischen Bürgerkrieg Offizierin auf Seiten Nordjazats gewesen. Nachdem der Krieg in einer Eruption unmenschlicher Gewalt endete, hat sie geheiratet und zwei Kinder bekommen, ist aber, denke ich, nie wirklich mit dem Unterschied zwischen einem sämtliche Sinne umfassenden Krieg und einem biederen Familienleben klargekommen. Kaum dass ihre Kinder groß genug waren, auf eigenen Füßen zu stehen, verließ Selke ihre Familie, schnallte sich erneut Kampfleder und Wurfmesser um den älter gewordenen, aber immer noch straffen Leib und suchte nach einer Aufgabe, bei der man sich in Kampf und Körperlichkeit vergessen konnte. Beim Erdbeben hat sie diese Aufgabe gefunden.«

 Rodraeg dachte an Cajin Cajumery, dessen Mutter ihn auf einem jazatischen Schlachtfeld zur Welt gebracht hatte. Wahrscheinlich war Cajins Mutter zehn Jahre jünger gewesen als Selke Birlen, aber die Lebensläufe wiesen dennoch Parallelen auf.

 »Was kannst du mir noch über die anderen erzählen, mit denen wir hier unterwegs sind?«

 »Du willst ihre Geschichten hören, bevor sie tot sind?«

 »Ich will einfach nur ihre Geschichten hören.«

 Ijugis lächelte. Seine beiden Augen schauten dabei in leicht unterschiedliche Richtungen. »Über den Erleuchteten und Tegden und ihre Affenmenschen weißt du schon alles. Onouk ist die zäheste und beste Kämpferin, der ich je begegnet bin. Sie war Piratin in Skerb, bevor sie dort einen Kapitän erschlug, der frech wurde. Mehr sollte ich dir besser nicht erzählen, sonst spottet sie über dich, weshalb du nicht Manns genug bist, sie selbst zu fragen. Jacomer war ein Wilderer im Silberkronengebirge, bevor er zu uns stieß. Er lebte recht gut davon, gegen Bezahlung königliches Wild an hungerleidende Familien zu liefern. Ich glaube, es gibt sechs oder sieben Steckbriefe auf ihn, doppelt so viele wie auf mich. Ukas Nouis dagegen hat es in Aldava beinahe bis zur kontinentalen Meisterschaft im Schwergewicht gebracht. Ich glaube, er gehörte zum Kreis der besten vier oder fünf Meisterschaftsanwärter. Aber dann machte ihm ein Kopfschaden einen Strich durch die Rechnung. Er fing an, im Ring über seine eigenen Füße zu stolpern. Das ist natürlich blöd, wenn man sich im Kampf selbst im Wege steht. Da er von königlichen Reichschweinen mit irgendwelchen Knebelverträgen zum Weiterkämpfen gezwungen werden sollte, schloss er sich lieber dem Erdbeben an und schubst nun den Günstlingen der Königin ihre schmutzigen Geschäfte durcheinander, wo immer es nur geht. Ich nannte ihn einmal einen Knüppel zwischen den Beinen der Königin, und dieses Wortspiel mit den Beinen hat ihm sehr gut gefallen. Bei uns macht es nichts, dass er manchmal strauchelt. Bei uns kommt es nicht auf Filigrantechnik an, sondern eher auf Wucht. Ein Erdbeben halt. Na ja, und über Migal weißt du, denke ich, mehr als ich.«

 »Hat Migal sich jemals über das Mammut geäußert?«

 »Bei jeder sich bietenden Gelegenheit.« Ijugis lachte. »Ist es wirklich wahr, dass ihr in Terrek versucht habt, euch in einer von Kruhnskriegern bewachten Einrichtung als Gesandte einzuschleichen, die ein Mittel zur Reinigung des Flusses verkaufen wollen?« Ijugis lachte so laut, dass auch andere aufmerksam wurden und mitlachen wollten. »In einer Rüstungsschürfstelle der Königin?«

 Rodraeg schluckte seine Frustration herunter. Das war damals ein unglaublich dummer Plan gewesen, fahrlässig die tatsächliche Gefahrenlage unterschätzend. Längst hatte Rodraeg einsehen müssen, dass man den Problemen des Kontinents nicht allein mit List beikommen konnte, denn die Gegner waren in Verschlagenheit viel erfahrener als das Mammut. Wieder sah er aus den Augenwinkeln Riban Leribins Kopf ins Unterholz rollen, wie oft, wenn ihn ein innerer Stich traf.

 »Wir versuchten damals … Blutvergießen zu vermeiden«, sagte Rodraeg zähneknirschend. »Das erübrigte sich dann, als Hellas in Aktion trat – und später dann ihr. Dennoch glaube ich immer noch, dass Gewalt die Dinge nicht besser, sondern immer nur schlimmer macht. Siehe Jazat. Siehe Skerb. Siehe den Affenmenschenfeldzug.«

 »Ja, ja.« Mit dem Handrücken wischte Ijugis sich über den Kinnbart und wurde auf müde Weise ernst. »Siehe Terrek, wo wir euch mit Gewalt befreien mussten. Siehe Chlayst, wo wir mit Gewalt die korrupten Ordnungskräfte vom Plündern abgehalten haben. Siehe diesen Regenwald, wo wir die wahnsinnig gewordenen Spinnenmenschen mit Gewalt dazu zwingen müssen, ihren eigenen beschissenen Lebensraum nicht kaputt zu machen, und wo wir heute eine gute Frau verloren haben, die nichts anderes im Sinn hatte, als zu helfen.«

 Rodraeg nickte, ebenfalls plötzlich erschöpft. Selke Birlens letzter, zutiefst erschrockener Schrei schien immer noch durch diesen Wald zu gellen und würde vielleicht niemals zur Ruhe kommen.

 Mitten in der Nacht begann es zu regnen. Es sah aus, als würden die Kronen der Bäume Wasser ausschwitzen. »Völlig hat der Wald das Weinen also doch noch nicht verlernt.« Tjarka, die in Rodraegs Nähe lag, lächelte. Für Rodraeg war der Regen eher ein Grund zur Besorgnis, weil er anzeigte, dass sie noch immer weit von ihrem Zielgebiet entfernt waren. Tjarka dagegen freute sich über jeden Tropfen, weil sie diesen Wald schon längst tief in ihr Herz geschlossen hatte. Das Geräusch des Regens klang wie die Musik eines Instrumentes, das aus liegenden hölzernen Stäben bestand und mit Klöppeln gespielt wurde. Rodraeg versuchte an Naenn zu denken. Wenn er in den letzten Nächten wach gelegen hatte, dann immer nur unbehaglich bedrängt von Gedanken an den zum Kleinkind schrumpfenden Riban Leribin, an den Mann, der nicht geboren wurde, an Gauden Endreasis, den ermordeten Stadtgardekommandanten von Warchaim, an Timbare damals und heute, an Kinjo und seine den unterschiedlich gefärbten Nächten angepassten Tänze. Beinahe gar nicht mehr verirrten Rodraegs Erinnerungen sich zu Naenn, die ihn fast das ganze Jahr über beherrscht hatte wie ein wunderschöner, sanfter und stiller Dämon. Nun schien sie unerreichbar ferngerückt. Sie war noch so jung, ein Kind nach menschlichen Maßstäben, und dieses Kind hatte wiederum ein Kind bekommen, von einem Fremden, einem Gegner. Naenn war bei den Schmetterlingsmenschen im Larnwald und Rodraeg unter seinesgleichen im Regen, im Kreis gehend, aufsteigend, um danach wieder abzusteigen, hinab, um wieder hinaufzukommen. Naenn war ein Traum geworden, entfernter als die Ritter- und Heldenträume seiner Jugendzeit. Naenn war verloren, wie das alte Mammut und sein Haus, wie der Kreis, wie Warchaim und vielleicht auch der ganze Kontinent, und Rodraeg fragte sich, wie er jemals so dumm hatte sein können, Naenn, das Mammut oder den Kontinent für sich behalten zu wollen.

 Er schlief ein und träumte von einer winzigen Begebenheit aus dem ersten Abenteuer des Mammuts. Als Migal sie in der Nacht weckte und sie zum Ufer des Lairon Sees führte, bis sie auch das hohle Deng-dengdeng-dengdeng hörten, Zeugnis der Arbeit in der geheimen Schwarzwachsmine der Königin. In Rodraegs Traum klang das Geräusch eher wie Dong-dongdong-dongdong, wie Holz auf Holz. Tjarka und auch Cajin waren Mitglieder der Gruppe, Bestar hustete fortwährend aufgrund einer schweren Vergiftung, das Wasser des Sees war so gut wie verschwunden, blasenwerfend verdampft als Resultat eines Kontinents ohne das Mammut, und Rodraeg hatte andauernd panische Angst davor, dass Hellas mit dem Schießen anfing.

 Kinjo Utanti dagegen hatte überhaupt nichts geträumt, also war sein Tanz vergeblich gewesen. »Die Geister waren heute Nacht woanders«, entschuldigte er sich mit einnehmender Verlegenheit.

 Den gesamten folgenden Tag über irrte die Expedition durch mehr oder weniger unwegsames, verwuchertes Gelände. Alle waren erschöpft, verschwitzt, verdreckt, übersät mit juckenden Insektenstichen, unbehaglich und – bis auf Tegden – auch nervös, denn alle wussten, dass Timbares geschätzter Zeitplan bereits jetzt nicht mehr aufging: vier volle Tage Marschiererei, und immer noch hatten sie das Trockengebiet, um das es eigentlich ging, nicht erreicht. Immerhin waren ihre Wasservorräte durch den Regen, der sich in übergroßen Blütenkelchen gesammelt hatte und gegen Mittag verebbte, als sei auch ihm einfach die Kraft ausgegangen, gut gefüllt, und auch das Jagdglück war Jacomer, Tjarka und Enenfe hold, sodass sie eher übersättigt waren, anstatt Hunger zu leiden. Immerhin war es Enenfe im Tagesverlauf gelungen, alle bis auf sich selbst und die beiden anderen Dunkelhäutigen mit seiner Insektenschutzpaste zu imprägnieren, sodass das Neugestochenwerden deutlich nachließ. Immerhin brachte Ijugis einen Scherz fertig über die allgegenwärtigen Stechmücken: »Inzwischen müssten wir eigentlich mit ihnen allen blutsverwandt und somit Mitglieder ihres Schwarmes sein.« Aber mit jedem einzelnen Schritt schien sich die Expedition dennoch weiter von ihren Zielsetzungen und Hoffnungen zu entfernen, und sie machte mehr als tausend Schritte in der Stunde.

 Beim Einrichten des Nachtlagers stellte der Erleuchtete den Gataten Enenfe vor Timbare hin und forderte ihn auf, das zu wiederholen, was Enenfe ihm vor einigen Sandstrichen unter vier Augen anvertraut hatte. Der Eingeborene druckste lange herum, sagte dann aber schließlich: »Pfad nicht gut nun. Führend zurück zum großen Salzigwasser in weitem Bogen, nicht in Gebiet ohne Weinen.«

 »Aber das kann doch gar nicht sein!«, widersprach Timbare energisch. »Wir halten weiterhin dieselbe Himmelsrichtung bei wie seit dem Verlassen von Bruder Attrik. Wir gehen weder einen Bogen noch zurück!«

 »Dem Himmel nicht trauend!«, sagte Enenfe beinahe beschwörend. »Wir überschreitend Grenze von Fisch. Wir in Kenekenkeluland seiend, wo Himmel lügend und Boden mit Spinnen im Bunde. Wir in Falle seiend, wir ausbrechen müssend ohne Spinnen merken!«

 »Ich verstehe kein Wort«, gab Timbare gereizt zu. »Verstehst du denn, was er redet?«

 »Es ist wie auf dem Affenmenschenfeldzug«, sagte der Erleuchtete mit rotäugigem Lächeln. »Solange wir die Richtung beibehalten, die der Feind uns zu nehmen erlaubt, solange gehen wir ins Verderben. Auf dem Rückweg aus dem Affenland hatte unser neuer Anführer, Serian Gayo, den Gedanken, im rechten Winkel zu der Richtung weiterzugehen, in der die Heimat und die Sicherheit lagen. Das hat uns allen das Leben gerettet. Wir kamen zwar bei der Festung Carlyr heraus statt wie geplant bei Brissen, aber dort fand selbst das Fieber uns nicht wieder.«

 Erneut musste Timbare bei Ijugis und Rodraeg Rat einholen. Ijugis sagte: »Vielleicht sollten wir tatsächlich Enenfe die Führung überlassen. Vielleicht. Aber sicher bin ich mir nicht.«

 Alle sahen nun Rodraeg an. Der hatte einmal mehr das Gefühl, keine Meinung zu haben und also zu einem Ratschlag gar nicht befugt zu sein. Er war unglaublich erschöpft und zerschlagen. Die alten Insektenstiche juckten und schmerzten dunkelrot trotz Kinjos und Enenfes Salben, die schwüle Luft machte ihm das Atmen schwer, und er fühlte sich zu schwach, um überhaupt in einem dampfenden, morastigen Urwald herumzukrauchen. Auch in der Höhle des Alten Königs hatten ihn seine Gefährten schon mitschleppen müssen. Damals hatte er an den Folgen der Schwarzwachsvergiftung gelitten. Ihm war, als wäre er das ganze Jahr über entweder gefangen, vergiftet, niedergeschossen oder auf der Flucht gewesen. Und jetzt, in diesem unüberschaubaren Dschungel, der das Verdursten behauptete, aber den Überfluss und das Durchnässen zu praktizieren schien, forderte all dies seinen Tribut.

 »Wie viele Tage von hier aus bis zum Trockengebiet?«, fragte Rodraeg schwer atmend den kleinen Gataten.

 »Wie viel Sonngänge? Einen. Zwei allermeist.«

 »In einer anderen Richtung als der, die wir bisher gehen?«

 Enenfe nickte heftig. »Ganz anderes! Nach hierhin!« Er deutete wirklich beinahe im rechten Winkel von ihrem Pfad. Der Erleuchtete lachte auf, Timbare schüttelte den Kopf.

 »Dann«, sagte Rodraeg mit schmerzverzerrtem Gesicht, »sollten wir uns ihm wirklich anvertrauen. Einen Tag lang, höchstens zwei.«

 »Und wenn es sein Auftrag ist, uns von der Trockenheit fernzuhalten?«, hakte Timbare nach.

 Rodraeg verzog wieder das Gesicht und massierte sich beide Schläfen. »Ich denke, wir haben einfach mehr zu gewinnen, als zu verlieren. Verlieren können wir höchstens Zeit. Gewinnen können wir jedoch, dass wir bald und ohne weitere Verluste ans Ziel kommen.«

 Timbare fragte noch Kinjo um Rat. Der war ebenfalls dafür, Enenfes Vorschlag zu folgen. Also war es beschlossen. Der kleine Gatate aus dem Delphiordorf Bruder Attrik sollte am folgenden Morgen die Führung übernehmen. In der Nacht tanzte Kinjo bis zur Erschöpfung, blieb aber erneut ohne Traum. Ein Affe, der beinahe menschengroß war, streifte durchs Gebüsch und wurde von den Wachhabenden Migal und Tegden vertrieben. Eine giftige Spinne krabbelte über Ukas Nouis und wurde von Tjarka weggefangen und in den Busch zurückgebracht. Von Spinnenmenschen war weiterhin nichts zu sehen.

 Der fünfte Tag im Regenwald brachte neuerliches Jagdglück, Insektenschutzsalbe nun auch für Timbare, Kinjo und Enenfe sowie einen Zusammenstoß mit einer Rotte langbeiniger Mähnenparder, die aufgeregt ihre gepunktete Nachkommenschaft beschützte, jedoch weiträumig umgangen werden konnte.

 Enenfe führte, und Timbare und Kinjo bahnten ihm mit ihren Messern einen Weg. Bestar legte nun endlich unter dem Schutz von Enenfes Salbe seine Segmentrüstung ab und trug sie lässig über der Schulter, sodass er beweglicher wurde und nicht mehr ganz so arg schwitzen musste. Sein anfangs unmäßiges Trinkverhalten hatte er nun ebenfalls im Griff. Migal und er mieden sich weiterhin, tauschten jedoch auch keine Gehässigkeiten aus, was bei Klippenwäldern ja schon beinahe ein Zeichen von Einvernehmen war.

 Kinjo versuchte einen Tanz, als die Sonne im Zenit stand, erhielt aber weiterhin keinen Kontakt zu den Geistern dieses Waldes. Tjarka ging viel neben Jacomer. Beide waren kleingewachsen und ähnlich behände in ihren Bewegungen. Von hinten wirkten sie wie Bruder und Schwester oder sogar – wegen Tjarkas kurzer Frisur – wie Brüder.

 Onouk, Ijugis, Rodraeg und Tegden formierten beim Marschieren ein Grüppchen, das sich untereinander aushalf und aufeinander achtgab. Ukas bildete meistens die Nachhut, ab und zu begleitet vom Erleuchteten, der mal ganz vorne, mal ganz hinten, dann wieder weit rechts oder weit links auftauchte und die Gruppe so beständig zu umkreisen schien.

 Rodraeg dachte viel an den Oobokopf an diesem Tag. Je mehr er versuchte, sich dessen Gesichtszüge in Erinnerung zu rufen, desto mehr verwischten diese oder widersprachen sich sogar. Am Nachmittag war sich Rodraeg nicht einmal mehr sicher, ob der Kopf, der am letzten Tag im Haus des Mammuts auf seinem Schreibtisch gestanden hatte, überhaupt noch derselbe gewesen war, den er von Benter Smoi gekauft hatte.

 Am frühen Abend kreuzte eine Rinne, die etwa drei Schritte tief und sechs Schritte breit war, ihren eingeschlagenen Weg, und sie beschlossen, diese kurzerhand zu durchklettern. Die Schlucht bestand aus festem rötlichem Lehmboden, ihre Ränder waren ausgefranst und rissig.

 »Wisst ihr, was das hier ist?«, fragte der Erleuchtete, nachdem Enenfe, Timbare, Kinjo und auch Migal bereits wieder den jenseitigen Rand erklommen hatten, die anderen jedoch noch unten in der Rinne standen. »Das ist ein Flussbett.«

 »Du hast recht«, ächzte Timbare. »Das war ein Gewässer! Es ist vollkommen ausgetrocknet, seit einigen Wochen wohl schon!«

 Alle betrachteten die Rinne nun mit neuen Augen. Die Bäume ringsum waren immer noch saftig und grün, dennoch ging von diesem wasserlosen Flussbett eine eigenartig bedrohliche Aura aus.

 »Ausgetrocknet – oder irgendwo gestaut?«, fragte Onouk skeptisch.

 »Trocken«, sagte Enenfe triumphierend. »Ab hier es beginnend. Wir da!«

 »Das ist Hexerei«, sagte Timbare leise. »Die Richtung, in der wir zuletzt gegangen sind, war vollkommen falsch.«

 »Bedeutet ›vollkommen falsch‹, dass wir wieder nach außen gegangen sind?«, fragte Onouk.

 Timbare hob beide Hände und ließ sie in einer Geste der Ratlosigkeit wieder sinken. »Eigentlich ja. Nach allem, was ich über Orientierung weiß.«

 »Ich würde das bestätigen«, meldete sich nun auch Tjarka zu Wort. »Jacomer ebenfalls. Wir sind nach außen gegangen, scheinen aber ins Innere vorzudringen.«

 »Wir hinter Grenze von Fisch«, erklärte Enenfe lächelnd. »Alles anders nun. Tag ist Nacht, Nacht ist Tag. Wurzeln im Himmel, Vogelnest unten. Kenekenkeluland.«

 »Und wo sind die … Kenekenkelu?«, fragte Kinjo besorgt.

 »Überall. Unter jedes Stein. Auf jedes Blatt. Sie um uns. Uns sehen, wir nichts.«

 »Ähhhhh«, machte Bester heiser, »wie groß sind diese Spinnenmenschen eigentlich? Sind die vielleicht klein genug, sich hinter Steinen und Blättern zu verstecken?«

 »Ich habe einmal welche gesehen, auf einer früheren Wanderung durch diesen Wald«, sagte Timbare. »Sie sind so groß wie wir. Es sind Menschen, nur dass sie wie Spinnen auf allen vieren laufen.«

 Ijugis klatschte in die Hände, um alle aus ihren Gedanken zu reißen. »Ist doch eigentlich egal, in welche Richtung wir gehen – Hauptsache, wir gelangen ins Trockengebiet. Und das scheint hier mit diesem Bach zu beginnen. Also weiter! Enenfe macht seine Sache richtig.«

 Sofort nach diesem Lob kam wieder eifrige Bewegung in den Gataten. »Ich dieses Fluss kennend, wenn habend Wasser. Von hier ich könnend finden Dorf von Gatate, nicht weit! Ihr wollend gehen Dorf von Gatate oder anders?«

 »Dorf von Gatate klingt gut«, entschied Timbare. »Wenn es weiter Richtung Trockenheit ist.«

 »Ja, ja, ist weiter drinnen, wenn wir gehend nach draußen.« Enenfe lachte wie über einen gelungenen Scherz und ging los. Die anderen folgten ihm weiter hinein in Dickicht und Verwirrung.

 Sie erreichten das Dorf bei Einbruch der Dunkelheit. Alle Schatten und Konturen waren trügerisch und mehrdeutig, aber soweit zu erkennen war, brannte nirgendwo ein Feuer oder ein Licht. Keine Einwohner gingen umher oder standen am Rande des Dorfes Wache. Es handelte sich um fünfzehn intakte Hütten derselben Bauweise wie im Bruder Attrik. Timbare entschied, das Dorf heute noch in Augenschein zu nehmen, anstatt außerhalb ein Nachtlager aufzuschlagen. Falls das Dorf einfach nur verlassen war, konnte man dort drinnen sicherere Schlafplätze finden. Aber es konnte auch ein Hinterhalt sein. Spinnenmenschen oder feindselige Gatate mochten auf der Lauer liegen. Vorsicht war also geboten.

 Nun zeigte sich, wie gut Ijugis sein Erdbeben im Griff hatte. Innerhalb nur zweier Sandstriche hatte er einen Eroberungsplan ausgearbeitet und angeordnet. Er selbst und Onouk umrundeten das Dorf und kamen somit von der anderen Seite, Tegden, Jacomer und Ukas von links, Migal und der Erleuchtete von rechts. Timbare, Kinjo, Enenfe und das Mammut sollten das Dorf aufrecht, offen und zu sechst von vorne betreten und alle Aufmerksamkeit auf sich ziehen.

 So setzten sie es in die Tat um. Rodraeg, Bestar und Tjarka fühlten sich unwohl als lebende Zielscheiben und ärgerten sich alle drei darüber, dass Ijugis ihnen keine andere Rolle im Gesamtplan zutraute, aber noch bevor ihr Unmut irgendwelche Wellen schlagen konnte, hatten sie bereits unbeschadet die Mitte des kleinen, finsteren Dorfes erreicht und festgestellt, dass hier tatsächlich niemand mehr war. Ijugis’ Aktionsgruppen schwärmten lautlos von drei Seiten herbei, aber Timbare und Bestar hatten schon in sämtliche Hütten hineingeschaut. Nirgendwo sah es nach einem Kampf aus und auch nicht nach einem überstürzten Aufbruch. Die Bewohner schienen ihre Siebensachen zusammengepackt und widerstandslos das Feld geräumt zu haben. Wovor? Und wohin?

 »Vielleicht sind sie Richtung Küste und Bruder Attrik gegangen«, vermutete Timbare. »Da wir wohl einen Bogen geschlagen haben, anstatt den kürzesten Weg zu gehen, könnten sie im Abstand von einigen Meilen an uns vorbeigekommen sein, ohne dass wir sie bemerkten. Ist das hier eigentlich dein Heimatdorf, Enenfe?«

 Der Gatate schüttelte den Kopf. »Mein Dorf noch weiter hinein. Ich euch hinführend? Euch hinführend?«

 »Kinjo? Kannst du etwas wahrnehmen?«

 »Nichts Ungewöhnliches. Keine Zeichen. Keine Geister oder Stimmen.«

 »Wenn es wichtig ist, wo die Bewohner hingegangen sind, könnte Tjarka uns auf ihre Spur bringen«, schlug Rodraeg vor, doch Timbare wiegelte ab.

 »Das führt uns nur wieder tagelang in die falsche Richtung. Wichtiger ist für uns, weshalb sie ihr Dorf aufgegeben haben. Die Ursache liegt hier, nicht dort, wo sie hingegangen sind.«

 »Wir könnten sie aber nach dieser Ursache fragen, und dann könnten wir uns besser wappnen gegen das, was uns bevorsteht.«

 »So viel Zeit haben wir nicht, andauernd hin- und herzuwandern. Wir werden hier zur Nacht lagern, und morgen führt Enenfe uns dann zu seinem Dorf. Vielleicht haben wir dort mehr Glück.«

 Rodraeg wollte noch etwas sagen. Er hatte so eine Ahnung, dass das, was die Eingeborenen aus ihrer Heimat vertrieben hatte – Kinder und Greise eingeschlossen –, größer war, als ihre Expedition so ohne Weiteres erfassen konnte, aber er war müde, seine Insektenstiche juckten und pochten noch immer, der Proviant schmeckte nicht, seine Bartstoppeln kratzten und schimmerten grau, er wollte sich hinlegen und traumlos schlafen und gar keine Wache mehr halten. Zwar hatte Timbare diese Nacht das Mammut bei der Wacheinteilung eingeplant, aber Bestar und Tjarka übernahmen Rodraegs Schicht, und Jacomer gesellte sich noch freiwillig hinzu. In dem verwinkelten Dorf waren drei Wachen besser als zwei.

 Bestar und Jacomer blieben innerhalb des Dorfes, während Tjarka unruhig wie eines der nachts auf Beute gehenden Dschungeltiere die Ränder der Ansiedlung abschritt.

 Kinjo umgab sich mit von drei Linien durchkreuzten Ovalen und schlief abseits der anderen auf der nackten Erde. Seine Träume waren, als würde er durch bunt gefärbtes Wasser tauchen. Schlieren und Fäden verweigerten die Verdichtung zu Bildern. Das Traumbegehren, ansonsten überreich an Darstellungen und Verweisen, hallte nun wider wie leere Gewölbe, und der Geistertänzer verlor im Schlaf an Kraft, anstatt neue dazuzugewinnen.

 Im Laufe des kommenden Tages wandelte sich um sie herum der Wald.

 Sie marschierten unter Enenfes Führung zum Dorf seiner Herkunft, und indem sie vorankamen, alterten die Bäume, schrumpften die Blätter, wurde alles Grün zu Braun, der Boden härtete aus, die Blütenpracht zog sich in sich selbst zurück, die Tierwelt wurde rar. Das Singen der Vögel klang wie Meckern. Der Himmel, wenn er durch das schütterer werdende Blätterdach blitzte, zeigte keine Regenwolken mehr, sondern gnadenlosestes Blau, funkelnd vom Gold der Sonne. Die Expedition hatte nach dem Vorposten des ausgetrockneten Flussbettes nun die eigentliche Trockenzone erreicht, und obwohl dies gut war, weil sie sich dies zum Ziel erkoren hatte, legte sich die schleichende Umwandlung des Urwaldes doch allen aufs Gemüt. Tjarkas, Timbares und Kinjos Gesichter drückten unaufhörlich Besorgnis aus. Diese drei waren Waldmenschen. Sie spürten den schmachtenden Durst des Waldes als Schmerz in den eigenen Eingeweiden.

 Enenfes Dorf ähnelte in Größe und Anlage dem der letzten Nacht, und dennoch wirkte es vollkommen anders, bei hellstem Tageslicht erreicht und von welken, nicht fleischigen Pflanzen umrahmt. Auch dieses Dorf war verlassen, ohne Gewaltausübung, ohne Hast. Umgesiedelt? Aufgegeben? Auch Enenfe, der in der leeren Hütte seiner Eltern und Ahnen stand und sich umschaute, wusste keine Erklärung.

 Onouk gesellte sich zu ihm. »Wie geht das eigentlich vor sich – wenn ein Gatate bekehrt wird und nach Bruder Attrik zieht? Hast du mit deiner Familie brechen müssen, oder gab es keine Probleme?«

 »Ich … frei zu gehen, wohin ich möchtend. Meine Eltern besuchend jedes dritten Mond, für drei Sonngänge. Sie … betend zu Wald. Ich zu Großvater Delphior, weil sehend mit eigenen Augen.«

 »Du hast Delphior gesehen?«

 »Ja. Wie dich sehend. So nahe. Nur … mehr hell.«

 »Und woher wusstest du, dass es Delphior war und nicht irgendein anderer Gott?« Ijugis, Rodraeg und Bestar waren nun ebenfalls in die Hütte getreten, und Ijugis hatte diese Frage gestellt.

 »Ich nicht wissend. Vater Darnock mir später erklärend.«

 »Verstehe.« Onouk nickte. »Kam Vater Darnock in dieses Dorf, oder hast du durch Zufall Bruder Attrik gefunden?«

 »Vater Darnock nie hier seiend. Andere Gatate gehend in Bruder Attrik und kommend zurück zu Besuch, ganz wie ich, jedes dritten Mond. Immer – wie ihr sagend? – hin auch her. So immer verbunden.«

 »Haben die Delphiorpriester eigentlich jemals versucht, euer ganzes Dorf zu bekehren und mit sich zu nehmen zur Küste?« Ijugis stellte diese Frage, und in Rodraeg bildeten sich gleichzeitig Verstehen und Gegenfragen. Glaubst du wirklich, die Delphiorpriester stecken hinter dieser Trockenheit? Meinst du, Darnock benutzt uns als zusätzliche Helfer, um die Macht seines Gottes zu bezeugen und überall den noch Zweifelnden zu verkünden? So völlig ausgeschlossen schien Rodraeg dies nicht. Delphior war Wasser und Regen. War es denn unmöglich, dass die Delphiorpriesterschaft einen Zauber entwickeln konnte, der einem Regenwald das lebensnotwendige Wasser vorenthielt? Aber um was genau zu erreichen? Festeren Glauben bei den Gataten? Bestrafung der »ungläubigen« Spinnenmenschen? Oder vielleicht sogar – Rodraeg hatte Schwierigkeiten, diesen Gedanken zu Ende zu denken, er schien ihm zu entschlüpfen wie ein glitschiger Fisch –, um eine Reaktion des echten Gottes Delphior zu erzwingen? Um das zu tun, wovon auch Riban Leribin und Naenn immer gesprochen hatten: den Kontakt zwischen dem Kontinent und den Göttern zu erneuern und zu stabilisieren, und sei es auch erzwungenermaßen?

 Rodraeg fingerte ganz unwillkürlich nach der Münze in seiner Brusttasche. DEs LIchtes FORtbestand. DEr LIebe FORtbestand. DEr LInie FORderung. LIste FORschung. FORtpflanzung. Er schüttelte sich. Zu peinigend waren noch seine Erinnerungen an die vielfältigen Bedeutungsmöglichkeiten von DMDNGW. Und was bedeutete die Münze, die Sternenwährung, die ihm zugespielt worden war? Dass die Delphiorpriester dem falschen Namen huldigten, Delphior statt Delifor, und dadurch alles, was sie anstrebten, in die Irre führen musste? Wie Enenfe immer wiederholte: »Kenekenkelu in Irre«?

 Ein Ruf riss Rodraeg aus seinen sich unaufhaltsam weiter verzweigenden Gedanken. »Hierher!« Migals Stimme. »Hier ist noch jemand!« Rodraeg war dankbar, dass man ihn aus sich selbst herausholte.

 Migal hatte in einem unterirdischen Lagerraum einer Hütte am Waldessaum eine Gatate gefunden, eine uralte Frau, nackt bis auf ein Lendentuch, mit flachen, auf den Rippen aufliegenden Brüsten. Ihr Haar war aschfarben, lang und filzig, aber die Frau selbst wirkte nicht fahrig oder verstört. Sie war erstaunlich ruhig und gelassen. Enenfe kannte sie von früher. Ihr Name war Sethre. Damals hatte sie die Kinder des Dorfes – auch Enenfe – die Wirkungen der Heil- und Giftpflanzen gelehrt. Kinjo Utanti wurde sehr aufgeregt, als er sah, dass Sethre in ihrem unterirdischen Versteck von in den Lehmboden gekratzten Symbolen umringt war, die den durchgestrichenen Ovalen seines Traumes entsprachen. Enenfe sprach lange mit der Alten und versuchte dann, den anderen zu übersetzen.

 »Männer und Frauen von Dorf gehend in freiem Willen, als Fluss sterbend und Grün werdend zu Braun. Niemand sie zwingend, keine Kenekenkelu! Sie gehend zum Temé-Béku, um zu Wald betend, von oben aus, aus Ewignebel.«

 »Das verstehen wir nicht, Enenfe«, unterbrach Timbare so geduldig wie möglich. »Wer oder was ist Temé-Béku?«

 »Das Berg, tief in Wald, Kopf immer in Wolken, auch seit trocken. Ich Weg nicht kennend, nur Häuptlinge kennend. Aber Sethre nicht gehend. Sie viel zu … viel zu…«

 »Alt?«

 »Nein. Klug! Sie viel zu klug! Kenekenkelu in Irre, rasend! Dorf gehend in große Gefahr, Sethre nicht wollend. Sie bleibend.«

 »Was bedeuten die Zeichen, mit denen sie sich umgeben hat?«, fragte Kinjo.

 Enenfe sprach wieder kurz mit der Alten, die Kinjo daraufhin warmherzig anlächelte und ihn direkt ansprach. Dennoch musste Enenfe übersetzen. »Das Utté. Spinnen! Sethre sich schützend mit Wall aus Gemaltem.«

 »Spinnen? Sechsbeinige Spinnen?«

 »Ja«, nickte Enenfe begeistert. »Sechsbeinig Spinnen! Sie überall jetzt, sagt Sethre. Sie Gatate essend und uns essend, nur nicht Sethre, weil in Schutz.«

 »Wir haben noch keine einzige sechsbeinige Spinne zu Gesicht bekommen«, knurrte Migal.

 Timbare kratzte sich die in Falten gezogene Stirn. »Kann Sethre uns die Richtung zum Temé-Béku zeigen?«

 »Das wird uns nichts nützen«, mischte Rodraeg sich ein. »Richtungen sind, wie wir gesehen haben, trügerisch hier drinnen. Aber wenn wirklich alle Gataten dieses Dorfes von hier aus nach dorthin aufgebrochen sind, wird es für Tjarka ein Leichtes sein, ihren Spuren zu folgen.«

 »Gut.« Timbare, der vor der Alten in die Hocke gegangen war, erhob sich wieder. »Dann scheint mir dies unser nächstes logisches Ziel zu sein. Ein Berg, der selbst in der Trockenheit noch Nebel trägt, das ist seltsam genug, um untersucht zu werden. Mit diesem Dorf hier haben wir außerdem nun eine Art Station, zu der wir Verwundete transportieren können oder welche von uns, die nicht mehr weiterkönnen. Wir schützen sie dann auch mit Sethres Zeichen und können sie bis zum Rückweg hierlassen. Das ging mir schon seit Tagen durch den Kopf: Was hätten wir eigentlich getan, wenn Selke Birlen nicht gleich tot gewesen wäre? Jetzt haben wir dieses Dorf als sicheren Ort.«

 »Wir haben keine Garantie dafür, dass Sethres Zeichen wirklich ein ausreichender Schutz sind«, gab Ijugis zu bedenken. »Immerhin ist sie die Einzige ihres ganzen Stammes, die darauf vertraut. Vielleicht irrt sie sich, und alle anderen haben recht?«

 »Sie ist immerhin eine Lehrerin«, argumentierte Kinjo. »Und das Symbol ist tatsächlich voller Macht, sonst hätte ich es nicht in meinen Träumen gesehen.«

 »Ich würde gerne«, sagte Rodraeg, an Enenfe gewandt, »von Sethre so etwas wie eine Abfolge der Ereignisse erfahren. Wann begann die Trockenheit? Ging dem Austrocknen des Flusses irgendein besonderes Ereignis voraus? Wann beschlossen die Gataten, den Berg aufzusuchen? Und warum sind sie alle gemeinsam gegangen, anstatt nur eine Abordnung zu schicken?«

 Auf Enenfes Bitte hin musste Rodraeg all diese Fragen noch einmal einzeln stellen, damit Enenfe sie übersetzen und Sethre sie nacheinander beantworten konnte.

 »Trockenheit beginnend mit Fluss. Fluss tot, von einem Tag auf anderes, Fische erstickend auf trockenem Grund. Sterben mit weit aufgerissend Mund. Das vor zwei mal zwei Monde schon. Kenekenkelu in Irre! Tötend viele Gatate, auch einige von Dorf, aber nie kommend in Dorf, nur tötend Jäger und Wasserholer. Wasserholer weit, weil Fluss tot. Utté überall! Utté fressend Kinder, wenn Mutter nicht aufpassend! Also Häuptling nehmend alle mit, weil auf Temé-Béku Wasser und keine Utté und keine Kenekenkelu. Dort in Sicherheit!«

 »Doch Sethre bezweifelt dies.«

 »Sethre sagend, Temé-Béku könnend seiend sicher, aber Weg dorthin wie Wandeln in Irre. Weg dorthin tötend!«

 »Und der Berg trägt immer eine Nebelkrone?«, vergewisserte sich nun auch Timbare noch einmal.

 Enenfe nickte. »Ewig. In eurer Sprache Temé-Béku heißend: der berauscht oder der blind.«

 »Gab es denn irgendetwas Außergewöhnliches«, ließ Rodraeg nicht locker, »das sich vor dem Austrocknen des Flusses ereignet hat? Direkt davor oder einige Tage davor?«

 Enenfe übersetzte, Sethre antwortete lächelnd, Enenfe übersetzte: »Wenige Sonngänge vorher weißer Mann kam durch Dorf. Heimlicher Mann.«

 Rodraeg spürte, wie es ihm eiskalt den Rücken hinabrieselte. Ein weißer Mann? Heimlich? Ein Heimlichgeher? Raukar? Aber vor vier Monden? Konnte das zeitlich überhaupt zu Raukars Aktivitäten für den Mann, der nicht geboren wurde passen?

 Rodraeg versuchte, Enenfe Raukar so gut wie möglich zu beschreiben, und stellte dabei fest, wie schwierig das war. Raukars Gesicht entzog sich jeglichem Erinnertwerden, wahrscheinlich war dies ein Teil seiner Eigenschaften als Heimlichgeher, aber die ungefähre Statur konnte Rodraeg umreißen. So erfuhr er von Sethre, dass »ihr« weißer Mann deutlich größer, jünger und kräftiger als Raukar gewesen war. Er hatte seinen Namen nie genannt, aber der Mann war herrisch und befehlsgewohnt aufgetreten und auf der Suche nach einem Ort durch das Dorf gekommen, den Sethre »die Königin Umsilika« nannte: eine Kolossalstatue früherer Völker, Teil einer tief im Wald verborgenen, längst verfallenen und überwucherten Tempelruine. Der weiße Mann war alleine gekommen und alleine weitergezogen, weil die Gataten den Standort der Tempelruine nicht kannten.

 Diesmal war es Kinjo Utanti, der nachhakte, ob der Weiße irgendwelche Symbole bei sich getragen hätte, und tatsächlich konnte Sethre sich an eine Umhängetasche erinnern, auf der klein ein goldener Kamm auf blauem Grund aufgeprägt gewesen war.

 Alle grübelten, bis Ijugis lachend herausplatzte: »Ein Kamm, das ist gut! Für die Gataten sieht das Scheißding wie ein Kamm aus! Aber es war natürlich unsere allseits beliebte Königskrone. Das königliche Wappen! Thada die Abgefeimte hat auch hier wieder ihre zarten, in Stutenmilch gebadeten Fingerchen mit drin.«

 »Sie öffnet alle vier Quellen«, sagte der Erleuchtete schwärmerisch. »Bei den Affenmenschen das Feuer, vorher schon bei Terrek die Erde. Nun im Regenwald hat sie irgendwas mit dem Wasser angestellt, und wahrscheinlich hat das Gift in Chlayst mit der Luft zu tun.«

 Rodraeg hatte inzwischen schon so viele Theorien über die vier Quellen gehört, dass er keiner einzigen mehr richtig Glauben schenkte. Auch wusste er, dass nicht die Königin, sondern Riban Leribin für das Vergiften von Chlayst verantwortlich zu machen war. Allerdings hatte auch Akamas in Warchaim von einem verdurstenden Wald gesprochen, der womöglich mit der Quelle des Wassers in Zusammenhang stand. Aber arbeitete nicht auch Akamas mit der Königin zusammen?

 Manchmal wünschte sich Rodraeg, mit einer Art Löffel das allgegenwärtige Gebräu aus Mutmaßungen, Lügen, unzureichenden Informationen und Irrtümern so durchrühren zu können, dass etwas Genießbares und sogar Nahrhaftes dabei herauskam.

 Timbare atmete tief durch. »Wir haben jetzt augenscheinlich zwei Ziele: die Statue der Königin Umsilika, wo womöglich alles Unheil seinen Anfang genommen hat, und den berauschten oder blinden Berg, wohin offensichtlich vieles sich wendet. Wir könnten uns in zwei Gruppen aufteilen, um Zeit zu gewinnen, aber ich weiß nicht, ob das eine gute Idee wäre.«

 »Ich bin dafür«, sagte Ijugis. »Ich gehe mit meinen Leuten zu dieser Statue und finde heraus, was dieser königliche Abgesandte dort zu suchen hatte. Ihr folgt unterdessen den Gataten zum Berg, das scheint der sicherere Weg zu sein, sonst hätten die Häuptlinge ihn nicht für ihren Stamm gewählt.«

 »Ich bin dagegen«, sagte Rodraeg. »Und zwar entschieden dagegen! Wenn wir uns trennen, weiß die eine Gruppe nicht mehr, was die andere erfährt oder was der anderen zustößt. Wir tappen dann genauso im Dunkeln wie ohnehin schon, jede Gruppe macht dieselben Fehler wie die andere – und zusätzlich haben wir noch unsere Kräfte halbiert.« Und außerdem ist es vollkommener Quatsch, den königlichen Abgesandten ausgerechnet Ijugis zu überlassen. Falls wir das große Glück haben, dass der sich nach vier Monden immer noch dort aufhält, würde Ijugis ihn schlechterdings umbringen, einfach nur aus königsfeindlichem Groll heraus, fügte Rodraeg in Gedanken noch hinzu, beschloss aber, dies im Sinne des Gruppenfriedens nicht laut auszusprechen.

 Timbare nickte schließlich. »Ja, ich denke auch, dass wir zusammenbleiben sollten. Die Spinnenmenschen sind ein unkalkulierbarer Gegner, und wir werden jeden Mann und jede Frau brauchen, um uns durchsetzen zu können. Also werden wir die beiden Ziele nacheinander ansteuern. Da die Ereignisse an der Statue schon mehr als vier Monde her sind – falls dieser Königliche überhaupt je dort ankam! –, sich am blinden Berg aber die Ereignisse jetzt noch zuspitzen können, gehen wir zuerst zum Berg.«

 »Entschuldigung – dürfte ich einen Vorschlag machen?«, fragte Tjarka.

 »Aber sicher.«

 »Da dieser … Königliche hier gewesen ist, könnte ich von hier aus seinen Spuren folgen. Ich denke, dass … die Wahrscheinlichkeit, dass wir von dem Tempel aus den Berg sehen können, größer ist als die, vom Berg aus den Tempel zu sehen, wegen dem Blätterdach und so.« Unter Timbares strengem Blick wand Tjarka sich unbehaglich. »Was ich damit sagen will, ist: Wenn wir zuerst zum Berg gehen, müssen wir danach sicher wieder zu diesem Dorf zurück, denn nur von hier aus kann ich den Königlichen aufspüren. Wenn wir aber zuerst dem Königlichen zu diesem Tempel folgen, haben wir eine gute Chance, von dort aus auch den Berg zu sehen und ohne zusätzlichen Umweg die Gataten zu finden. Und außerdem ist es vielleicht gar nicht verkehrt, nicht denselben Weg zum Berg zu gehen wie die Gataten, weil doch die alte Frau sagt, dass dieser Weg so tödlich ist.«

 »Du vergisst nur, dass dort, wo wir uns jetzt hinwenden, kein Laubdach mehr ist, in dieser Gegend ist wahrscheinlich alles vertrocknet«, sagte Timbare und lächelte plötzlich. »Also müsste man vom Berg aus auch den Tempel sehen können. Aber der Tempel kann trotzdem in einer Erdspalte verborgen liegen und unsichtbar sein, während der Berg tatsächlich weithin zu sehen sein müsste. Dein Einwand ist berechtigt, Tjarka. Wir machen es so: Wir folgen der Fährte des weißen Mannes! Zur Not müssen wir danach wieder hierher zurückkehren, aber vielleicht haben wir Glück und sehen den Temé-Béku von dort aus. So könnten wir viel Zeit sparen.«

 Tjarka war sichtlich stolz und übernahm sofort nach dem Aufbruch die Führung. Die alte Gatate Sethre blieb weiterhin in ihrem Kellerloch sitzen und betrachtete das hektische Gebaren der Expedition weder mit allzugroßer Neugier noch mit Kopfschütteln. Die weißen Menschen waren für sie umgekehrte Schatten einer fernen und unwirklichen Welt, Timbare und Kinjo waren Fremde, die die wahre Sprache nicht verstanden, und Enenfe war ein ehemaliger Schüler, der seinen Weg verloren hatte und nun in die Irre ging.

 Tjarka Winnfess führte anders, als Timbare das bislang von Fährtenkundigen und Waldvertrauten gewohnt war. Sie schnupperte nicht die ganze Zeit wie ein Suchhund am Boden herum, sondern sie betrachtete auch oft den Himmel, die Baumwipfel, die schlaff herunterhängenden Lianen und den durstig braun verfärbten Flechtenbewuchs, der die meisten Konturen zur Unschärfe verzerrte. Kinjo fragte sie einmal, ob sie beim Verfolgen mit Geistern in Kontakt stehe, und Tjarka antwortete beinahe erschrocken: »Mit Geistern? Ich hoffe, nicht! Ich bin mit dem in Kontakt, dem ich folge. Mit sonst nichts.« Und dennoch schien sie auch Windrichtungen und die Bewegungen einiger träger Tukane mit einzubeziehen, das Trudeln vertrockneter Blütenblätter aus höher gelegenen Baumregionen, knisternde Ameisenstraßen, Flechten, die Muster auf Baumrinden malten, und Schmetterlinge, deren Unterseiten ganz anders gefärbt waren als ihre Oberseiten, sodass sie beim Flattern fortwährend zwischen zwei Identitäten zu wechseln schienen. Tjarka schien zu verfolgen – nicht, indem sie sich konzentrierte, sondern indem sie sich ausdauernd zerstreute. Timbare, Kinjo und die anderen staunten, aber Bestar bekräftigte jedem, der zweifelte, dass Tjarkas Fähigkeiten echt und schon mehrmals erprobt seien. Im Thostwald hätten sie sich so zurechtgefunden, in Warchaim wären sie genau so einer Mörderin auf die Schliche gekommen, und jenseits von Warchaim hätte Tjarka das verborgene Versteck der Riesen gefunden, indem sie einfach Rodraegs bereits Tage alter Fährte gefolgt war.

 Tjarka selbst machte einen sicheren Eindruck und folgte dem Pfad, den der Mann mit dem königlichen Wappen eingeschlagen haben musste.

 Mit Beginn der Abenddämmerung stießen sie auf ein Hindernis. Von links nach rechts kreuzte eine weitere Ameisenstraße ihren Weg – aber dies war die gewaltigste Ameisenstraße, die jeder von ihnen jemals zu Gesicht bekommen hatte. Es musste sich um Millionen und Abermillionen von Tieren handeln. Die wimmelnde, schwarz glänzende Straße war vier bis fünf Schritte breit und in beiden Richtungen kein Ende abzusehen. Die winzigen Beine auf dem trockenen Bodenlaub erzeugten ein beständiges Rascheln.

 »Der Fluss führte kein Wasser mehr«, raunte der Erleuchtete, »aber dafür bilden sich nun auf dem Land Ströme aus Insekten.«

 Kinjo hatte sich am Rande der Ameisenstraße hingehockt und betrachtete das zielstrebig nach rechterhand flutende Gewimmel der etwa fingernagelgroßen, rot-schwarz gestreiften Tiere. »Ich glaube, ich verstehe jetzt«, sagte er leise. »Sechsbeinige Spinnen – das sind Ameisen! Wenn alle anderen Tiere vor der Trockenheit nach draußen fliehen, übernehmen vielleicht die Ameisen die Herrschaft in diesem Teil des Waldes. Vielleicht hat Sethre sich vor denen geschützt, um nicht überrannt und gefressen zu werden. Ich würde wirklich davon abraten, dass wir versuchen, einfach durch diese Straße hindurchzugehen.«

 »Sollen wir springen?«, fragte Ijugis, der sich den Schweiß abwischte. »Vier Schritte weit müsste eigentlich jeder von uns hüpfen können, selbst Enenfe.«

 »Zu riskant«, befand Timbare. »Wenn einer beim Anlaufnehmen ausrutscht und genau in die Ameisen reinschlittert, weiß ich nicht, was mit ihm passiert und wie wir ihn dann wieder rausbekommen sollen. Wir müssen diese Straße entweder umgehen, was ziemlich aufwendig werden kann, oder« – mit den Augen suchte er eine für seinen Plan geeignete Stelle – »wir überklettern sie. Da hinten stehen zwei Bäume recht günstig auf beiden Seiten. Wir klettern auf den einen Baum rauf bis zu seinen Ästen, dann über die Äste auf den anderen Baum und dort wieder hinunter. Die Äste sehen stabil genug aus, um unser Gewicht zu tragen, wenn wir einzeln klettern.«

 »Und wenn die Bäume auch voll von diesen Krabbelviechern sind?«, zweifelte Ijugis. »Also, ich würde lieber springen.«

 »Kommt, wir sehen uns die Bäume genauer an!« Timbare ging voran, und die anderen folgten ihm. Auf den Bäumen waren ebenfalls Ameisen, aber es waren nur einzelne Kundschafter, die die Randbereiche der Straße erforschten.

 »Ich weiß, es hört sich seltsam an, aber wir sollten versuchen, keine einzige Ameise zu töten«, mahnte Kinjo. »Auch nicht aus Versehen! Es könnte die ganze Straße, ja, den ganzen Wald gegen uns aufbringen.«

 »Ich gehe voran«, kündigte Timbare kurz entschlossen an und begann auch schon, die rissige Rinde aufwärtszusteigen und sich ins Geäst zu klimmen. Dabei achtete er tunlichst darauf, keine der Ameisen im Baum zu zertreten. Eine krabbelte über seinen Handrücken, aber er pustete sie sanft hinab auf die Straße. »Ich werde ein zusätzliches Seil anbringen, dann dürfte das Steigen von Baum zu Baum kein Problem mehr sein«, kommentierte Timbare seine Aktionen. »Kinjo ist ebenfalls ein guter Kletterer. Er geht als Letzter und bringt das Seil dann wieder mit.« Die anderen beobachteten, wie Timbare geschickt ein Seil durch die Äste flocht und dann – stellenweise an den Armen schwingend wie ein leibhaftiger Baumbewohner – behände auf den anderen Stamm überwechselte. Dort seilte er sich ab, um die Baumameisen nicht zu stören. »Weniger schwierig als unsere bisherigen Klettereien im Gelände«, konstatierte er abschließend. »Kommt jetzt einzeln, und achtet auf die Kundschafterameisen!«

 Ijugis kletterte als Nächster, dann Onouk, Ukas, Jacomer, Migal und der Erleuchtete. Tegden wollte den anderen den Vortritt lassen, also setzte Tjarka die Reihe fort. Sie hatte keinerlei Probleme in den Bäumen und schwang ebenfalls an ihren Armen an den Ästen entlang wie ein Äffchen, ohne das Sicherungsseil überhaupt zu benutzen. Rodraeg zauderte, aber Bestar schob ihn aufmunternd an. Also enterte Rodraeg auf. Von oben herab auf die aus unzähligen Leibern zusammengesetzte Straße zu blicken war ein seltsames Gefühl. Rodraeg sah sich tatsächlich straucheln, stürzen und binnen Sandstrichbruchteilen in hunderttausend Teile zerlegt und abtransportiert werden. Aber er fasste sich ein Herz und scheuerte sich beim Abseilen ein wenig die Handflächen wund, so sehr beeilte er sich, alles hinter sich zu bringen.

 Bestar dagegen war sehr, sehr langsam. Er achtete am peinlichsten von allen darauf, keine Ameisen zu berühren. Gerade weil er neben Migal und Ukas der schwerste und klobigste von allen war, gab er sich besonders viel Mühe, keinen Schaden anzurichten. Nach einer unendlich scheinenden Viertelstunde erst hatte er die wenigen Schritte Distanz überwunden. Zum Abschluss folgten Tegden, Enenfe und Kinjo, der das Seil wieder mitbrachte und wie vor ihm Timbare und Tjarka verwegen an den Armen durchs Geäst hangelte.

 Die Ameisenstraße war überwunden. Jenseits von ihr folgte Tjarka weiter der unsichtbaren Fährte des Mannes, der im Zeichen der Königin eine andere Königin suchte.

 Sie wollten noch ein oder zwei Stunden weitergehen, bis die Dunkelheit vollkommen war. Tjarka sagte, sie bräuchte kein Licht zum Verfolgen der Fährte, aber alle anderen – nicht nur Ukas – brauchten zumindest einen Nachglanz der Sonne, um beim Gehen nicht andauernd zu stürzen. Der Wald ringsum war nun trocken und rau. Der Wind roch nach Staub, Zimt und süßlicher Verwesung. Jegliches Feuermachen und Funkenschlagen wurde den Expeditionsmitgliedern nun von Timbare und Ijugis untersagt. »Wenn hier im Trockenbereich ein Feuer ausbricht, dann breitet es sich schneller aus, als ein Vogel fliegen kann«, veranschaulichte Timbare. »Mein Vater hat mir einmal von einem Buschfeuer in den Ausläufern unseres Regenwalds erzählt. So in etwa stelle ich mir das Aufblitzen und dann rasende Ausbreiten der Quelle des Feuers vor, von der der Erleuchtete immer erzählt.«

 Rodraeg fiel auf, dass er es die bisherigen sechs Tage über versäumt hatte, den Erleuchteten und Tegden Baudo ausführlich nach ihren Erfahrungen beim Affenmenschenfeldzug zu befragen. Der Erleuchtete verkündete zwar andauernd Unheimliches und Legendenhaftes, aber vielleicht waren aus Tegden nüchternere Beschreibungen der Geschehnisse herauszubekommen.

 Plötzlich hörte Rodraeg ein eigenartiges Geräusch – ein mehrstimmiges Schwirren wie von Kolibris. Vor ihm warfen Ukas, Kinjo und Enenfe die Arme in die Höhe und stürzten in unterschiedlichsten Haltungen gleichzeitig zu Boden. Ijugis, Migal, Tegden und Onouk zückten Waffen und blickten sich wild um. Das Schwirren setzte sich fort und wurde von einer Art Prasseln untermalt. Der mit vertrocknetem Laub verkleidete und von ausgemergelten Schlingpflanzen verhängte Dschungel ringsum begann zu brodeln, wie unter Regen zu vibrieren. Ijugis stürzte, rappelte sich noch einmal auf, brach dann zusammen, das Gesicht verzerrt und krebsrot. Dann fiel auch Timbare. Jacomer. Rodraeg sah plötzlich die nackte Erzklinge Skergatlus vor seinen Augen, als Bestar ihn knurrend hinter sich zerrte und ihn mit seinem massigen Körper gegen einen Angriff abzuschirmen suchte, der von überall gleichzeitig zu erfolgen schien, auch von oben aus den Wipfeln und von unten aus dem Boden. Dann sackte Bestar langsam auf die Knie. Rodraeg packte ihn und starrte in sein wie geisteskrank sabberndes Gesicht. »Bestar! Was ist denn nur los? Was ist denn nur …?« Der Erleuchtete schrie wie von Sinnen auf und stürmte mit zwei Langmessern in den Händen auf das nächstliegende Gebüsch zu. Dabei traf ihn etwas, mehrmals, und rüttelte ihn durch, aber er rannte weiter, einen Sturz abfangend, torkelnd wie betrunken. Onouk warf eine Sichel in einen Baum und brach dann zusammen, beide Hände vor die Brust gekrallt. Migal drehte sich um sich selbst, immer schneller, wie ein Kreisel, jaulte dabei wie ein Wolf und schlug mit seinem Schwert in die Luft, wie um Insekten zu verscheuchen. Bestar zitterte, speichelte schaumig, starrte Rodraeg weiterhin aus weit aufgerissenen Augen an und kippte dann schlaff auf die Seite. Rodraeg spürte, wie er von etwas getroffen wurde, an der Schulter. Er blickte an sich hinunter. Ein kleiner Pfeil steckte dort, mit den roten Schwanzfedern eines Urwaldvogels verziert, sodass es aussah, als würde Blut aus der Wunde sprühen, aber die Wunde war gar nicht tief, der gesamte Pfeilschaft nur fingerlang und kaum ins Fleisch gedrungen. Rodraeg spürte, wie seine Gedanken sich dem Rot der Schwanzfedern zuwandten. Ein weiterer Pfeil traf ihn im unteren Rücken. Ein dritter am Handballen. Er schaute sich um, trübe der Blick. Migal fiel, brüllend, wie ein stürzender Baum. Der Erleuchtete war ins Gebüsch hineingeklatscht wie in eine Wasserwand und kämpfte und wütete dort um ihrer aller Leben.

 Die Spinnenmenschen! Die Spinnenmenschen hatten sie überrumpelt und besiegt, und sie hatten nicht einen einzigen von ihnen auch nur zu Gesicht bekommen.

 Rodraeg spürte die Kälte seiner Knochen, die Fremdheit seines Schädels unter seiner Haut. Er zitterte, als hätte er sehr viel Blut verloren. Das Rot der Schwanzfedern. Eine Erinnerung oder eine Vorausschau auf Wunden. Hellas’ Pfeil. Durch die Rippen. Durch das Herz. Durch die Seele, wo das Vertrauen und die Zuneigung wohnten. Durch den Rücken wieder hinaus. Hinaus in die wirre Welt, das knochenkalte All.

 Rodraeg knickte erst auf ein Knie, dann auf beide, dann ruderte er noch kurz mit seinen waffenlosen Händen. Ein vierter Pfeil traf ihn erneut im Rücken. Selbst wenn die Pfeile nur betäubten, dachte er, musste es ein Zuviel an Treffern geben, eine Überdosis Nervengift. Er sah Bewegung, ganz verschwommen. Spinnen, groß wie Menschen, die in schnatternder Sprache miteinander redeten.

 Seine Sinne schwanden ihm, als würde jemand ihm eine Kapuze, in der alle Wahrnehmungen der Welt enthalten waren, vom Kopf reißen und fortschleudern.

 Tjarka sprang gestreckt nach vorne ins Gebüsch. Zwei der gefiederten Kleinpfeile surrten direkt hinter ihren Füßen ins Farngras. Ihre Gefährten schrien gurgelnd, doch es hatte keinen Sinn, ihnen helfen zu wollen. Tjarka hatte alles falsch gemacht. Einzig und allein darauf achtend, die Fährte des königlichen Tempelsuchers nicht zu verlieren, war es ihr nicht aufgefallen, dass sie von Gegnern umzingelt worden waren, Gataten oder Kenekenkelu oder andere, es spielte keine Rolle mehr. Tjarka musste entkommen, um jeden Preis entkommen, wenn es ihr noch irgendwie gelingen sollte, ihren dummen Fehler wiedergutzumachen.

 Sie rollte und hechtete sich geduckt vorwärts. Nur einmal blickte sie sich um, und sah, wie alle ihre Gefährten auf einer lichten Stelle von Pfeilen umschwirrt und getroffen wurden. Der Erleuchtete schien einen Gegenangriff zu unternehmen, aber es schien eine Geste der Hilflosigkeit zu sein?

 Beinahe stieß Tjarka mit einem der Angreifer zusammen und erschrak. Der Mann war nackt, schwarz glänzend, mit öligen Mustern bemalt. Er lauerte auf allen vieren hinter einem vertrockneten Strauch, auf allen vieren wie eine Spinne, die Gelenke nach außen verdreht, Bauch, Geschlecht und Gesicht nach oben gerichtet, ein Blasrohr zwischen den spitz gefeilten Zähnen. Das Gesicht sah schrecklich aus, verformt und achtäugig, aber das konnten auch Malereien sein. Er spuckte zwei Pfeile nach Tjarka, doch sie entging ihnen, indem sie einfach nicht innehielt und weiterhüpfte, wie ein Frosch auf der Flucht, eine springende Wildkatze, ein Eichhörnchen mit Bewegungen, die als Wellen durch den Leib flossen. Als sie wieder so etwas wie griffigen Boden unter beide Füße bekam, begann sie zu rennen. Der Wald schien nach ihr zu schlagen, doch sie machte sich noch schlanker und biegsamer als ohnehin schon und preschte hindurch. Der Spinnenmann setzte hinter ihr her, von weiter hinten kam noch ein zweiter. In der Bewegung sahen die krabbelnden Gliedmaßen tatsächlich aus, als hätte jeder von ihnen mehr als vier, als seien es sechs oder acht. Tjarka rannte, peitschte durch Strauchwerk und Schlingpflanzenvorhänge und zog ihr Waldmesser, um sich entweder einen Weg bahnen oder sich verteidigen zu können. Die Spinnenmänner schnatterten wie Sumpfvögel. Fehlgeleitete Insekten oder Geschosse klatschten links und rechts von Tjarka gegen vergilbtes Blattwerk. Sie machte sich winzig und tauchte wie über eine Hürde über eine tief liegende Astgabel hinweg.

 Dahinter endete abrupt der Urwald.

 Lotrecht kippte der Boden zu einer Schlucht in die Tiefe. Selke Birlens Todesschrei gellte durch jede Faser von Tjarkas winzigem Leib, doch sie selbst schrie nicht. Panisch schnaufend rollte sie sich zusammen, versuchte, Körperbeherrschung in ihren freien Fall zu zwingen. Dann krachte sie splitternd und blättersprühend durch die Krone eines zwanzig Schritt tiefer stehenden Baumes, schürfte sich ihr linkes Bein der Länge nach auf und auch den rechten Unterarm, rammte das Messer durch trockene Rinde und bremste so ihren Sturz. Mehrmals überschlug sich alles, vermischte sich zu einem braungrauen Aufruhr. Das hörbare Winseln musste Tjarkas eigenes sein. Unterhalb des Baumes schlug sie auf eine mit Humus bedeckte schräge Ebene und schlitterte auf dem Bauch noch dreißig Schritt weiter abwärts. Als sie endlich zum Liegen kam, gönnte sie sich keinen Moment des Verschnaufens. Sie kämpfte ihren schmerzenden Körper auf Finger und Zehen und kroch auf allen vieren hinter einem dichten Busch in Deckung. Erst dort gestattete sie sich, zu zittern und wieder zu Atem zu kommen.

 Der Ohne-Regen-Wald ringsum war totenstill. Erst allmählich wurden die Erinnerungen an das Getöse, das Tjarkas Sturz verursacht hatte, von den Geräuschen einiger Waldbewohner vertrieben. Käfer und riesige Tausendfüßler. Zwei geierartige Vögel mit schweren, schwappenden Flügeln auf der Suche nach Aas. Schnarrende Zikaden. Säugetiere schien es hier drinnen in der Trockenheit nicht mehr zu geben.

 Tjarka zog sich die Hose aus und tastete ihr linkes Bein ab. Aufgeschürftes Fleisch und blau sich bildende Flecken, aber kein Knochenschaden, keine tief blutende Wunde. Genauso ihr rechter Unterarm. Sie hatte Glück gehabt. Sie konnte zurückschlagen. Alleine. Gegen wie viele Gegner? Hunderte? Mit wie vielen Pfeilen und Augen und Gliedmaßen? Tausenden?

 Grimmig zog sie sich wieder an und beobachtete erst mal den Abhang, über den sie gesprungen, gestürzt und gerutscht war. Nichts rührte sich dort. Ihre Verfolger hielten sie entweder für tot, vergiftet oder vernachlässigbar.

 Die angelernte Vorsicht ihres Waldläuferlebens riet ihr, den Abhang mindestens zehn Sandstriche lang zu beobachten, bevor sie sich erneut hervorwagte. Aber zehn Sandstriche bedeuteten, dass die Spinnenmenschen oben in aller Ruhe tun und lassen konnten, wonach ihnen der Sinn stand. Falls Bestar, Rodraeg und die anderen noch nicht tot waren, sondern lediglich mit Pfeilgift betäubt, konnte ihnen allen in diesen zehn Sandstrichen das Leben genommen werden. Oder noch Schlimmeres. Schaudernd dachte Tjarka an die Foltertische im Thostwald zurück. An Eljazokad und das, was die verrückten Schinder mit seinem Bein angestellt hatten. An die Grenze aus Fischgräten.

 Eigentlich hatte sie überhaupt keine Zeit zu verlieren. Zuallererst musste sie in Erfahrung bringen, wie dort oben die Lage war. Erst wenn sie festgestellt hatte, dass alle anderen tot waren und Hilfe zwecklos, gab ihr das die Zeit, ihre Vergeltung oder ihren Rückzug sorgfältig zu planen.

 Sie machte sich an den Aufstieg, dabei immer noch den oberen Rand des Abhanges im Auge behaltend. Das Messer leistete ihr beim Klettern gute Dienste als Ankerhaken, und auch die Bäume, die auf der schrägen Ebene wuchsen, gaben ihren Füßen und Fingern Halt und Ruhepausen. Während einer dieser Pausen blickte Tjarka sich in dem Tal, in das sie hinabgepurzelt war, etwas genauer um. Eine Tempelanlage war nirgendwo zu entdecken. Auch ein Berg mit einer Nebelkrone nicht. Alles war rötlich braun und staubverschleiert. Die Sonne versank hinter einem gezackt dunstigen Horizont, aber hier, in dieser Umgebung, war Tjarka sich nicht einmal sicher, ob dort, wo die Sonne unterging, tatsächlich Westen war. Nach dem Thostwald war dies innerhalb nur weniger Monde schon der zweite Wald des Kontinents, der seine Seele und seine Nachvollziehbarkeit eingebüßt zu haben schien. Was für eine Krankheit hatte die Welt befallen?

 Als sie den oberen Rand beinahe erreicht hatte und ihre Bewegungen immer langsamer, argwöhnischer und lautloser wurden, streckte sich ihr plötzlich von oben herab ein Arm entgegen. Es war ein weißer Arm. Sie ergriff ihn nicht. Tjarka Winnfess war kein Mensch, der schnell Vertrauen fasste.

 Dann schob sich Tegden Baudos Gesicht oberhalb des Armes über die Abbruchkante. Tjarkas Herz hüpfte schmerzhaft. Sie war doch nicht ganz allein! Noch einem war das Entkommen gelungen!

 Sie ergriff Tegdens Hand und ließ sich von ihm lautlos über die Kante ziehen. Während sie ihn musterte und darüber staunte, dass er überhaupt keine Blessuren aufzuweisen schien, bedeutete er ihr, leise zu sein. Dann verlagerten sie gemeinsam ihre Position. Von dem Abhang weg. Tiefer in das spröde und filzige Dickicht hinein.

 Als sie einigermaßen gut verborgen nebeneinander in einer überwucherten Mulde kauerten, erklärte der junge Gallikoner ihr die Situation. »Soweit ich das überschauen konnte, handelt es sich jetzt noch um etwa zwanzig Spinnenmenschen. Sie sind unruhig, weil ich auf meiner Flucht zwei von ihnen töten musste und ihre Leichen verborgen habe. Sie wissen also, dass etwas nicht stimmt.«

 »Wie konntest du entkommen? Ich war ganz vorne, aber du warst doch mitten im Pulk …?«

 Tegden Baudo lächelte geringschätzig. »Die müssen schon schneller schießen, um mich mit ihren lächerlichen Blasrohren treffen zu können. Außerdem sind die Pfeile so bunt geschmückt, dass selbst ein Halbblinder sie rechtzeitig erkennen könnte.«

 »Für alle anderen hat’s aber gereicht. Oder sind außer uns noch welche davongekommen?«

 Mit zusammengepressten Lippen schüttelte Tegden den Kopf. »Der Erleuchtete ist immerhin bis zum Feind vorgedrungen und hat einen von ihnen niedergemacht, doch dann haben sie auch ihn zu den anderen zurückgeschleppt. Die Kenekenkelu sind aufgebracht und schnattern hektisch, aber noch haben sie keinen von uns getötet. Sie haben etwas anderes vor.«

 »Was denn?«, fragte Tjarka bang.

 »Wenn ich das wüsste! Ich bin dir nachgegangen, weil ich den Krach gehört habe, den du im Wald gemacht hast. Das kann nur einer von uns gewesen sein, dachte ich mir.«

 Tjarka wurde rot, weil sie sich in ihrer Waldführerehre getroffen sah. »Ich habe diesen blöden Abhang nicht kommen sehen«, murmelte sie kleinlaut.

 »Macht ja nichts. Keiner von uns kennt sich hier aus. War ja vielleicht Glück für dich, dass da überhaupt ein Abhang war. Seltsamerweise verfolgen sie uns aber nicht weiter. Was immer sie vorhaben, scheint auch zeitkritisch zu sein.«

 »Zeitkritisch?« Diesen Begriff hatte Tjarka noch nie gehört.

 »Ja. Lass uns näher ranrobben! Sie tun irgendetwas mit unseren Leuten, und sie brauchen sie dazu lebend. Vielleicht können wir einen Plan entwickeln, wie wir die zwanzig vierbeinigen Gestalten loswerden können.«

 Vorsichtig krochen sie wieder näher an die Stätte des Überfalls heran. Das ging quälend langsam, aber jetzt, wo Tegden bei ihr war und etwas Ähnliches wie einen Überblick über die Lage zu besitzen schien, hatte Tjarka nicht mehr ganz so viel Angst. Ihr Herz hatte beschlossen, Tegden zu vertrauen, noch bevor ihr Verstand dies begriff.

 Es dunkelte zusehends. Die Schatten wurden länger und tiefer und flossen dann zu Dunkelheit ineinander wie angestochene Weinschläuche. Die Spinnenmenschen konnte Tjarka erst erkennen, als diese Fackeln entzündeten. Tjarka erschrak. Offenes Feuer! Bei dieser Trockenheit? Wollen die Spinnenmenschen alles in Brand setzen?

 Sechs der vierbeinig kauernden Gestalten trugen Fackeln. Die anderen arrangierten verschnürte Bündel auf einer platt getretenen Lichtung. Tjarka zählte zehn solcher Bündel. Sie wollte in Gedanken die Teilnehmer ihrer Expedition durchzählen, war aber zu aufgebracht dazu und verzählte sich andauernd. »Sind das unsere Leute?«, fragte sie Tegden bang.

 »Ja. Ist aber schwer zu erkennen, wer wer ist. Sieht aus, als wären sie alle mit grünem Sirup verschmiert.«

 »Was soll das alles? Was können wir machen?«

 »Einer fehlt. Müssten es nicht elf sein, ohne uns beide?«

 »Stimmt! Wir waren vierzehn, als Enenfe dazukam! Selke hatte sich noch gefreut darüber, dann ist sie verunglückt. Dreizehn weniger uns beide müssten elf sein.«

 »Einer fehlt, aber ich kann nicht erkennen, wer. Er ist entweder entkommen, oder sie haben etwas anderes mit ihm vor. Bist du mit den Besonderheiten eines Resistenzkrieges vertraut, Tjarka?«

 »Eines was?«

 »Wenn der Gegner in der Überzahl ist und alles in der Hand zu haben scheint, man sich aber dennoch weigert, sich geschlagen zu geben? Dann schaltet man einen nach dem anderen von ihnen aus, versetzt sie erst in Unruhe, dann in Panik und wendet ihre vermeintliche Übermacht gegen sie selbst. Das Problem dabei ist nur: Wir dürfen keinen Waldbrand entfesseln. Also lassen wir die Fackelträger bis zuletzt übrig.«

 »Ich verstehe kein Wort. Du willst einen nach dem anderen von denen … umbringen?«

 »Oder betäuben. Das reicht auch fürs Erste.«

 »Das schaffen wir doch niemals!«

 »Wenn du dir fünf zutraust, übernehme ich die anderen fünfzehn.«

 »Ich traue mir nicht mal einen Einzigen zu! Ich bin keine Kämpferin! Ich bin eine Waldkundige! Aus einem vollkommen anderen Wald!«

 Tjarka befürchtete, dass Tegden nun böse werden würde, doch der Söldner aus Galliko lächelte nur. »Das Mammut ist wahrlich ganz anders als das Erdbeben. Ganz anders. Und dennoch erzählt man sich von euch bereits mehr Wunderdinge als von uns. Ist es wirklich wahr, dass ihr in Wandry eine ganze Herde Wale umgelenkt und dabei nebenbei das Haus des Stadtkapitäns in einen Feuerball verwandelt habt? Und ist es wahr, dass ihr mit den Riesen einen magischen Pakt geschlossen habt, der euch die Unterstützung des vergessenen Zepters zusichert?«

 »Da … da war ich noch gar nicht dabei. Aber Eljazokad war dabei! Und der konnte zaubern wie kein Zweiter!«

 Wieder lächelte Tegden. »Also gut, wir machen es ganz anders. Ich nehme mir einen nach dem anderen vor, aber du begleitest mich. Falls ich entdeckt werde, kannst du mich warnen oder mir etwas Rückendeckung verschaffen. Zu zweit können wir mehr Verwirrung stiften als ich alleine.«

 Tjarka nickte eifrig.

 Inzwischen hatten sich rund zehn Spinnenmenschen dort versammelt, wo auch die grünen Bündel lagen. Sie schnatterten aufgeregt, bewegten sich dann in einander ähnelnden Mustern niedrig über dem Boden und summten eine fremdartige Melodie dabei. Die sechs Fackeln überschütteten die nackten Männerwesen mit Schatten und Reflexen.

 »Sie tanzen«, hauchte Tjarka.

 »Ja. Umso besser. Zehn von ihnen sind gebündelt und beschäftigt, von sechs weiteren beleuchtet. Vier stehen einzeln und halten Wache. Diese vier gehören uns.«

 Unendlich langsam und umsichtig pirschten Tegden und Tjarka sich an den äußersten der Spinnenmenschen heran. Als sie immer noch fünfzehn Schritt entfernt waren, zupfte Tjarka Tegden am Hosenbein und hieß ihn so anhalten. Sie schloss zu ihm auf, bis sie ihm ins Ohr raunen konnte.

 »Sag mal, Tegden – glaubst du, dass die unempfindlich sind gegen ihr eigenes Pfeilgift?«

 »Keine Ahnung.«

 »Bei den beiden, die du schon besiegt hast – hast du da keine Pfeile oder so was gefunden?«

 »Ich hatte keine Zeit, sie zu durchsuchen, Tjarka. Ich habe sie überwältigt, verborgen und bin dann weiter.«

 »Lass uns den Ersten, den du dir vorknöpfst, gut durchsuchen. Dann haben wir es vielleicht deutlich einfacher, die anderen zu betäuben.«

 »Versuchen können wir’s. Leise jetzt! Und vorsichtig!«

 Der Gesang der Spinnenmenschen war nun als Abfolge brummiger, bassiger Silben zu verstehen: »Uttéeeeeeee! Uttétététététété! Uttéeeeeeee! Uttétététététété!«

 Tegden löste sich von Tjarka und tauchte in den Schatten unter wie ein Lurch in einen Teich. Dabei fiel Tjarka auf, dass sie nach all den gemeinsamen Tagen der Wanderung immer noch nicht wusste, welche Waffe Tegden überhaupt besaß. Sie hatte nie ein Schwert oder etwas Vergleichbares an ihm gesehen. Überhaupt kamen ihr die vergangenen Tage eigentümlich unklar und mehrdeutig vor. Jetzt war alles überschaubar, alles zugespitzt auf Tegden, sie selbst und ihre Rettungstat. Alles andere – Vergangenheit, Zukunft und Wissen – war ohne Festigkeit.

 Es gelang Tegden Baudo, an den vordersten der Spinnenmenschen heranzuschleichen, ohne ein Geräusch zu verursachen oder anderswie Aufmerksamkeit zu erzeugen. Dann folgte ein kurzes Gerangel, das Tjarka nicht genau erkennen konnte. Ein ganz leises Rasseln, ein noch leiseres Pfeifen, wie von entweichender Luft. Dann war es vorüber. Verrenkt und im Tod nicht weniger erschreckend aussehend als im Leben lag der Spinnenmensch am Boden. Immer noch wusste Tjarka nicht, welche Waffe Tegden benutzte, aber die Wunde des Kenekenkelu sah aus, als wäre ihm die Kehle durchgeschnitten worden.

 »Hätte es nicht ausgereicht, ihn einfach nur bewusstlos zu schlagen?«, fragte Tjarka undeutlich.

 »Das macht zu viel Krach. Bewusstloswürgen auch. Es geht nicht anders. Wir müssen so weitermachen.«

 »Was für eine Waffe benutzt du eigentlich?«

 Tegdens Gesicht zeigte ein beinahe trauriges Lächeln. »Ich habe keine. Ich halte es da ganz ähnlich wie euer Anführer Rodraeg. Eine bestimmte Waffe zu tragen engt einen ein auf die Handhabung dieser ganz bestimmten Waffe. Also nehme ich, was sich bietet. Und im Moment ist das nichts anderes als die kleine Klappklinge, mit der ich mich normalerweise rasiere.«

 Tjarka schauderte, aber sie nickte tapfer, während Tegden den Toten untersuchte. Tjarka wollte ihn nicht berühren, seine Nacktheit war zu widerwärtig.

 »Hier sind Pfeile und ein winziges Blasrohr«, wisperte Tegden. »Wollen wir es damit versuchen?«

 »Ich weiß nicht. Was, wenn es nicht klappt? Außerdem: Wirkt es denn schnell genug, dass die Getroffenen keinen Alarm geben können? Unsere Leute sind doch auch nicht sofort zusammengebrochen, sondern konnten sogar noch angreifen, der Erleuchtete zumindest.«

 »Wir wissen nicht, ob der Erleuchtete überhaupt getroffen wurde. Vielleicht ist es auch wichtig, wo man getroffen wird. Ich kann mir vorstellen, dass der Hals eine gute Stelle ist, um jemanden mit Gift schnell auszuschalten. Das Problem ist, keiner von uns beiden kann mit dem Blasrohr gut genug umgehen, um sicher einen Hals zu treffen. Ich fürchte, ich werde weiterhin … rasieren müssen.«

 »Dann gib mir das Blasrohr und die Pfeile. Wenn bei dir etwas schiefläuft, kann ich mit den Pfeilen vielleicht noch Schaden und Verwirrung anrichten.«

 So machten sie es. Tegden tötete zwei weitere Spinnenmenschen, während Tjarka mit dem bitter schmeckenden Blasrohr zwischen den Lippen im Hintergrund Wache hielt. Doch dann ging es nicht mehr weiter. Zum einen hatten sie sich nun zum Lichtschein der Fackeln vorangearbeitet, und zum zweiten wurde weiter hinter ihnen das Verschwinden eines der Wächter entdeckt, und es kam schnatternde Unruhe in die vierbeinigen Eingeborenen. Der Gesang und die seltsamen Tanzbewegungen brachen ab. Die Fackelträger hoben witternd ihre Lichter. Die zehn mit grünem Schleim überzogenen Bündel auf dem Boden rührten sich nicht. Dafür regte sich weiter hinten in der Finsternis der Wald. Etwas wisperte dort, brauste verhalten wie die vorderste Welle einer verlangsamten Brandung.

 Für einen Augenblick hatte Tjarka das Gefühl, auf allen Seiten von schnatternden Spinnenmännern umzingelt zu sein. Selbst oben in den Wipfeln schienen neue zu wachsen wie knorrig wurzelige Früchte.

 Dann schrie einer der Fackelträger auf, deutete genau in Tjarkas und Tegdens Deckung – und schleuderte seine Fackel auf die beiden!

 Tjarka konnte es nicht fassen. Waren diese Spinnenmenschen denn vollkommen wahnsinnig? Hatten sie noch nie etwas von Waldbrandgefahr bei Trockenheit gehört? Allein schon der Funkenflug der rotierend fliegenden Fackel konnte Laub und dürres Gras entzünden und ihrer aller sicheren Tod herbeiführen!

 Sie handelte, ohne nachzudenken. Während Tegden hinter einem Baum in Deckung ging, machte Tjarka anderthalb Schritte auf die fliegende Fackel zu und fing sie aus dem Flug. Funken sprangen gegen ihre Brust und zerbarsten knisternd kinnaufwärts. Dabei verbrannte sich Tjarka beide Hände, aber ihre Bewegungen waren so schnell und geschickt, dass sie das Holz zum nicht lodernden Ende herumwenden konnte, mit dem Fuß währenddessen brennbares Material vom Boden wegscharrte und die Fackel dann so tief ins weiche, frei gekratzte Erdreich rammte, dass die Flamme rauchend abstarb. Dann erst bekam sie mit voller Wucht den Schmerz aus den Händen zu spüren. Aber obwohl ihr das Wasser in die Augen schoss, war Tjarka fest entschlossen, alle weiteren Fackeln, die noch nach ihr geworfen würden, ebenfalls mit bloßen Händen abzufangen, um eine Katastrophe abzuwenden.

 Die Kenekenkelu schienen wie erstarrt. Lediglich die Flammen lebten. Dann machten die verbliebenen fünf Fackelträger alle gleichzeitig dieselbe einprägsame Bewegung: Mit einem Fuß kratzten sie Erdreich frei und rammten dann die Fackeln in den Boden, bis die Schatten aus den Bäumen die gesamte Szenerie mit ihrer Undurchdringlichkeit in Besitz nahmen.

 Für die auf das Fackellicht eingestellten Augen Tjarkas und Tegdens war nun überhaupt nichts mehr zu sehen. Himmel und Erde und Urwald waren sternenlose, heiße Schwärze. In die Spinnenmenschen jedoch kam Bewegung. Schnatternd und wie Störche klappernd, gleich Schlangen zischend und ähnlich Tauben tiefe Gurrlaute hervorpressend, zogen sie sich in den umliegenden Wald zurück, bis Tegden und Tjarka alleine waren mit den zehn grünen Bündeln.

 Tjarka pustete gegen ihre Hände, um die Versengungen zu lindern. »Alles in Ordnung mit dir?«, fragte Tegden besorgt.

 Tjarka nickte. »Schweiß brennt schlecht«, sagte sie nur. »Ich bin nur noch Schweiß und Zittrigkeit.«

 Tegden klopfte ihr anerkennend auf die Schulter und näherte sich den zehn Bündeln. Er wollte dem Frieden nicht so recht trauen, schließlich konnte es sich auch um eine List der Spinnenmenschen handeln, und jeden Augenblick würden sie wieder aus dem Unterholz hervorbrechen. Doch er erreichte die Bündel, und alles blieb ruhig.

 Tjarka schloss zu ihm auf und murmelte: »Wahrscheinlich kennen sie das gar nicht: Trockenheit und Waldbrand. Sie können nicht so verrückt sein, das heraufzubeschwören.«

 »Versuch gar nicht erst, sie zu verstehen. Hilf mir lieber, sonst ersticken unsere Leute noch!«

 In der Tat waren die zehn Gefangenen nicht nur übertrieben gut gefesselt, sondern auch so dick mit grüner Paste beschmiert, dass sich an ihren Nasenlöchern und Mündern Luftblasen aufwarfen. Nur anhand ihrer Körpergröße waren überhaupt Unterschiede zwischen ihnen zu erkennen. Der kleine Jacomer und die weiblich-kurvige Onouk waren am besten auszumachen, aber Ukas und die beiden Klippenwälder sahen gleich aus.

 Auf der Lichtung waberte noch immer der Rauch der erstickten Fackeln. Die grüne Paste stank scharf nach Essig und Zucker. Tjarka und Tegden legten mithilfe von Ästen und vergilbtem Blattwerk alle zehn Gesichter frei, damit die Gefesselten atmen konnten. Wie es aussah, waren sie alle noch am Leben, aber samt und sonders bewusstlos.

 Wer fehlte, war Enenfe.

 »Mir war so, als hätte ich ihn fallen sehen, gleich zu Beginn des Angriffs, zusammen mit Kinjo und Ukas«, fasste Tegden zusammen. »Aber vielleicht war er nur angeschossen und konnte sich in Sicherheit bringen.«

 »Oder er macht mit den Angreifern gemeinsame Sache«, raunte Tjarka mit düsterem Gesichtsausdruck. »Seitdem er uns nicht mehr führen durfte, kam er mir seltsam und verschlossen vor.«

 »Ich nicht machend!«, sagte plötzlich eine Stimme, und Enenfe kam auf allen vieren aus einem besonders dichten Gebüsch hervorgekrochen. »Pfeile kommend, ich mich hinwerfend! Dann kriechend in Sicherheit klein, von Kenekenkelu übersehend. Enenfe nichtig! Nur in Augen von Delphior bedeutend!«

 Tjarka blickte dem Gataten misstrauisch entgegen, Tegden Baudo lächelte jedoch. »Hilf uns, die Fesseln zu lösen, Enenfe! Diese vierbeinigen Spinnen sind wahre Meister der Knüpfkunst.«

 »Gefahr noch nicht vorüber!«, beschwor dieser. »Ihr nicht hörend Wispern von Wald, wie Regen, aber ohne Nass?«

 Tegden und Tjarka lauschten kurz, konnten aber nichts hören.

 »Kenekenkelu Timba-ré und Männerfrauen von Timba-ré nicht ohne Absicht hier liegen lassend! Ihr nicht gehört habend Gesang? Die Utté kommen! Wir uns beeilend!«

 »Wer oder was sind denn diese Utté, von denen immer wieder die Rede ist?«, beharrte Tegden.

 »Ihr sie sehend! Wir gehend über Bäume, um Fluss von Utté brückend!«

 Tegden begriff noch immer nicht, aber Tjarka wurde nun plötzlich alles klar: »Die Ameisen, Tegden! Unsere Freunde sind Opfer für die Ameisen! Das grüne Zeug, der Gesang, vielleicht auch die Fackeln und der Rauch lockt die Ameisenstraße hierher, die wir vorhin überquert haben. Wir müssen alle hier wegschaffen, so schnell wie möglich!«

 Als sie nun mit Tjarkas Waldmesser und Tegdens Rasierklinge begannen, den Grünverklebten die Fesseln zu lösen, stellten sie fest, welchem Zweck die kunstvollen Verknüpfungen der Spinnenmenschen dienten: Selbst beim Durchschneiden der Ranken lösten sich immer nur wenige Fingerbreit bis zum jeweils nächsten Knoten. Als daraufhin Tegden die Geduld verlor und seinen Anführer Ijugis einfach schultern wollte, um ihn in Sicherheit zu tragen, ließ dieser sich nicht anheben. Die Fesseln waren bis hinunter in trockenes Wurzelwerk mit dem Erdreich verwebt, wie auch immer die Spinnenmenschen das in dieser verhältnismäßig kurzen Zeit auch angestellt haben mochten.

 »Das gibt es doch gar nicht!«, ächzte Tegden. Beinahe sah es so aus, als würde auch er, der Unbeeindruckbare, in Schweiß ausbrechen. »Enenfe, hör auf, an Rodraeg herumzufummeln! Hier an der Seite ist sein Langmesser, siehst du das denn nicht? Nimm es endlich und hilf uns!«

 »Zeit nicht reichend!«, entgegnete der Gatate mit verzweifeltem Gesichtsaudruck. »Sie hier! Ihr nicht hörend und sehend?«

 Und dann hörten Tjarka und Tegden es auch. Ein Rauschen und Prasseln wie von fernem Regen. Das Knistern millionenfacher Insektenbeine auf trockenem Laub. Sehen konnte man nichts in der Nacht. Tjarka hätte nun viel gegeben für eine einzige noch brennende Fackel.

 »Hatte Timbare nicht eine Laterne dabei? Wir brauchen Licht!«, schrie sie Tegden plötzlich an.

 »Was soll uns das denn nützen?«, entgegnete dieser, nun wieder ganz ruhig wirkend, aber mit rasenden Bewegungen an Ijugis arbeitend. »Hilf lieber mit!«

 »Aber ich halte das nicht aus!« Tjarka schnippelte nun an Timbares Fesseln herum und förderte in der Tat eine Laterne samt Zündsteinchen zutage. Tegden knurrte etwas, was sie nicht verstehen konnte, und gab dann Enenfe Anweisungen, Ijugis von hier wegzuschleifen. »Dahinten ist eine Schlucht. Dorthin mit allen! Beeil dich bitte!« Der kleine Enenfe mühte sich mit Ijugis zurück ins Dunkel, während Tegden sich als Nächstes Onouk vornahm. »Die drei Dicken zuletzt, die schafft er nicht«, sprach der Gallikoner währenddessen durch gebleckte Zähne mit sich selbst, »Timbare ist wichtig, Kinjo auch, dann meine Leute…«

 »Bestar! Rodraeg!«, gellte es durch Tjarkas Kopf. Selbstverständlich würde Tegden sich zuvorderst um seine eigenen Freunde kümmern, um den Erleuchteten und Jacomer. »Bestar! Rodraeg! Bestar! Rodraeg!«

 Mit Fingern, die wie Mottenflügel flatterten, gelang es ihr, in der Laterne ein Licht zum Leben zu erwecken. Dann leuchtete sie mit der Lampe die Lichtung aus. Was sie sah, ließ ihr beinahe das Herz im Leibe stocken. Gleich einer öligen Flut ergossen sich Millionen und Abermillionen von Ameisen über die Lichtung und bedeckten alles mit ihren rot-schwarzen Leibern – den Boden, die Büsche, selbst die Bäume bis hinauf zu den kahlen Wipfeln. Alles wurde zu einem einheitlichen Schimmern, zum Bestandteil einer emsigen Fortbewegung, auf die hilflosen Expeditionsteilnehmer zu. Tjarka wollte schreien, so überwältigend erschien ihr in diesen Augenblicken die Gefahr. Jede einzelne Ameise war so winzig und harmlos! Aber in ihrer Summe waren sie die wispernden Götter des Waldes.

 Tjarka begriff sofort, dass sie es nicht schaffen würden. Tegden mühte sich immer noch an Onouks Fesseln. Enenfe war immer noch nicht mit Ijugis zurück. Sie mussten ihre Gefährten wach bekommen, damit sie ihnen helfen und sich selbst bewegen konnten. Aber wie? Wie konnte man jetzt sofort den Bann des Pfeilgiftes durchbrechen?

 »Mach weiter mit den Fesseln!«, keuchte sie in Richtung Tegden. »Ich kümmere mich um die Ameisen!«

 »Was hast du vor?«

 »Weiß noch nicht. Ich habe tausend Ideen gleichzeitig!«

 Wasser wäre gut, um die Insekten fortzuspülen, doch hier gab es kein Wasser. Feuer wäre gut, um eine Barriere anzulegen, doch Feuer durfte hier keines entstehen, wenn nicht der ganze Urwald abbrennen sollte.

 Tjarka war eine Fährtenleserin. Falsche Fährten waren immer eine gute Taktik, wenn es darum ging, Verfolger zu verwirren.

 Sie nahm Äste auf, strich mit ihnen über die Körper ihrer Gefährten und kratzte damit so viel wie möglich von der grünen Essig-Zucker-Paste auf die Hölzer. Diese warf sie dann den Ameisen zu: einige mitten hinein in den Strom, einige aber auch rechts und links der Flut. Als sie sah, dass sich links ein Arm aus Ameisen bildete, der auf den dorthingeworfenen Ast zusteuerte, warf sie noch vier weitere Äste ebenfalls nach links, in immer weitere Entfernung. Eine ganze Straße zweigte sich dort ab wie ein Rinnsal, der scheinbar näher liegenden Beute entgegen – aber was war schon ein Rinnsal angesichts der Flut?

 Zeit gewinnen. Es ging einzig und allein um Zeit.

 Mit einem stabilen Ast furchte Tjarka den Boden quer vor der Flut, zog die Furche tiefer und tiefer. Die Ameisen mussten hinunter und wieder hinauf, das kostete sie wertvolle Sandstriche. Tjarka legte mehrere Furchen hintereinander an, ein Grabensystem wie zum Beschützen einer Burg.

 Tegden kam unterdessen voran. Bei Ijugis war er noch ratlos gewesen, aber so langsam bekam er den Bogen heraus. Er schnitt Onouk los, und Enenfe schleifte sie davon. Timbare und Kinjo befreite Tegden schon gar nicht mehr vollständig von ihren Verschnürungen, denn das hätte viel zu lange gedauert. Er konzentrierte sich lediglich darauf, die Verbindungen zum Erd- und Wurzelreich zu kappen. Dann musste Enenfe Gefesselte schleppen, was aber für den Gataten keine zusätzliche Belastung darstellte, eher im Gegenteil: die Gefesselten waren an ihren Schnüren leichter zu greifen. Während Tjarka Furchen zog, befreite Tegden Timbare, Kinjo, den Erleuchteten und Rodraeg von ihren Wurzeln. Enenfe mühte sich nach Kräften, hinterherzukommen.

 Die Ameisen fluteten unablässig. Mit ihren wimmelnden Leibern füllten sie Tjarkas Bodenfurchen aus und krabbelten übereinander. Oder sie bildeten sogar Brücken, indem sie sich gegenseitig an Zangen und Beinen hielten. Ein Festmahl war ihnen versprochen, wie es in diesem tränenlosen Wald schnell kein zweites gab. Zehn fette Menschen, eingelegt in Zuckersud und Essigbrei.

 Tjarka begann damit, die vorwitzigsten Ameisen, die Kundschafter, wieder nach hinten ins Feld zu schippen. Tatsächlich entstand dadurch mehr Verwirrung im Insektenvolk, als wenn Tjarka die vordersten einfach nur totgetrampelt hätte. Die Kundschafter fanden sich plötzlich ohne Orientierung in der tausendsten Reihe wieder. Das Volk wurde langsamer, befühlerte sich, sandte Nachrichten in alle Richtungen. Tjarka schippte noch schneller. Der Schweiß lief ihr in Strömen. Die Strapazen der letzten Tage waren für sie als Waldmädchen nicht ganz so zehrend gewesen wie für einen Stadtmenschen wie Rodraeg, aber dennoch verdoppelte sich nun der Nachhall der Schmerzen ihres Sturzes über die Schluchtkante. Nichtsdestotrotz machte sie weiter. Rodraeg war nun frei, Enenfe war mit ihm verschwunden und kehrte nicht wieder. Tegden rief nach ihm, immer noch ruhig, immer noch zweckgeschuldet, und befreite unterdessen Jacomer und Migal. Er war bei den »Dicken« angekommen.

 Tjarka schippte Ameisen und legte noch immer Fährten aus Grün. Wenn Ameisen die grüne Paste erreichten, tranken sie von ihr. Auch das konnte Tjarka zur Verlangsamung ausnutzen.

 Tegden schrie weiterhin nach Enenfe. Der Gatate erschien, es sah aus, als weinte er. Verwirrt nahm er sich den viel schwereren Migal anstatt des schmächtigen Jacomer und zerrte diesen zurück in die Nacht.

 Jetzt lagen dort nur noch Jacomer, Bestar und Ukas. Tjarka schippte wie eine Besessene, aber mittlerweile wurde sie von zu vielen Richtungen umgangen. Die Flut war eine Krake geworden, mit zehn oder mehr Armen, die sich an der wütenden Hüterin vorbeischlängelten, um sich an der Beute gütlich zu tun. Tegden bemerkte plötzlich, wie Ameisen über seine Handrücken liefen. So dicht, so hautnah sahen sie erstaunlich groß und gefährlich aus, ihre Kieferzangen wie Instrumente, mit denen man sich durch Fleisch und Knochen schneiden konnte. Tegden schnitt weiter, seine Finger längst wund durch Erdreich, Wurzeln und raues Rankenseil.

 Tjarka gab den Großteil der Lichtung verloren. Sie schützte jetzt nur noch die drei Liegenden und Tegden sowie die danebenstehende Laterne. Einzelne Ameisen entwischten ihr, gelangten ihr unter die Hosenbeine und Bestar und Jacomer ins Gesicht. Tjarka malte Gräben um die Liegenden, die von oben betrachtet wie kryptische Symbole wirken mussten.

 Enenfe wankte erschöpft herbei und griff sich Jacomer. Tegden schnitt Bestar und Ukis immer wieder abwechselnd los, sodass beide gleichzeitig fertig waren. Hunderte von Ameisen krochen bereits auf beiden herum. Unter der von Tjarka verschmierten Paste und dem Dreck war nicht zu erkennen, ob sich bereits erste Wunden oder sogar wespenartige Fraßhöhlen bildeten. »Los jetzt!«, kommandierte Tegden heiser und griff sich Ukas. Tjarka packte Bestar an seinen Schulterfesseln, vermochte ihn aber kaum zu bewegen und strauchelte stattdessen im Halbkreis herum. Tegden half ihr, indem er mit einer Hand nach Bestar fasste und den massigen Ukas nur noch einhändig zerrte. Zu zweit kamen sie mit den beiden Hünen voran. Dennoch brach Tjarka zweimal in den Knien ein. »Weiter, weiter!«, mutete Tegden ihr zu. »Die Laterne! Ich habe … die Laterne stehen lassen…« – »Die wird schon nicht gefressen werden. Die können wir uns morgen noch holen.« – »Aber … das Feuer! Wenn die Ameisen in Brand geraten und das Feuer sich ausbreitet!« – »Ameisen sind doch nicht brennbar, oder?« – »Ich weiß es nicht, ich … Rodraeg würde das Risiko nicht eingehen…« Tjarka ließ Bestar los und lief zurück, mitten in das ausgelassen in den grünen Pfützen wimmelnde Volk der Utté hinein. Die Ovale mit den drei sich kreuzenden Linien. Eigentlich keine Ovale, sondern aus drei Segmenten filigran zusammengefügte Körper. Drei Ovale und sechs Strahlen, aber mit den Fühlern dann doch wie acht Strahlen aussehend, wie die acht Beine einer Spinne. Das vorderste Oval zusätzlich mit Scheren wie ein Halbmond. Tjarka roch den Geruch der vielen Körperchen: Ameisensäure, fast wie Harn. Der Einzelne ist nichts. Die Gemeinschaft ist alles. Alles kann segmentiert und transportiert werden und den Nachkommen zur Nahrung dienen. Irgendwo gibt es eine Königin, aber sie ist fern von hier, vertraut uns Kriegern das Beutemachen an.

 Tjarka schüttelte ihre Verwirrung ab, ihr beginnendes Zersplittern in Abermillionen von Einzelleibern. Sie löschte das Licht, um den Wald und auch die Ameisen zu retten, und rannte – beinahe auf allen vieren wie die Spinnenmenschen, die womöglich Ameisenmenschen waren, oder bündiger: Amenschen, und vom übrigen Kontinent lediglich missverstanden wurden – zu Tegden zurück. Von dort aus schleppten sie mit hervortretenden Muskeln und Adern Ukas und Bestar bis zur Abbruchkante und wälzten die beiden darüber. Langsam überschlugen sich die Verschnürten zu Tal und verloren dabei hoffentlich die meisten der bereits auf ihnen herumkrabbelnden Ameisen.

 Tegden blickte sich noch einmal um. Die Lichtung war wieder dunkel, laternenlos. Dennoch waren die Utté zu sehen, ein schimmernder Schatten, der alles vereinnahmte wie die Verfärbung des Austrocknens. Eigenartigerweise waren die drei toten Spinnenmenschenwächter sowie auch Tegdens und des Erleuchteten vorherige drei Opfer nirgendwo zu sehen. Entweder hatten die Ameisen sie bereits erreicht, zerstückelt und fortgeschafft, oder die sich zurückziehenden Spinnenmenschen hatten sie heimlich geborgen und mitgenommen, oder sie waren gar nicht richtig tot gewesen – oder aber zu neuem, unheimlich krabbelndem Leben erwacht.

 Beharrlich folgte ein großer Teil der Ameisen den grünen Schleifspuren, die zur Abbruchkante führten. Zuerst nur mit seinen Füßen, dann auch mit einem abgebrochenen Zweig versuchte Tegden, das Grün so gut wie möglich zu verwischen.

 Als die Ameisen ihn schon beinahe erreicht hatten, sprang er an Tjarka, die sich an einem kontrollierten Abstieg versuchte und im Dunkeln scheiterte, vorbei und landete in einer Erdlawine, die ihn bis ganz nach unten umwaberte wie ein staubrauchender Umhang. Enenfe war es als Einzigem gelungen, ohne Sturz nach unten zu gelangen. Er hatte sich bereits den kleinen Jacomer gegriffen und zerrte ihn weiter. Tegden nickte dem Gataten zu. »Zweihundert, dreihundert Schritt noch, dann müsste unser Vorsprung groß genug sein.« Sie konnten sich jetzt zu dritt aufs Schleppen konzentrieren und hatten zehn Menschenbündel zu bewältigen. Im ersten Durchgang brachten sie Jacomer, Ijugis und Onouk in Sicherheit, im zweiten Kinjo, Rodraeg und Timbare. Im dritten Durchgang nahm Enenfe den Erleuchteten, während Tjarka und Tegden gemeinsam Migal schleiften. Dann holten sie Ukas zu dritt und im fünften und letzten Anlauf auch Bestar, den Schwersten von allen, ebenfalls zu dritt. Dabei verwischten sie weiterhin die grünen Spuren, die durch das Kullern in den Abgrund bereits lückenhaft und irreführend geworden waren.

 Alle zehn Ohnmächtigen kamen auf einem flachen, natürlich verdorrten Hügel zum Liegen. Tjarka bezog einen Wachposten, während Tegden und Enenfe sich darum kümmerten, die Lebensgeister der zehn Vergifteten zu wecken. Bald wurde Enenfe klar, dass die zehn nicht ihr Bewusstsein verloren hatten, sondern aufgrund des Giftes tief und fest schliefen und sich nicht mehr in Lebensgefahr befanden. Eine volle Stunde später war immer noch keiner von ihnen zu sich gekommen, die Utté jedoch waren nicht mehr aufgetaucht. Offensichtlich hatten die Ameisen die Spur der grünen Paste entweder verloren oder ein lohnenderes Ziel gefunden.

 Für Rodraeg war das Erwachen eine Irritation.

 Er wusste nicht mehr, ob er in seinem Bett im Haus des Mammuts lag, von der Brücke der brennenden Blumen heimgeholt und von Hellas’ Pfeil genesen, ob er sich in der Höhle des Alten Königs befand, wo er auf seinen eigenen toten Körper hinabblickte, ob er in der Schwarzwachsmine in Gefangenschaft erwachte oder vielleicht sogar, über den Stadtgardekommandanten gebeugt, bei dem Versuch, ihn zu ermorden, und im erschütterten Glauben, geträumt zu haben. Rodraeg hatte das Gefühl, zu oft gestorben zu sein in den vergangenen Monden, um noch eine nicht zu hinterfragende Wirklichkeit vorfinden zu können.

 Mit Sicherheit wusste er lediglich, dass der Rodraeg Delbane, den seine Mutter unter Schmerzen zur Welt gebracht hatte, sich in der Höhle des Alten Königs – vergiftet, verbraucht und erschlagen – zu Licht aufgelöst hatte und dass der neue Rodraeg auch nur wenige Tage bis zu Hellas’ Herzschuss überdauert hatte. Der dritte Rodraeg auf der Blumenbrücke war nichts weiter als ein Traum gewesen – aber was war seitdem? Welche Wertigkeit wohnte allem noch inne? Hatte nicht letztlich Eljazokad – wie Bestar und Tjarka ihm berichtet hatten – bewiesen, dass der Kontinent nur eine Maske war, die man jederzeit herunterreißen konnte, um eine noch viel wundervollere und rätselhaftere Welt dahinter zum Vorschein zu bringen?

 Und dennoch schmerzte Rodraegs Leib, dennoch musste er – wie die übrigen neun Niedergeschossenen auch – einen Tag lang mit den Übelkeit erregenden Nachwirkungen des Pfeilgiftes ringen.

 Vielleicht hatte es gar keinen Sinn darüber nachzudenken, wie wirklich man selbst war. Man war wirklich genug, um das Leben zu spüren und daran zu leiden. Der gesamte Kontinent war nichts weiter als ein Übergang von einer alten Welt zur neuen. So wie auch die Kenekenkelu keine Menschen mehr waren, aber noch lange keine Spinnen oder Ameisen. Alles bewegte sich auf Ziele zu, die höchstens ersehnt, im Grunde genommen jedoch unbekannt und unerforscht waren.

 Also konnten sie auch einfach weitermachen, bis sie das dunkle Herz der Tränenlosigkeit gefunden und bezwungen hatten.

 	4

 	[image:]

 	Die sechs Gesichter der Königin

 Am folgenden Vormittag wollte Timbare alle zum Weitergehen antreiben, ganz so, als wäre nichts passiert. Aber er selbst sackte dreimal in den Knien ein innerhalb der ersten drei Stunden, und noch bevor der Mittag erreicht war, gab er auf. Alle bis auf Tjarka, Tegden und Enenfe waren ächzend herumgetorkelt, Rodraeg einmal voll gegen einen deutlich sichtbaren Baum gelaufen, Migal zweimal umgeknickt und Ukas sogar mehrmals lang hingeschlagen. Selbst Bestar jammerte darüber, einen Kater wie nach einem »unbeschreiblichen Saufgelage« zu haben. Es war offensichtlich, dass das Pfeilgift Kopfschmerzen, Übelkeit, Seh- und Gleichgewichtsstörungen nach sich zog. Deshalb musste ihr gesamter siebter Tag im Urwald der Erholung und dem Ausschlafen gewidmet werden.

 Sie hatten Schwierigkeiten, die grüne Paste loszuwerden, weil sie nicht genügend Wasser hatten, sich zu waschen. Mithilfe von Hunderten noch einigermaßen fleischigen Blättern, die von Enenfe, Jacomer, Tjarka und Kinjo gesammelt worden waren, wischten sie sich, so gut es ging, ab, rochen aber weiterhin nach Essig und Zucker. Darüber hinaus hatten sie nun – zusätzlich zu Enenfes Insektenschutzsalbe – noch vielschichtiger ins Grüne schattierende Gesichtsfarben, die den erfahrenen Söldner Tegden an Tarnbemalungen erinnerten, die man auflegte, um in den östlichsten Ausläufern der Klippenwälder auf Affenmenschenjagd zu gehen.

 Timbare palaverte viel mit Kinjo, Ijugis, Rodraeg und auch Enenfe. Aber es kamen keinerlei neue Erkenntnisse zutage. Außer der Tatsache, dass sie alle letzte Nacht beinahe Ameisen zum Fraß vorgeworfen worden waren, ließ sich auch durch gemeinsames Nachdenken nichts aus dem Geschehen ableiten. Die Kenekenkelu waren entweder verrückt, Fremden gegenüber äußerst feindselig, fühlten sich bedroht, beteten die Ameisen an oder lebten in dermaßen großer Angst vor ihnen, dass sie diese durch Gaben zu beschwichtigen suchten. Wie auch immer: Es änderte nichts. Die Expedition musste die Königin Umsilika finden und den berauschten Berg und dabei auf Schritt und Tritt achtgeben. Etwas anderes blieb ihnen nicht übrig.

 Der Erleuchtete sagte einmal mehr, alles wäre wie auf »dem Feldzug«. »Von jetzt ab ist das Spiel eröffnet. Sie haben versucht uns umzubringen. Wir haben dies mit knapper Not abgewendet. Sie werden es erneut versuchen. Am Ende werden sie siegreich sein, denn sie sind hier zu Hause.«

 Tjarka beteuerte immer noch, die Spur des Wappenträgers nicht verloren zu haben und auch durch einen Ruhetag nicht verlieren zu können. Als Tegden nachhakte, wie das denn möglich sei, dass ihre Spuren nicht mit zunehmender Zeit verwischten, wich sie seinem Blick aus und murmelte: »Es ändert doch nichts daran, dass er hier langgegangen ist, oder? Also: Wenn er hier langgegangen ist, kann ich ihm folgen.«

 »Tjarka, bist du eine Magierin?«, fragte Tegden lächelnd.

 »Nein. Quatsch. M-m. Das ist keine Magie. Das ist … Spurenkunde.«

 »Ah, ja.« Tegden lächelte immer noch, drang aber nicht weiter in sie.

 Enenfe sagte: »Kenekenkelu wie Ameisen seiend. Überall, auch unter eures Füßen.« Von da an blickten sie alle fortwährend beunruhigt auf den Boden, wähnten in jeder Erhebung einen Spinnenmann versteckt, aber da war nie etwas.

 Die Giftpfeilwunden heilten juckend ab wie Insektenstiche.

 Rodraeg befingerte die Delifor-Münze, von der er erst befürchtete, er hätte sie verloren. Dann aber fand er sie wieder, in einer anderen seiner beinahe unüberschaubar vielen Knöpftaschen, als er eigentlich gedacht hatte. Viele der Knöpfe waren abgerissen, aber das war nicht weiter verwunderlich, denn schließlich hatten ihn sowohl die Spinnenmenschen als auch später seine Retter Tjarka, Tegden und Enenfe ziemlich unsanft über den Boden geschleift. Und er erinnerte sich daran, die Münze in den vergangenen Tagen oft betrachtet zu haben. Wahrscheinlich hatte er sie, weil er von jemandem angesprochen wurde, gedankenverloren in die falsche Tasche gesteckt. Das Metall schimmerte dunkelsilbern. Es schien der einzige kühle Gegenstand weit und breit zu sein. Einer plötzlichen Idee folgend hielt Rodraeg die Münze der Sonne entgegen und dachte an Regen. Aber nichts geschah. So einfach war die Welt natürlich nicht.

 Gegen Abend ging er zu Tjarka hinüber, die etwas abseits saß, und sagte: »Das war eine großartige Leistung von dir, dass du gestern den Spinnenmenschen entkommen konntest. Ich meine: Nur drei von uns haben das geschafft. Enenfe ist hier in diesem Wald geboren worden. Tegden ist ein erfahrener Söldner mit echter Feldzugserfahrung. Du kannst wirklich stolz auf dich sein. Ich jedenfalls bin es.«

 »Äh, danke! Tja. Hm.«

 »Ohne euch drei wären wir alle jetzt tot.«

 »Rodraeg?«

 »Ja?«

 »Woran merkt man eigentlich, dass man ein … Magier ist?«

 »Oh! Keine Ahnung. Vielleicht daran, dass man Dinge tun kann, die andere Menschen nicht können.«

 »Aber kann nicht jeder etwas, was andere nicht können?«

 »Nun. Wenn du besser … schwimmen kannst als andere, bist du noch lange kein Magier sondern einfach nur eine gute Schwimmerin. Aber wenn du etwas kannst, was anderen als unerklärlich und übernatürlich erscheint – dann könntest du vielleicht magisches Potenzial besitzen.«

 »So wie mein Spurenfinden.«

 »Ja.«

 »Aber es fühlt sich nicht nach Magie an. Es ist das, was Forker Munsen mir im Thostwald beigebracht hat.«

 »Und hat er sich je über dich und deine Fähigkeiten gewundert?«

 Tjarka schüttelte energisch den Kopf.

 »Dann«, schloss Rodraeg, »war Forker Munsen ein sehr, sehr guter Lehrer. Oder der Thostwald ein sehr, sehr lehrreiches Gelände. Und du machst einfach nur deine Sache … sehr, sehr gut.«

 Sie lächelte fast, aber nur fast.

 In der Nacht wachten überwiegend der Erleuchtete, Tegden, Migal und Bestar. Die beiden Klippenwälder sprachen immer noch kein Wort miteinander, aber aufgrund einer ungeplanten Überschneidung der Schichten bewachten sie zu zweit den sicheren Schlaf der anderen, und es gab keinerlei Zwischenfälle.

 Am achten Tag kämpfte die Expedition sich auf immer noch unsicheren Beinen voran durch den Dürrewald. Tjarka führte. Das Wasser ging langsam zur Neige. Jacomer erlegte ein Gürteltier und schlürfte dessen Blut, um den anderen Wasser zu sparen. In der Nacht herrschte eine drückende Stille. Nicht einmal Insekten waren mehr zu hören. Die Trockenheit hielt Tiere fern.

 »Dies ist das Grab eines Waldes«, raunte der Erleuchtete.

 Am neunten Tag erreichten sie die Königin Umsilika.

 Zuerst hielten sie sie nur für einen mit ausgetrockneten Schlingpflanzen überwucherten Felsblock, doch dann blieb Kinjo Utanti unvermittelt stehen und sah die Gesichter. Erst eines, dann zwei. Während sie den Felsen umrundeten, zählten sie sechs.

 Der Kopf der Königin war mehr als drei Mannslängen hoch. Was zuerst wie natürliche Unebenheiten gewirkt hatte, entpuppte sich nun als Nasenrücken, Lippen, angedeutete Ohren und pupillenlose Augen. Rau in den Felsen gemeißelt und dennoch von großer Sicherheit und Anmut. Sechs riesige Gesichter mit verschiedenen Gesichtsausdrücken – Milde, Schlaf, Zorn, Heiterkeit, Trauer und Schmerz. Alle zeigten unmissverständlich dieselbe schöne und stolze Frau. Alle waren so um den Stein herum angeordnet, dass sie sich jeweils die angedeuteten Ohren teilten und in sechs verschiedene Richtungen blickten. Zu sechst beschrieben die Gesichter der schönen, dunklen Königin einen vollen Kreisumlauf.

 Die Ähnlichkeit mit Rodraegs Oobokopf war eher gering. Oobo war plastisch, die Königin Relief.

 »Nicht schlecht«, sagte Ijugis dennoch, und er hatte recht. Die Gesichter der Königin drückten Würde und Anmut aus.

 »Das Symbol«, stellte Kinjo fest. »Nicht drei Linien, die sich kreuzen, sondern sechs Blickrichtungen, die von einem Mittelpunkt im Stein ausgehen. Die Königin Umsilika.«

 »War das eine Königin der Gataten oder eine der Kenekenkelu?«, fragte Onouk Enenfe, der den Blicken der steinernen Königin auszuweichen schien.

 Der klein gewachsene Eingeborene bewegte beide Hände mit abwehrender Geste. Er schien nichts zu tun haben zu wollen mit diesem sechsgesichtigen Kopf.

 »Tjarka?«, fragte Timbare. »Führt die Spur hierhin?«

 Tjarka lief noch ein paar Sandstriche lang geschäftig umher, ohne zu antworten. Dann sagte sie: »Die Spur endet hier. Wo genau, kann ich nicht sagen. Ich bin nicht gut darin, Spuren im Inneren eines Bereiches zu sehen. Ich würde sagen: Die Nähe des Steinkopfes ist wie das Innere eines Bereiches, und irgendwo hier verliert sich die Fährte.«

 »Führt keine Spur wieder weg?«, fragte Ijugis, sich den Kinnbart kraulend.

 »Nein«, antwortete Tjarka und blickte fragend zu Rodraeg.

 »Dann ist der Mann, den wir suchen, also noch in der Nähe.« Timbare nickte. »Das ist ja mal etwas.«

 »Seit mehr als vier Monden?«, gab Rodraeg zu bedenken. »Das würde bedeuten, dass er mit ziemlicher Sicherheit hier gestorben ist. Die Kenekenkelu können ihn den Ameisen zum Fraß vorgeworfen haben.«

 »Wir werden es herausfinden«, ließ Timbare sich nicht beirren. »Irgendwelche Spuren und Überreste muss es geben. Die alte Frau im Dorf hat doch von einer Tempelruine gesprochen. Irgendwo in der Nähe können also auch noch andere Gebäude sein. Schwärmt aus, Leute, haltet jedoch Sichtkontakt zu mindestens zwei anderen! Achtet auf jeden Schritt, den ihr macht, dass ihr nicht in ein Loch stürzt! Wir suchen einen Eingang oder einen Tempelbau.«

 Die Expeditionsteilnehmer breiteten sich auf dem Gelände aus.

 »Großartiger, markanter Punkt für einen Hinterhalt«, knurrte der Erleuchtete.

 Tegden Baudo hielt ihm entgegen: »Gibt es in diesem Dschungel irgendeinen Ort, der sich nicht für einen Hinterhalt eignet?«

 Eine halbe Stunde lang suchten sie die Umgebung ab, dann sagte Kinjo: »Die Linien kreuzen sich in dem Stein selbst. Es ist der Kopf der Königin! Wir haben ihn nicht gut genug untersucht!«

 Während Tjarka, Jacomer, Migal, Ukas, Ijugis und Onouk weiterhin die Gegend absuchten, kehrten Timbare, Kinjo, der Erleuchtete, Tegden, Rodraeg, Bestar und Enenfe wieder zum Steinkopf zurück, umrundeten diesen mehrmals und tasteten und klopften ihn ab. Bestar drückte nacheinander auf alle sechs Nasen, Kinjo auf alle sechs Lippenpaare. Die Augen waren ebenfalls sehr markant, aber man musste aufeinandersteigen, um sie zu erreichen.

 »Wisst ihr was?«, sagte Timbare. »Ich werde ganz nach oben klettern. Vielleicht kann ich von oben etwas erkennen, was uns hier unten verborgen bleibt.« Ohne sich groß mit Seilsicherungen aufzuhalten, erklomm Timbare das freundlichste der sechs Gesichter. Er stieg in die Lippen, hielt sich an den Wangen fest, kletterte über den Nasenrücken bis hoch zu den Augen und von dort aus über die Brauen auf die Schädelplatte. Die Ranken der Bewucherung erwiesen sich dabei als nur trügerischer Halt, denn ihnen fehlte seit Monden das Wasser, und sie waren spröde und morsch. »Hier ist der Eingang!«, rief er hinab, noch bevor er sich aufrichtete. »Ein Loch führt nach unten in den Kopf, genau im Scheitelpunkt. Ein Seil ist hier ebenfalls angebracht. Königliches Fabrikationserzeugnis, würde ich sagen. Stabil und leicht. So was kann man nicht überall kaufen. Unser Freund ist uns vorangegangen.« Jetzt stellte Timbare sich oben in über sechs Schritt Höhe aufrecht hin und drehte sich langsam um sich selbst. »Ich kann ihn sehen«, sagte er dann ein wenig undeutlich. Er zeigte in eine Richtung. »Der berauschte Berg! Der Temé-Béku! Er ist großartig! Aber da unten sieht man tatsächlich den Berg vor lauter Dickicht nicht! Kommt hoch, Leute! Schaut euch das an!« Er ließ eines seiner eigenen Seile am freundlichen Gesicht herunterfließen und setzte sich dann, mit beiden Beinen in der Öffnung verankert, oben hin, um sichern zu können.

 Ijugis kletterte als Zweiter. Auch er war begeistert von dem Anblick, der sich ihm bot. Dann folgte Kinjo. Jetzt war es auf dem Kopf der Königin schon ziemlich voll. »Lasst uns überlegen, wer alles in den Kopf hineingeht«, schlug Timbare vor.

 »Ich nicht steigend in Geisterkopf!«, zeterte Enenfe. »Niemals! Nicht in Nähe ich wollend seiend! Böse Gedanken! Delphior zum Schaden, zum Schaden, die bösen Gedanken! Ihr auch nicht steigend! Besser nicht machend!«

 »Das wäre schon mal geklärt.« Ijugis schmunzelte. »Rodraeg, wie ist’s? Bleibst du mit deinen beiden Hübschen draußen und übernimmst die Rückendeckung?«

 Rodraeg empfand keinerlei Lust auf anstrengende Klettereien an viel zu dünnen unverknoteten Seilen, das war körperlich überhaupt nicht seine Sache. Aber andererseits wollte er sich das Innere eines im Regenwald verborgenen Tempels auf keinen Fall entgehen lassen. Er blickte seine beiden Gefährten an. »Ich will da rein. Ihr auch?« Beide nickten. »Ein Mammut ist keine gute Rückendeckung«, rief er deshalb nach oben. »Es geht lieber mit seinen Stoßzähnen voran ins Unbekannte.«

 »Von mir aus.« Ijugis lachte. »Ukas und der Erleuchtete – ihr beide bleibt bei Enenfe. Der Erleuchtete kommt ebenfalls auf den Kopf rauf und verständigt uns durch Rufen, falls sich draußen etwas Bedeutsames ereignet.«

 Ukas Nouis und der Erleuchtete nickten beide; Ukas wirkte erleichtert, der Erleuchtete lustlos.

 Nun begann das Hinauf- und Hinabklettern. Während einer nach dem anderen an dem Gesicht nach oben stieg, seilten sich die Ersten bereits in das Innere des Kopfes ab, weil oben nicht genug Platz für alle war.

 Rodraeg hatte Mühe beim Erklettern des steinernen Antlitzes, das ihm nun aus intimer Nähe gar nicht mehr so freundlich vorkam. Der Felsen war sonnenwarm, doch staubig, und die toten Ranken verhakten sich in seiner Kleidung und zerrten an ihm wie ausgemergelte Ärmchen. Doch Bestar war hinter ihm wie ein pelziges Auffangkissen und schob ihn bestimmt vorwärts, bis sie beide oben ankamen. Tjarka dagegen war eine gute Kletterin – ob in Bäumen oder auf Felsen, spielte keine Rolle.

 Oben sahen die drei vom Mammut nun auch erstmals den Temé-Béku. Er mochte nicht allzu hoch sein, vielleicht sechshundert, siebenhundert Schritt – aber seine beinahe senkrechten gelblich braunen Wände ließen ihn einsam und abweisend wirken. Das obere Viertel des Berges war von einer hellen Dunstwolke umgeben, die von hier aus betrachtet Nebel, Regen oder auch weißflügelige Insekten sein konnte. Die Entfernung zu diesem Berg schätzte Rodraeg auf zwei, Tjarka nüchterner auf vier Tagesmärsche.

 Ein warmer Wind wehte sie an, brachte ihnen die ungesicherte Höhe, in der sie standen, zu Bewusstsein, und roch nach vergorenen Früchten.

 »Tjarka«, stellte Rodraeg fest, »diese Mission scheint dir wirklich zu liegen. Du hattest gesagt, wir könnten vom Tempel aus den Berg sehen – und so ist es tatsächlich. Bist du dir sicher, dass du mit hineinkommen willst? Du sagst immer, innerhalb von Bereichen kannst du keine Spuren lesen.«

 »Man muss ja nicht überall Spuren lesen.«

 Bestar machte den Anfang beim Abseilen. Rodraeg folgte ihm dichtauf, damit der Klippenwälder ihn im Notfall abfangen konnte. Tjarka rutschte behende hinterdrein und musste aufpassen, den sehr langsamen Rodraeg nicht zu bedrängen.

 Das, wohin sie sich da abseilten, war kein Raum, sondern lediglich ein staubflirrender Schacht, weniger als einen Schritt durchmessend. In den Wänden schimmerte, Adern gleich, Metall. Von unten drangen das Licht und der Rauch von Erdbebenfackeln und Stimmengemurmel herauf. Es ging mehr als sechs Schritt – schätzungsweise zehn Schritt – in die Tiefe, dann mündete der Schacht in einen Raum mit dem ungefähren Durchmesser des sechsgesichtigen Kopfes. Eine niedrige Kammer, vollgestopft mit Timbare, Kinjo, Ijugis, Onouk und Jacomer, und von oben drängten noch Migal und Tegden nach. Es roch muffig, auch nach Fäulnis und einem anderen, schwer zu beschreibenden Aroma. Nahe der massiv steinernen Außenwand befand sich ein weiteres Loch im Boden, mit einem weiteren hinabführenden Seil, das mit einem Hakennagel am Rand befestigt war.

 »Wir haben einen Vorteil dadurch, dass dieser Weg bereits erkundet wurde«, sagte Timbare. »Diese Luke wäre sonst nicht so leicht zu finden gewesen, denn der Boden ist dick mit Mulch bedeckt. Und habt ihr oben im Schacht die rostigen Klingen bemerkt, die mit Steinstücken festgeklemmt waren? Ich glaube, dass diese Klingen sich bewegen können und Seile durchschneiden, falls Unbefugte hier eindringen. Ein Sturz zwölf Schritt tief auf Mulchboden dürfte schon genügen, um einen umzubringen. Unser Freund mit dem hübschen Wappen jedoch hat alle Fallen für uns entschärft.«

 »Wie konnte er die Klingen sehen und vor allem diese Luke finden, ohne den gesamten Mulch vom Boden zu wischen?«, fragte Onouk mit gerunzelter Stirn. »Meint ihr, er besaß eine Karte dieses Tempels?«

 »Nicht auszuschließen«, antwortete Timbare. »Aber ich glaube zu wissen, mit wem wir es hier zu tun haben. Dieser Bursche ist ein echter Fachmann. Ein königlicher Schatzfinder.«

 »Kennst du ihn persönlich?«, fragte nun Rodraeg.

 »Ihn oder solche wie ihn. Auch in unseren Regenwald sind sie schon vorgedrungen auf der Suche nach Gold, Edelsteinen und den kunstvollen Kultfiguren der Ureinwohner. Meistens arbeiten sie allein, manchmal heuern sie aber auch Träger an oder bringen aus Diamandan Sklaven mit.«

 »Wenn hier noch überall seine Seile hängen, bedeutet das doch, dass er nicht von dort unten zurückgekehrt ist, oder?«, vermutete Onouk.

 »Zumindest nicht auf demselben Weg, den er hineingegangen ist.« Ijugis rollte bedeutungsvoll die Augen. »Er kann überall sein, genau genommen.«

 »Sollen wir an jedem Seil einen von uns zurücklassen, als Sicherung?«, schlug Rodraeg vor. »Dadurch würden wir auch eine Rufkette bilden, die bis nach draußen führt.«

 Timbare nickte. Als sie hochschauten, konnten sie über sich in zwölf Schritt Höhe wie in der Öffnung eines Brunnenschachtes den Kopf des Erleuchteten sehen, der zu ihnen hinunterschaute. »Alles klar da unten?«, fragte er. Mehrere antworteten brummend.

 »Wir gehen weiter runter«, entschied Ijugis. »Jacomer, du bleibst hier und passt auf, dass keine Person oder keine unentschärfte Vorrichtung uns die Seile kappt.«

 Jacomer schmollte, weil er nicht weiter mit hinunterdurfte, fügte sich aber.

 Timbare wollte als Erster hinab, doch Kinjo kam ihm zuvor. Der Geistertänzer rutschte mit einem entschlossenen Ausdruck im glänzenden Gesicht in die Tiefe. Von weiter unten erstattete er Bericht: »Es geht nur fünf Schritt abwärts. Von hier aus führt ein runder Gang weiter. Es ist stickig hier. Man ist schon ziemlich tief unter dem Urwaldboden.«

 »Wir kommen«, brummte Timbare.

 »Warte!«, sagte Kinjo von unten. »Es riecht seltsam. Ein bißchen wie … Lampenöl!«

 »Verflucht, das kann eine Falle sein«, sagte Ijugis. »Wenn wir mit Fackeln da runtergehen, setzen wir vielleicht alles in Brand.«

 »Wir haben zwei Laternen«, stellte Timbare fest. »Wir benutzen nur noch die. Kein offenes Feuer mehr.« Die Laternen wurden entzündet, dann seilten sich alle außer Jacomer auf die nächste Ebene ab.

 Von dort aus führte ein Gang dreißig Schritt nach vorne ins Dunkel. Die Farben waren nun anders als oben, wo sich noch Tageslicht mit Fackelschein vermischt hatte. Kein Blau und Grün mehr. Nur noch Braun und Schwarz.

 Kinjo ging mit einer Laterne voran. Timbare mit der zweiten Laterne in der Mitte der Gruppe. Sie bewegten sich sehr langsam, obwohl Timbare sagte, dass sie, solange sie genau denselben Weg nahmen wie der Schatzfinder, eigentlich keine Fallen zu fürchten brauchten. Aber das war nur theoretisches Wissen. In Wirklichkeit mochte es Vorrichtungen geben, die der Schatzfinder nur durch schieres Glück nicht ausgelöst hatte, oder weil er als Einzelner leichter war als eine Gruppe.

 Rodraeg spürte, wie ihm der Schweiß ausbrach, und er roch auch die Ausdünstungen der anderen. Hier unten war es gleichzeitig kühl und warm, trocken und klamm, still und blutrauschend laut in den Ohren. Der Brandölduft wurde stärker und zerrte zusätzlich an den Nerven.

 Sie erreichten eine Kammer. Geradeaus führte der Gang weiter.

 Die Wände und auch die Decke der Kammer waren mit Reliefs und Schriftzeichen bedeckt, die ihrerseits wie stilisierte Bildnisse aussahen. Die Reliefs zeigten Frauen mit riesigen Brüsten, sechs Gliedmaßen und einem Helmschmuck, der an die Beißwerkzeuge und Fühler einer Ameise erinnerte. Es waren sechs solcher Frauen zu erkennen, die alle unterschiedlich aussahen.

 »Ich kann mich des Eindrucks nicht erwehren«, hauchte Onouk, »dass die Bezeichnung Spinnenmenschen nicht ganz zutreffend ist.«

 »Das würde mich nicht wundern«, pflichtete Rodraeg ihr bei. »Mein ganzes Leben lang habe ich alles, was in der Bebilderthen Encyclica unserer Thierwelt steht, für bare Münze genommen. Aber je länger ich nun mit dem Mammut auf Reisen bin, desto mehr erweist sich das alles als Unsinn. Ob aus Unkenntnis, Faulheit oder gezielter Falschinformation – ich weiß es nicht.«

 »Ich könnte euch mindestens zehn Gründe nennen, weshalb der Königin ein dummes Volk lieber ist als ein denkendes.« Ijugis grinste. »Aber auch ich vermute nicht hinter allen Fehlleistungen unserer Gesellschaft einen Plan. Manchmal denke ich eher, die Hauptursache allen Übels ist Ignoranz.«

 »Jedenfalls sind wir hier in einem Ameisentempel«, sagte Kinjo, der die Reliefs zärtlich berührte. »Oder einem Tempel, der ein Bündnis zwischen Menschen und Ameisen feiert. Die Königin Umsilika könnte eine Ameisenkönigin sei, dieser Tempel ihr Ameisenbau. Oder sie ist sechs Königinnen, die … seht ihr das da hinter ihrem Rücken, beinahe unsichtbar, weil durchscheinend? … die geflügelt ausschwärmen in sechs Himmelsrichtungen, um neue Völker zu gründen. Die Völker der Welt?«

 Tegden zählte an seinen Fingern ab: »Die Menschen, die Spinnen- oder Ameisenmenschen, die Affenmenschen, die Untergrundmenschen, die Riesen … was fehlt denn noch?«

 »Die Schmetterlingsmenschen«, brummte Bestar.

 »Richtig. Ergibt tatsächlich sechs.«

 »Die Riesen zählen bis sieben, wenn sie von Völkern sprechen«, ergänzte Rodraeg. »Das siebte nennen sie Tsekoh. Die Tsekoh entsprechen dem, was wir in den Sonnenfeldern den Geisterfürsten und sein Gefolge nannten.«

 »Auch ich habe das Wort Tsekoh wispern gehört«, sagte Tegden Baudo. »Auf dem zum Untergang verurteilten Affenmenschenfeldzug raunten es die Magier; je kränker sie waren und näher dem Tode, desto eindringlicher zischten sie dieses Wort. Aber ich habe es so verstanden, dass Tsekoh ein Wort für welche ist, die nicht – oder nicht mehr – von dieser Welt sind. Tote womöglich. Oder rachsüchtige Gespenster.«

 »Wie auch immer«, unterband Kinjo Utanti die Diskusssion mit einem Lächeln, »wir haben es hier mit einem Schöpfungsmythos zu tun, der erzählt, dass womöglich alles menschenähnliche Leben, das wir kennen, von hier, aus dem Regenwald gekommen ist, vor undenkbaren Zeiten, als Mensch und Ameise noch im Einklang miteinander standen. Das ist nicht vollkommen unmöglich. Von irgendwo müssen die ersten Menschen ja hergekommen sein. Warum nicht von hier, aus dem damals sicherlich noch überbordend fruchtbaren Süden?« Er deutete zur Decke. »Ich kann die Schriftzeichen einigermaßen gut entziffern, sie ähneln einer Schrift, die auch in unserem Wald noch in Ruinen zu finden ist. Die Übersetzung ist jedoch aufgrund der unterschiedlichen Dialekte nicht ganz eindeutig. Ich würde sagen, hier steht:

 Tag und Nacht wirken zusammen

 Himmel und Erde sind eins

 Königin Umsilika sieht (oder zieht) in alle Richtungen

 und Reichtum (oder der Schatz) ist überall (oder in allen diesen Richtungen)

 Es könnte auch heißen: die Königinnen Umsilika. Oder die Königinnen Um, Si, Li und Ka, aber das sind keine sechs, und ich denke, es müssten sechs sein oder eine.«

 Rodraeg musste daran denken, wie sehr die Riesen sogar in ihren Planungen gegen die Tsekoh immer auf der Zahl Sieben bestanden. Wahrscheinlich hatte einfach jedes Volk seine magische Lieblingszahl. Bei den Menschen war es die Zehn wegen der zehn Götter und – daraus abgeleitet – der zehn Wochentage.

 »Das passt jedenfalls zur Schöpfungstheorie«, stellte Onouk fest. »Die Königin zieht in alle Richtungen, weil überall Reichtum liegt. So entstehen die Völker aus einem einzigen heraus. Alle sind miteinander verwandt.«

 »Nur die Tsekoh nicht«, sagte Rodraeg so leise, dass niemand es hören konnte.

 Sie gingen weiter. Kurz bevor sie diese Kammer verließen, wandte Timbare sich zu Rodraeg um und flüsterte: »Weißt du, wo ich genau solche Schriftzeichen noch gefunden habe?«

 »Wo?«

 »In Warchaim, als ich die Gründungssitzung des Mammuts besuchte. Dort, wo wir alle uns getroffen haben: in den Ruinen des Alten Tempels.«

 »Du nimmst mich auf den Arm!«

 »Nein. Ehrlich.«

 »Und – was sagten diese Schriftzeichen?«

 »Das weiß ich leider nicht. Ich kann diese Schrift nicht übersetzen. Außer Kinjo können das nur noch wenige. Aber es waren mit Sicherheit dieselben Zeichen, ich erkenne einige genau wieder. Vielleicht sollte ich euch Kinjo einmal ausleihen nach Warchaim, dann kommt ihr vielleicht einem großen Geheimnis auf die Spur.«

 »Ja. Eine gute Idee. Nur leider können wir uns in Warchaim nicht mehr blicken lassen, ohne hingerichtet zu werden. Ohne uns hätte Kinjo es dort leichter.«

 »Verstehe. Na, mal sehen. Vielleicht reise ich selbst mit ihm dorthin.«

 »Solange es noch steht.«

 »Solange es noch steht?«

 »Ach, vergiss es! Nur ein dummer Spruch.« Wenn diese Dschungelsache hier erledigt war, vielleicht. Dann konnte Rodraeg immer noch sämtliche Pferde des Kontinents scheu machen mit den dunklen Prophezeiungen der Riesen und der Königin. Aber wer würde ihm glauben? Ijugis schon gar nicht, wenn er erfuhr, dass das Mammut mit einem Sonderermittler der Königin, Akamas, auf gutem Fuße stand.

 Im weiteren Verlauf des Ganges – einer Röhre mit festen Lehmwänden – wurde der Brandölgeruch übermächtig. Die entzündliche Flüssigkeit schien hier aus den Wänden zu schwitzen und sich in Klumpen abzulagern, die aussahen wie geschmolzen. Als Rodraeg in die Gesichter seiner Begleiter blickte, glänzten sie alle ölig und schattenflackernd. Hier unten sahen sie alle wie schwarzhäutige Eingeborene aus. Rodraeg spürte, wie ihm die Atemluft knapp wurde. Er musste sich an einer Wand abstützen und bereute es gleich darauf. Das ölige Zeug war kaum abzubekommen.

 Erneut tauchte Timbares Gesicht vor ihm auf: »Alles in Ordnung?«

 »Geht schon«, sagte Rodraeg mühsam. »Ich habe mich Anfang des Jahres in einer Höhle vergiftet. Irgendwie ist das nichts für mich.«

 »Willst du zurück?«

 »Noch nicht.« Rodraeg rief sich erneut in Erinnerung, dass der vergiftete Körper nicht derselbe gewesen war, in dem er jetzt herumlief. Die Höhle des Alten Königs hatte ihm einen Neuanfang ermöglicht, wiederhergestellte innere Organe inbegriffen. Aber dann hatte Hellas’ Pfeil neuen Schaden angerichtet, und so schwankte Rodraeg auch jetzt zwischen Hoffen und Bangen. Letzten Endes war es die Gegenwart der anderen, die ihm die aufwallende Panik niederzuhalten half. So viele fähige Leute um ihn herum, so viel wie drei Mammuts. Er konnte sich in dieser Herde geborgen fühlen.

 Der Gestank ließ nach, je weiter sie gingen. Gleichzeitig wurde der Gang niedriger, sodass die Größten von ihnen – Timbare, Ijugis, Bestar, Migal und Tegden – nicht nur den Kopf einziehen, sondern sogar schon krummrückig weiterlaufen mussten. Dann endete der Stollen, und eine weitere aufgestemmte Luke führte nach unten in die Finsternis. Diesmal hing kein Seil hinab, stattdessen waren an einer der Schachtwände Vertiefungen zu sehen, die man zum Klettern benutzen konnte.

 Erneut ging Kinjo voran. Erneut erstattete er von weiter unten Rapport. Das Licht seiner Laterne funkelte verloren wie ein Glühwürmchen. Der Schacht führte mindestens fünfzehn Schritt tiefer. Selbst Kinjos Stimme klang merkwürdig gepresst. »Im Schacht waren mehrere kleine Öffnungen zu sehen, die von unserem Wegbereiter mit Stoffballen und Seilmaterial verstopft wurden. Keine Ahnung, wozu diese Öffnungen dienen sollten, aber sie sind jedenfalls alle unschädlich gemacht worden. Der Schacht mündet auf einen Gang, der in zwei Richtungen weiterführt. Von hier aus wird es also gefährlicher, denn unser Freund ist wahrscheinlich nur in einer Richtung weitergegangen, die andere ist ungesichert. Meine Laterne reicht nicht sehr weit, aber ich glaube, der Boden ist mit Steinplatten ausgelegt. Schwarze und weiße Platten, wenn ich das richtig sehe. Sie sind sechseckig, sodass jeweils sechs Platten aneinandergrenzen und schwarze und weiße Kreise sich bilden wie Wellenringe in einem See, in den man einen Stein wirft. Mittelpunkt dieser Ringe ist eine schwarze Platte genau unterhalb der Schachtmündung.«

 »Kann man sich das auch zu zweit anschauen?«, fragte Timbare mit gerunzelter Stirn nach unten.

 »Es könnte eng werden mit dem Halt, aber wenn du dich an einem Seil herablässt, kannst du sogar tiefer in den Gang eindringen als ich. Ich müsste springen, auf die Platten drauf.«

 »Warte auf mich! Tu nichts!«

 Timbare fand keinen Halt für sein Seil, doch Ijugis, Bestar und Tegden boten sich an, das Seil zu dritt zu halten. So brauchte Timbare überhaupt nicht zu klettern, sondern wurde behutsam abgeseilt, sogar an dem sich in die Wand drückenden Kinjo vorüber mitten in den darunterliegenden Gang. Dort leuchtete er mit Kinjos Laterne – seine eigene hatte er den anderen beim Seil gelassen – in den Stollen hinein, konnte aber nichts sehen, außer dass beide Richtungen in Schwärze hineinführten. »Irgendwelche Vorschläge?«, fragte er nach oben zurück, nicht nur Kinjo, sondern auch die anderen.

 »In dem Reliefraum stand: Tag und Nacht wirken zusammen«, sagte Kinjo. »Es könnte also sein, dass man jeweils eine schwarze und eine weiße Platte gleichzeitig drücken muss, um unbeschadet weiterzukommen.«

 »In dem Raum stand auch: Himmel und Erde sind eins«, meldete sich Onouk von oben. »Ist die Decke des Ganges ebenfalls schwarz-weiß gemustert?«

 Timbare leuchtete in die entsprechende Richtung. »Tatsächlich«, stellte er staunend fest. »Das hätte ich beinahe übersehen.«

 »Ist der Gang niedrig genug, dass ein Mensch Decke und Boden gleichzeitig berühren kann?«, hakte Onouk nach.

 »Auf jeden Fall. Er ist noch niedriger als der, in dem ihr steht.«

 »Dann ist das System immer noch nicht klar ersichtlich«, dachte Onouk laut nach. »Muss man nun mit einem Fuß Weiß, mit dem anderen Schwarz berühren und mit den Händen spiegelbildlich das Gleiche, oder muss man mit den Füßen auf Schwarz stehen und mit den Händen gleichzeitig Weiß drücken? Oder umgekehrt?«

 »Meinst du wirklich, dass das überhaupt wichtig ist?«, fragte Ijugis.

 »Ich bin mir sicher, dass die Platten eine Bedeutung haben«, erwiderte sie nickend.

 »Ich stimme ihr zu«, war Timbare von unten zu hören. »Leider kann man nicht sehen, welchen Weg der Schatzfinder gegangen ist. Falls es sich um bewegliche Platten handelt, die irgendetwas auslösen können, schieben sie sich anschließend wieder in ihre Ursprungsposition zurück. Ich denke, wir haben einen Vorteil dadurch, dass ich angeseilt bin und ihr mich hochziehen könnt, wenn es nötig wird. Keine Ahnung, wie unser königlicher Freund das hier gelöst hat, aber ich für meinen Teil werde jetzt einfach Versuche starten.«

 »Sei bloß vorsichtig!«, mahnte Kinjo.

 »Natürlich. Klettere du ein Stück weiter nach oben. Vielleicht geht hier gleich alles in Flammen auf, dann musst du ja nicht ebenfalls erwischt werden.«

 »Einen Moment noch!«, rief Tegden plötzlich. »Ist der Gang so niedrig, dass man gar nicht aufrecht in ihm stehen könnte?«

 »Ja?«, fragte Timbare unsicher zurück. »Man müsste wohl schon fast kriechen.«

 »Dann gehört das dazu: Dass man auf allen vieren geht, wie die Spinnenmenschen das machen. Vergiss nicht: Wir sind mitten in einem Ameisenbau!«

 »In Ordnung, aber dann berühre ich vier Platten gleichzeitig. Welche soll ich denn nehmen? Zwei weiße und zwei schwarze?«

 »Das geht alles nicht richtig auf«, sagte Onouk besorgt. »Wieso vier? Die Zahl, um die sich hier alles dreht, ist doch sechs! Aber wie soll man sechs Platten gleichzeitig berühren? Man kann auch nicht vier Platten gleichzeitig berühren und sich so fortbewegen! Das ergibt alles keinen Sinn!«

 »Also, was soll ich denn nun machen?«, fragte Timbare.

 Auch Rodraeg zermarterte sich das Gehirn, aber ihm fiel nichts Schlüssiges ein. Er würde dankbar sein, wenn die anderen ihm diese Aufgabe abnahmen.

 Einen halben Sandstrich lang geschah nun überhaupt nichts. Dann platzte es aus Kinjo heraus: »Der Schatzfinder! Was immer er getan hat, muss richtig gewesen sein …!«

 »Oder er ist hier gestorben und deshalb nicht wieder nach oben zurückgekehrt«, unterbrach ihn Timbare.

 »Aber ist es wahrscheinlich, dass überhaupt keine Überreste von ihm zu finden sind? Nicht einmal Blut? Wohl eher nicht. Also muss er die richtige Lösung herausgefunden oder schon vorher gewusst haben. Warum siehst du dir die Platten nicht einfach ganz genau an? Mithilfe des Seiles kannst du doch ganz nahe heran, ohne irgendetwas zu berühren. Und dann berührst du eben nur die Platten, die Benutzungsspuren aufweisen oder auf denen Staub verwischt wurde. Irgendetwas muss dort doch zu sehen sein! Zumal er aus dem Gang heruntergesprungen ist. Er hat kein Seil benutzt, sonst würde es ja noch hier hängen!«

 »Aber was ist, wenn er vor dem Springen Werkzeuge benutzte, um verschiedene Versuche zu unternehmen? Dann hätte er auch falsche Platten berührt, aber es hätte ihn eben nicht das Leben gekostet. Wir verfügen nicht über die Werkzeuge eines erfahrenen Schatzfinders.« Timbare schien alles andere als begeistert zu sein.

 »Dennoch hat Kinjo recht!«, meldete sich nun erstmals Tjarka zu Wort. »Lasst mich das machen! Ich kann in einem Gebäude zwar nicht solche Spuren lesen, wie wenn der Himmel dabei ist – aber ein Sprung macht auf jeden Fall Muster. Und Werkzeuge machen eher … wie soll ich das nur sagen? … Kratzer, die sehen ganz anders aus. Den Unterschied kann ich auf jeden Fall erkennen! So schlecht bin ich im normalen Fährtenlesen nämlich auch nicht.«

 In den folgenden Sandstrichen hievten sie Timbare wieder in die Höhe, seilten Tjarka an und ließen das deutlich leichtere Thostwaldmädchen hinab. Kinjo blieb die ganze Zeit über wie zur Bereitschaft im Schacht in den Kletterkerben stehen, obwohl ihm vor Anstrengung schon langsam die Waden zu zittern begannen.

 Tjarka ließ sich Zeit mit dem Begutachten von Boden- und Deckenplatten im Schein von Timbares Laterne. Gute zehn weitere Sandstriche vergingen, in denen den Seilhaltern oben zunehmend die Adern auf den Stirnen hervortraten.

 Dann war Tjarka zu einem Ergebnis gekommen. »Er hat tatsächlich viel herumprobiert«, teilte sie den anderen mit. »Also hatte er auch keinen Plan. Elf Platten weisen Kratzer von Metall auf. Sechs oder sieben von denen wurden gedrückt. Aber dann hat er sich entschieden: Er ist auf diese zwei hier herabgesprungen, eine weiße und eine schwarze. Die Deckenplatten hat er in Ruhe gelassen. Und dann hat er sich geduckt nach vorne fallen lassen und mit den Händen ziemlich deutlich die zwei Platten dort hinten berührt. Wahrscheinlich hat er dann die Füße zu den Händen nachgezogen und sich so weiterbewegt. Aber bis dort hinten kann ich nicht kucken bei der Beleuchtung.«

 »Kannst du«, fragte Timbare von oben, »Spuren erkennen oder Hinweise darauf, was passiert ist, nachdem er beim Ausprobieren mit seinen Werkzeugen falsche Platten gedrückt hat?«

 »Nein. Gebrannt hat’s hier nicht. Säureflecken kann ich auch nirgends sehen. Keine Ahnung. Vielleicht passiert ja auch gar nichts. Ich werde es jetzt einfach mal ausprobieren. Zur Not könnt ihr mich ja schnell hochziehen…«

 »Halt!«, ging nun Rodraeg dazwischen. Er wandte sich beinahe flehentlich an den vor Anspannung glänzenden Timbare. »Timbare, ich will nicht behaupten, dass irgendeiner von uns entbehrlich ist – aber wenn wir riskante Experimente durchführen, würde ich vorschlagen, nicht ausgerechnet Tjarka zu verwenden – denn ohne ihre Orientierungs- und Verfolgungsfähigkeiten finden wir alle möglicherweise nie wieder aus diesem Regenwald heraus.«

 »Da hast du sicherlich recht«, entgegnete Timbare. »Kinjo? Möchtest du der Erste sein, oder soll ich?«

 »Gerne nach dir, alter Freund«, antwortete Kinjo mit angestrengtem Grinsen.

 Timbare nickte. »Dann werde ich es selbst machen, schließlich führe ich diese ganze Sache an.« Timbare ließ keine Gegenargumente gelten. Tjarka wurde hochgezogen, Timbare angeseilt, in der Seilmannschaft Ijugis gegen Onouk und Tegden gegen Migal ausgetauscht, sodass nur noch Bestar ununterbrochen dabeiblieb und er und Migal nun dicht an dicht zusammenarbeiten mussten, und dann wurde der Anführer der Expedition zum zweiten Mal in den Schacht abgeseilt. Kinjo beschrieb ihm genau, welche Platten Tjarka gemeint hatte. Und dann stellte Timbare sich mit beiden Beinen auf genau diese Platten.

 Die Platten senkten sich, jede etwa einen Fingerbreit. Ein beunruhigendes Rumoren und Kollern rollte durch den Gang, als würden Seile oder Ketten sich bewegen. Darüber hinaus geschah jedoch nichts.

 »Alles klar so weit«, meldete Timbare mit leicht zitternder Stimme. »Ich fange nun an, mich voranzubewegen wie von Tjarka beschrieben.« Er krümmte sich, ließ sich dann nach vorne kippen und setzte beide Hände auf zwei Platten auf, die vier Platten von seinen Füßen entfernt waren. Auch diese senkten sich, wieder machte der Gang Geräusche, als würde er verdauen, aber nichts bewegte sich. Timbare zog die Beine nach, eins nach dem anderen, und hockte nun wie ein Frosch auf einem Seerosenblatt. »Ich nehme an, der Abstand müsste gleich bleiben, sodass ich nun wieder die viertnächsten Platten benutze, oder, Tjarka?«

 »Na ja«, murrte Tjarka, sodass Timbare es nicht hören konnte. »Wenn ich jetzt dort unten an seiner Stelle wäre, könnte ich sehen, ob das stimmt. Er kann nur raten.«

 »Sehen die viertnächsten Platten irgendwie benutzt aus?«, fragte Kinjo besorgt.

 »Ich weiß es nicht«, sagte Timbare. »Für mich sind die alle gleich. Scheiße, ich will jetzt endlich vorankommen. Wir haben ja nicht ewig Zeit.«

 Er tat es und berührte mit den Händen zwei viertnächste Platten. Wieder senkten sie sich, wieder räusperte sich der Gang, und wieder passierte sonst nichts. Alle atmeten auf, die meisten von ihnen hörbar.

 Nun schien der weitere Weg klar zu sein. Im verlangsamten Froschhüpfergang bewegte Timbare sich voran, von seiner eigenen Laterne aus der Dunkelheit herausgemeißelt, und beschrieb, was er sah. Kinjo gab Timbares Bericht an die fünfzehn Schritt oberhalb Wartenden weiter: »Er ist jetzt dreißig Plattenschritte weit. Einunddreißig. Zweiunddreißig. Dreiunddreißig. Der Gang endet und mündet in eine Art künstlicher Grotte. Keine Tropfsteine oder so etwas, die Grotte ist glatt und rund wie ausgeschabt. Der Boden der Grotte liegt noch einen Schritt unterhalb der Gangmündung, und dort ist ein Tümpel, sehr ekelhaft, sehr giftig wirkend. Blasen werfend. Es stinkt, sagt er, nach Faulgasen. An den Wänden, vor allem dem Gang gegenüber, befinden sich kleine Löcher wie im Schacht. Sie sind nicht zugestopft. Einen weiteren Ausgang gibt es nicht, auch das Dach der Grotte ist geschlossen. Er kommt wieder zurück. Ich kann sein Licht größer werden sehen. Jetzt kommt er unter mir vorüber und erkundet die andere Richtung des Ganges. Es geht ihm gut, wie mir scheint. Er sagt, er will keine Froschwitze hören, wenn wir hier raus sind. Jetzt wird sein Licht wieder kleiner. Er ist dreißig Froschschritte weiter. Zweiunddreißig. Dreiunddreißig. Hier ist eine zweite Grotte. Sie sieht genau so aus wie die erste, nur der Tümpel unten fehlt. Stattdessen ist eine geöffnete Luke im Boden, in die ein Seil hinunterhängt. Die Luke ist dreckig und schmierig, man kann auch ringsum den ehemaligen Pegel des Tümpels noch an der Färbung des Gesteins erkennen. Die Luke war mitten im Tümpel, und der ist dann abgeflossen, als die Luke geöffnet wurde. Auch hier sind Löcher in den Wänden, unverschlossen. Er sagt, wir sollen nachkommen. Es geht dort weiter.«

 »Na also.« Ijugis grinste. »Klappt doch. Sollen wir wieder jemanden hierlassen als Bindeglied, oder ist das hier nicht nötig, weil man auch ohne Seil in den Schacht klettern kann?«

 »Ich bleibe freiwillig hier«, sagte Rodraeg kurz entschlossen. »Je weiter unten, desto schlechter bekomme ich Luft. Außerdem ist es, glaube ich, nichts für mein Kreuz, auf allen vieren durch Gänge zu krauchen. Aber« – er hob seinen Zeigefinger vor Bestars Gesicht – »ihr gebt besser auf euch acht, als wenn ich bei euch wäre, und beschreibt mir hinterher jedes Detail, verstanden?«

 »Worauf du dich verlassen kannst.« Der Klippenwälder nickte ernst.

 »Dann los, Leute! Schließen wir zu Timbare auf!« Ijugis übernahm nun das Kommando über Onouk, Tegden, Migal, Bestar und Tjarka. Die sechs schlossen zu Kinjo auf, der sich aus dem Schacht löste und Timbare folgte in der kuriosen Gangart eines schlanken, nicht uneleganten Grashüpfers. Ijugis und Onouk taten es ihm gleich. Migal und Bestar jedoch sahen dabei eher wie massige hoppelnde Hasen aus.

 Timbare wartete auf sie am stinkenden Grund des entleerten Tümpels, das Seil, das noch sauber war, bereits in Händen. Kaum dass Kinjo ihn erreicht hatte, ließ er sich weiter hinabgleiten. Schon nach wenigen Augenblicken teilte er mit, was er sah: »Jetzt wird es schwierig. Die Giftbrühe, die aus dem Tümpel abgeflossen ist, befindet sich genau am Grund dieses Schachtes in einem weiteren Tümpel. Auch den Wänden sollte man besser nicht zu nahe kommen, alles ist glitschig und riecht nach Ameisensäure. Wo geht es denn hier überhaupt …? Ach, dort! Ja, es zweigt ein Gang vom Schacht ab, aber ich muss hin- und herpendeln, also Schwung holen, um überhaupt dort hineingelangen zu können. Ihr werdet es leichter haben, weil ich das Seil in den Gang hineinführen kann. Ich frage mich,« – er ächzte zwischendurch, offenbar begann er mit dem Pendeln – »weshalb der Schatzfinder das Seil nicht im Gang festgenagelt hat, dann wäre sein Rückweg viel leichter geworden. Aber wahrscheinlich ist er … ahhh … Vorsicht, ich will nicht gegen die Wände kommen … wahrscheinlich ist er körperlich großartig ausgebildet, und es bereitet ihm keinerlei Schwierigkeiten, gegen ein zwei Schritt entferntes Seil zu springen und daran hochzuklettern. Ich springe … jetzt ab! Uahhh! Scheiße! Geschafft! Ich bin im Gang. Rutschig hier, fast hat’s mich rückwärts in den Tümpel gehauen. Ich halte das Seil jetzt in den Gang und suche mir einen sicheren Stand … so … und würde vorschlagen, ein Leichter von euch kommt als Nächstes: Onouk oder Kinjo.«

 »Ich«, sagte Kinjo knapp und glitt hinab, gute zehn Schritt tief, bis zu Timbare in den seitlich abzweigenden Gang. Der Tümpel warf tatsächlich Blasen und dampfte leicht, als siedete er.

 Zehn Schritt weiter oben an der Luke sagte Bestar: »Ich bleibe hier. Ich will mich nicht allzu weit von Rodraeg entfernen. So kann ich mit ihm in Verbindung bleiben, falls etwas passiert. Geh ruhig weiter mit runter, Tjarka!«

 »Du wirst kein Licht haben«, stellte sie besorgt fest.

 »Macht nichts. Ich bewege mich nicht, kann euch dann aber allen beim Hochklettern helfen.«

 »Gut.« Ijugis klopfte Bestar auf die Schulter und glitt dann als Letzter der deutlich geschrumpften Gruppe nach unten. Das Seil wurde inzwischen von Migal, Timbare und Onouk gemeinsam im Gang festgehalten.

 Als sie alle angekommen waren, fragte Migal: »Soll einer von uns hier mit dem Seil stehen bleiben?«

 Ijugis schüttelte den Kopf. »Bestar kann es uns von oben zupendeln oder sogar einholen und in unsere Richtung werfen. Lasst uns alle weitergehen!«

 Der gesamte ovale, wie ein Wurm gerippte Gang, den sie nun im Licht ihrer zwei Laternen erkundeten, roch geradezu aggressiv nach Ameisensäure. Tegden und Onouk hielten sich zum Schutz ihre eigenen Unterarme vors Gesicht. Tjarka und Kinjo tränten die Augen. Nur Timbare, Ijugis und Migal wirkten unbeeindruckt.

 Sie gingen voran. Der Stollen war warm wie das Innere eines Leibes, dabei aber vollkommen starr und tot wie ein Skelett. Nach einhundert Schritt brach der Gang abrupt ab und führte beinahe senkrecht in die Tiefe. Kein Schacht wie die vorherigen, aber eine ohne Hilfsmittel unbewältigbar steile Absenkung. Folgerichtig war auch hier ein Seil an einem Haken befestigt und führte hinab.

 »Junge, Junge, hat dieser Bursche viel Seil bei sich«, staunte Ijugis.

 »Sieh es dir an!«, entgegnete Timbare. »Wie ich schon sagte: Es ist extrem dünn und dabei ungewöhnlich reißfest. Königliches Geheimmaterial. Er trägt eine ganze Rolle davon mit sich herum, mindestens einhundert Schritt.«

 »Hast du schon mal einen von diesen … Schatzfindern … kaltgemacht?«

 »Nein. Sie sind das deutlich kleinere Übel, verglichen mit Rodungstrupps oder Sklavenfängern.Aber wir haben schon einmal einen der Gegend verwiesen. Wer weiß? Vielleicht ist dies derselbe?«

 Nun kletterten sie alle an dem Seil abwärts. Die Absenkung zog sich über mehr als dreißig Schritt hin. Unten begann ein weiterer waagerechter Gang, der ähnlich niedrig war wie der mit den schwarz-weißen Platten.

 »Was mich wundert«, sagte Onouk, »ist: Wenn dies hier einem Ameisenbau nachempfunden ist – weshalb gibt es dann so gut wie keine Abzweigungen? In einem echten Ameisenbau würde man sich doch restlos verirren.«

 »Glaubst du«, fragte Kinjo zurück, »wir übersehen Abzweigungen?«

 »Und wenn schon!«, unterbrach Timbare. »Wir folgen dem Schatzfinder. Alles andere ist für uns vorerst zweitrangig.«

 »Außerdem«, mischte auch Ijugis sich ein, »ist das hier kein Ameisenbau. Das wurde für Menschen angelegt, sowohl für Grabräuber als auch für Priester oder andere, die zum Betreten befugt sind. Hier gibt es einen Endpunkt. Eine Grabkammer oder so was. Mit einem Schatz womöglich, wenn schon ein königlicher Schatzfinder hier herumstrolcht.«

 »Was für einen Schatz?«, wollte Onouk wissen.

 »Wir werden es sehen«, brummte Timbare.

 Sie passierten eine schwere steinerne Tür, die womöglich verschlossen gewesen war, denn sie besaß eine kompliziert aussehende, zahnrädrige Riegelvorrichtung. Sie bestand aus zwei Flügeln, die jedoch nicht links und rechts, sondern oben und unten angebracht waren. Die Scharniere der Türangeln waren dermaßen schwergängig, dass beide Flügel schräg offen standen, ohne der Schwerkraft nachzugeben.

 Dahinter lag ein weiterhin warmer Gang, so niedrig, dass selbst Tjarka sich bücken musste. Die Laternenlichtkreise glitten hinweg über rötlich-schwarzes Gestein, das gleichzeitig glatt und pockennarbig war.

 Eine zweite Tür, diesmal zerbrochen. Sie hatte ihre Angeln rechts, und genau dort war sie ausgehoben worden.

 »Ist das so ein Kraftkerl, dass er einfach Steintüren aus den Angeln heben kann?«, fragte Kinjo.

 »Werkzeuge«, brummte Timbare erneut. »Hebel. Stemmeisen. Seile. Immer wieder Seile.«

 Sie gingen weiter. Der Geruch von Ameisensäure wurde wieder stärker. Der Gang verengte und verbreiterte sich abwechselnd. Indem man sich in ihm entlangbewegte, erzeugte man die Illusion, die Wände würden sich bewegen wie eine schluckende Speiseröhre. Aber nichts rührte sich. Der Sauerstoff wurde so knapp, dass die Laternen zu blaken begannen.

 Eine dritte Tür: zwei Flügel, ebenfalls verriegelt gewesen mit sechs Bändern aus unterschiedlichen Materialien. Sämtliche Bänder waren zerschnitten oder mit Hebelkraft gesprengt. Diese Tür war verhältnismäßig leichtgängig. Sie schwankte in ihren Scharnieren, als Timbare sie passierte. Der Gang führte weiter in die stickige Dunkelheit von Braunkohle.

 Jetzt kam ein neuer Geruch hinzu: ein süßlich-saurer Dunst, der Kinjo und auch Onouk in Unruhe versetzte. »Verwesung?«, fragte Tegden. Tjarka nickte. In der Foltergrube von Rugerion Siusan war dieser Gestank vielfältiger und dichter gewesen, beinahe schmeck- und fühlbar wie Spinnweben im Altweibersommer, doch auch hier haftete dem Geruch etwas Hoffnungsloses an, etwas zutiefst Verstörendes. So roch die Angst des Sterbens.

 Sie erreichten das erste Hindernis, das nicht beseitigt, entschärft oder geöffnet worden war: ein schweres Gitter aus Eisen. Jenseits dieses Gitters führte der Gang noch weiter, doch direkt an diesem Gitter – nur auf der anderen Seite – lehnte der Leichnam eines Mannes. Helle, dschungeltaugliche Kleidung. Kurzes, rötliches Haar. Das Gesicht eingefallen und ledrig, entstellt durch den weit aufklaffenden Totenmund, der eigentlich nur dem schlaff abgesackten Unterkiefer zuzuschreiben war, jedoch beständig und fürchterlich zu schreien schien. Die Augen waren ausgetrocknet, der Blick erloschen. Die Hände klammerten sich nicht verzweifelt an das Gitter, sondern der Verstorbene lag wie eingeschlafen neben dem eisernen Netzwerk. Kein plötzlicher Tod, sondern einer der absoluten Erschöpfung. Umgeben war der Tote von drei unterschiedlichen Stemmeisen, mehreren Stangenhaken und Seilschlingen.

 Timbare versuchte das Gitter zu bewegen, scheiterte jedoch. Migal und Ijugis eilten ihm zu Hilfe, aber selbst zu dritt war das schwere Metall kaum anhebbar. »Jetzt könnten wir Bestar und Ukas brauchen«, gab Tegden zu bedenken, aber diese Äußerung alleine reichte schon aus, dass Migal seine Kräfte wütend verdoppelte und es ihnen so – mit lenkender Unterstützung durch Onouk – gelang, das Gitter rasselnd in die Höhe zu wuchten, wo es einrastete und hängen blieb. Dennoch hielt Migal es vorsichtshalber fest, als Timbare und Kinjo darunter hinwegtauchten, um weiter ins Dunkel hineinzuleuchten.

 Es überraschte niemanden, dass es dahinter nur noch wenige Schritte weiterging. Der Gang verbreiterte sich zu einer Kammer, deren Boden mit Trümmern übersät war. Es sah aus, als seien die steinernen Verkleidungen von den Wänden abgeplatzt, hätten den Boden unter Schutt begraben und die lehmigen Wände freigelegt, die porös waren wie ein riesiger Schwamm. Kinjo wühlte noch ein wenig in den Trümmern, aber zu finden war dort nichts mehr. Timbare ging unterdessen schon wieder zu der Leiche zurück und untersuchte sie. Er fand das königliche Siegel auf dem Rucksack und noch einem weiteren Umhängetäschchen. Sämtliche Proviantpackungen und Wasserschläuche waren leer. In den gelblichen, runzlig wirkenden Händen des Toten fand er ein Pergament und einen Schreibstift, der womöglich aus Schwarzwachs gefertigt war. So respektvoll wie möglich entwand er dem Leichnam sein Vermächtnis. Laut las er vor:

 Ich fürchte, dass dies nun das Ende ist.

 Sie haben mich drangekriegt, die kleinen schwarzen Fallenmacher. Mit diesem letzten Scherz hatte ich nicht mehr gerechnet.

 Dabei bin ich so weit gekommen. Jede Luke habe ich gefunden, alle Klingen und Pfeillöcher entschärft, das Rätsel mit den schwarz-weißen Fliesen gelöst, den Gottesanbeterinnen bin ich ausgewichen, alle Türen konnte ich öffnen.

 Was am Ende des Ganges geschah, war Folgendes: Ich konnte den Stein sehen, den weiß glänzenden Larvenstein, von dem die Legenden erzählen. Ich konnte die Königin sehen, ihr wahres Gesicht. Das Gesicht der Amenschen. Ich löste die heilige Larve aus ihren sechs Händen. Die Wand kippte stöhnend nach vorne. Alle Wände versuchten mich zu erschlagen. Es gelang mir, zurückzuspringen in den Gang. Gleichzeitig rasselte hinter mir ein schweres Gitter abwärts und versiegelte den Gang. Vor mir zerbrachen die Wände am Boden in eintausend Trümmer. Und aus dem Lehm dahinter begann Sand zu rieseln, aus Tausenden kleiner Öffnungen.

 Zumindest dachte ich zuerst, es sei Sand.

 Aber es waren Ameisen.

 Tausende. Zehntausende. Hunderttausende und Aberhunderttausende von Ameisen.

 Als hätte ich ein Fass angestochen. Ein Fass, das ein ganzes Meer umfing.

 Ich schäme mich nicht, dies angesichts des sicheren Dursttodes zuzugeben: Ich geriet in Panik. Ich dachte, die Ameisen würden mich fressen. Aber nichts dergleichen geschah.

 Sie ignorierten mich einfach. Sie holten sich lieber die überall herumwimmelnden Gottesanbeterinnen als Nahrung und den Stein. Ja, sie fraßen das Larvenjuwel und wurden glühend dabei.

 Sie füllten den Raum der Königin wie strömender, leuchtender Sand, und dann krabbelten sie davon. Neugierig schaute ich mir an, wohin sie krabbelten: durch feine Poren im Gestein aufwärts, in vorher nicht wahrnehmbare Gänge ans Licht und in Freiheit.

 (unleserlicher:)

 Das geht nun schon seit zwei Tagen so, und noch immer ist der Strom der Ameisen nicht versiegt.

 Ich kann das Gitter alleine nicht heben. All meine Werkzeuge fruchten hier nicht. Auch bin ich zu groß, den Ameisen in ihre Gänge zu folgen. Ich möchte winzig sein oder viel, viel größer und kräftiger wie ein Riese, doch ich bin nur ein Mensch und somit inmitten einer Entwicklung stecken geblieben. Am Hof wird man über mich lachen, weil ich immer darauf bestand, alleine zu gehen. Ich fühlte mich sicherer so, angesichts von verblendendem Reichtum. Ich Einfältiger.

 (noch unleserlicher:)

 Meine Trinkvorräte sind aufgebraucht. Von jetzt an wird es nur noch schmutzig.

 Ich schreibe in völliger Dunkelheit.

 Das Rauschen der Ameisen hält an. Ich habe eine Quelle eröffnet, die niemals zu versiegen scheint. Wird nun der ganze Kontinent von Ameisen geflutet werden? Ich weiß es nicht. Was kümmert es mich noch, was aus der Welt wird?

 Was aus der Welt wird.

 Es kümmert mich. Ich weine um mich und das Land. Um meine schöne, wunderschöne Königin.

 Es geht zu Ende. Das Schreiben im Dunkeln ist fürchterlich.

 Jeder Schatten besteht aus Insekten.

 Jeder!

 Ich war Lerth Evaress, königlicher Schatzfinder, im Rauchmond des Jahres 628 nach der Königskrone.

 (kaum noch zu entziffern:)

 Ich kann nicht mehr.

 Ich will nicht tot sein, abr ich wiß nicht wi

 (krakelig in einer ganz anders wirkenden Handschrift:)

 Masudi Momolu Dituma Miweme

 Mamodimi Sumotuwe Dilumame

 Mamamosudimidi Sumomomotuwelu Didilutumamema

 (wieder klar leserlich in derselben Handschrift wie zu Beginn:)

 Miweme blaibt

 Alle schwiegen.

 »Ein schrecklicher Tod«, sagte Kinjo, »aber man muss zugeben: ein angemessenes Grab für einen Schatzfinder.«

 Ijugis schnaubte verächtlich. »So ein arroganter Idiot! Was muss er hier herumkrauchen und alles kaputt machen in seiner Gier nach einem Juwel, das er dann der Königin überreicht, damit sie sich eine neue prunkvolle Badewanne davon kaufen kann! Seinetwegen fluten die Ameisen nun den Wald. Seinetwegen regnet es wahrscheinlich auch nicht mehr!«

 »Ich verstehe den Zusammenhang noch nicht«, gab Timbare zu. »Er ist hier unten verdurstet vor zwei Monden, und seitdem verdurstet draußen auch der Wald. So weit, so … poetisch, aber auch beliebig. Wie kommt es vom einen zum anderen? Ameisen können nicht beeinflussen, ob es regnet oder nicht. Sie sind am Boden und der Regen am Himmel. Und das Problem hier besteht ja nicht darin, dass der Boden verändert wurde und nun kein Regenwasser mehr aufnehmen kann, sondern dass überhaupt kein Regen mehr fällt!«

 »Ich glaube, wir müssen darüber nachdenken, was hier unten eigentlich geschehen ist«, sagte Onouk. »Dieses Gebäude im Kopf der eingeborenen Königin, dieser Tempel – ist offensichtlich ein Heiligtum der Ameisenverehrung. Selbst der Schatzfinder spricht von den Amenschen. Hat er denn nichts weiter bei sich? Keine Schatzpläne, Überlieferungen, zusätzliche Informationen?«

 Timbare untersuchte den Toten gründlicher, während Migal immer noch schweißüberströmt unter dem Gitter stand und es sicherte. Timbare fand tatsächlich einige Notizen und Schriftstücke, aber er konnte nicht schlau daraus werden: Die Texte waren verschlüsselt, die Karten so vage, dass vermutlich nur ihr Besitzer wusste, wie auch immer man sie überhaupt halten musste. »Sein Testament sollte von anderen verstanden werden können, seine Informationen jedoch wollte er für sich behalten«, schloss er.

 »Also ist dieses Kauderwelsch gegen Ende auch eine Verschlüsselung?«, vermutete Onouk.

 »Es ist jedenfalls nicht die Regenwaldsprache, die wir kennen«, erläuterte Kinjo. »Aber vielleicht kann Enenfe uns weiterhelfen, wenn wir ihm dies vorlesen.«

 »Wie auch immer«, ließ Onouk sich nicht beirren. »Die entscheidende Frage lautet: Was ist hier geschehen? Der Schatzfinder hat Dutzende von Fallen umgangen, um dann eine Großfalle auszulösen und daran zugrunde zu gehen. Hat er damit eine seit Jahrhunderten vorausgeplante Kettenreaktion ausgelöst? Ein weißer Eindringling frevelt der Königin der Amenschen. Die Ameisen werden freigesetzt. Die Ameisen durchziehen den Wald und vertreiben die Eingeborenen. Die Eingeborenen flüchten zum berauschten Berg. Dort sammelt sich der Nebel, also Feuchtigkeit. Also Regen? Die Eingeborenen binden und sammeln den Regen am berauschten Berg, um nicht zu verdursten?«

 Timbare sah unzufrieden aus. »Das klingt alles zu märchenhaft. Weshalb sollten die Erbauer dieses Tempels das Vertrocknen des gesamten Waldes einkalkulieren, nur weil ein einziger weißer Eindringling Mist baut? In unserem Wald ist es schon hundertfach vorgekommen, dass weiße Eindringlinge dort Freveltaten begehen – aber der Wald reagiert nicht durch Selbstaufgabe, sondern dadurch, dass er sich wehrt. Mit allem, was ihm zu Gebote steht. Auch mit seinen Eingeborenen. Mit uns. Nein, ich habe eher das Gefühl, dass hier etwas schiefgelaufen ist. Der Tod des Schatzfinders ist die Rache der Königin Umsilika für sein unbefugtes Eindringen, so weit, so gut. Das Freisetzen der Ameisen ist ebenfalls Teil des Planes. Demonstration der Überlegenheit Umsilikas über die – vielleicht – als unrechtmäßig empfundene Königin der Weißen. Aber dann stirbt plötzlich der Wald. Das kann so nicht beabsichtigt gewesen sein.«

 »Und wenn es sich« – Ijugis’ Augen verengten sich zu Schlitzen – »um eine Rache der Königin Thada handelt, weil dieser Wald ihr ihren geliebten Schatzfinder umgebracht hat?«

 Timbare konnte ein Schmunzeln nicht unterdrücken. »Du traust ihr wirklich jede erdenkliche Schufterei zu, oder?«

 »Das solltest du auch, Timbare. Solange du das nicht tust, bist und bleibst du ihr Opfer.«

 Timbare ließ sich nicht anmerken, ob diese Beleidigung ihn traf. »Ich bezweifle, dass sie die Macht dazu hat, Regen zu verhindern. Ich bezweifle auch, dass sie ein Interesse daran hätte, den südöstlichen Regenwald zu vernichten.«

 Nun mischte sich Tegden Baudo in die Diskussion ein: »Sie hatte ein Interesse daran, im Land der Affenmenschen unfassbare Zerstörungsenergien zu entfesseln. Aber was dann tatsächlich am Skorpionshügel passierte, überstieg die Kontrolle der Königin und ihrer Vasallen bei Weitem. Es war eher … als würde das Land sich aufbäumen, um den gewaltsamen Zugriff durch einen gewaltigen … übernatürlichen Steppenbrand abzuschütteln.«

 »Ähnlich wie hier«, murmelte Kinjo. »Die Königin greift nach etwas, und das Land tötet sich selbst. Vernichtet demzufolge ihre gefühllose Berührung nach und nach den gesamten Kontinent?«

 »Könntet ihr das vielleicht draußen weiterbesprechen?«, ächzte Migal. »Ich weiß immer noch nicht, ob dieses Gitter von alleine hält oder nicht. Außerdem habe ich das Gefühl, dass hier kaum noch Luft zum Atmen vorhanden ist. Durch das ganze Gequatsche wird das nicht besser!«

 Sie betrachteten ihre Laternen. Tatsächlich tanzten die Flämmchen bereits verzweifelt um ihr Leben.

 »Du hast recht, Migal«, beendete Timbare das Gespräch. »Es gibt hier nichts weiter zu finden. Wir werden von der Ausrüstung des Schatzfinders mitnehmen, was wir tragen können. Diese Stemmeisen sind leicht wie Holz und dennoch stabil. Königliche Fabrikation. Wer weiß, wofür wir die noch brauchen können.« Er verteilte drei Stemmeisen, einen ausziehbaren Hakenstab und eine Seilrolle. Kinjo, Tegden und Onouk nahmen je eine Stemmstange, Migal bekam die Seilrolle, die recht schwer war, weil sie schätzungsweise noch zweihundert Schritt Spezialseil enthielt. Ijugis wollte von dem »Kronendreck« nichts annehmen. Den ausziehbaren Hakenstab drückte Timbare der verdutzten Tjarka in die Hand. »Falls er dich zu sehr behindert, ist er vielleicht etwas für Rodraeg. Es wäre nicht gerecht, wenn das Mammut leer ausgeht.« Tjarka nickte. Timbare steckte sich den Brief des Schatzfinders ein und nahm dann noch dessen Laterne an sich, die zwar leer gebrannt, aber unbeschadet war. Dann begann der Rückweg. Migal ließ das Fallgitter los, es knirschte und zitterte, raste aber nicht zu Boden, sondern blieb eingerastet.

 Sie gingen den langen Weg durch die drei geöffneten Türen zurück. Anschließend kletterten sie die steile Ebene aufwärts.

 »Jetzt können wir die Seile hinter uns einsammeln«, schlug Timbare vor und wickelte das Seil ein, nachdem Migal als Nachhut daran heraufgestiegen war. Indem sie so die Verbindungen zwischen den Ebenen kappten, versiegelten sie das Grabmal des Schatzfinders.

 Sie durcheilten den gerippten Gang, der ihnen noch heißer erschien als vorher, und erreichten den Säuretümpel. Oberhalb kauerte Bestar Meckin in der Finsternis und begann auf Zuruf, ihnen das Seil zuzuschlenkern. Als Erstes sollte jemand hinauf, der ganz ohne Hilfe ein Seil erklettern konnte: Onouk bot sich an. Mit geschmeidigen Bewegungen enterte sie auf, während Migal und Ijugis unten das Seil in den Gang hielten. Jetzt waren Bestar und Onouk oben schon zu zweit und konnten eine dritte, möglichst leichte Person hochziehen: Tjarka. Von jetzt an wurde es immer einfacher, denn immer mehr konnten beim Hochziehen helfen. Als Letzter schwebte Migal in die Höhe, von Bestar, Ijugis und Tegden gehievt. Der Blasen werfende Tümpel blubberte noch einmal auf, blieb jedoch ohne Nahrung.

 Bestar wollte wissen, was sie unten gesehen hatten. Tjarka erzählte es ihm in knappen, klaren Worten, während sie alle nacheinander im Froschgang auf den Bodenplatten Richtung Rodraeg hoppelten. Timbare kletterte als Erster in den Schachtscharten aufwärts, dann Kinjo, Ijugis, Onouk, Tjarka, Bestar, Tegden und Migal.

 »Ich bin froh, dass ihr alle wieder da seid«, begrüßte sie Rodraeg verschwitzt und aufgeregt. »Irgendetwas ist oben los! Ich habe Jacomers Stimme gehört. Ich glaube, er hat mir etwas zugerufen, aber ich konnte es nicht verstehen, der Gang hallt so stark, dass die Worte alle ineinanderfließen wie ein Brei! Und ich wollte im Dunkeln nicht zu ihm zurückgehen, das erschien mir zu riskant. Was ist, wenn ich dann doch auf eine Falle trete oder euch vom Rückzug abschneide, weil ich…«

 Timbare legte ihm beruhigend beide Hände auf die Schultern. »Ich an deiner Stelle hätte meinen Posten auch nicht verlassen. Jetzt gehen wir alle zusammen nachsehen.«

 Rodraeg wurde in der Reihe durchgereicht, bis er bei Tjarka und Bestar anlangte. Auch Bestar nahm seinen Freund mehr oder weniger in die Arme. »Es ist alles in Ordnung, Rodraeg. Alle sind wieder zurück. Der Schatzfinder ist tot. Es gab keinen zweiten Ausgang.«

 »Ihr Götter!«, sagte Rodraeg immer wieder. »Wie Jacomers Stimme klang! So verzerrt, als würde er sich … in etwas … anderes verwandeln! Die Dunkelheit war ebenfalls schlimm. Ich hasse Höhlen, Bestar, ich hasse einfach Höhlen!«

 »Ich weiß. Jetzt spazieren wir hier raus. Komm.«

 »Ich find’s ja ziemlich klasse hier«, sagte Tjarka, um Rodraegs Stimmung zu heben. »Man hat das Gefühl, überall etwas entdecken zu können. Und schau mal, was für ein Werkzeug wir dem Toten abgeknöpft haben!« Sie zog den Hakenstab zu seiner vollen Länge – beinahe vier Schritt – aus und schob ihn dann wieder auf eine Fußlänge zusammen. Das machte sie dann noch viermal, während sie den niedrigen Gang und die Kammer mit den Umsilikareliefs durchquerten. Rodraeg achtete nicht auf sie, sondern ärgerte sich darüber, dass er einen ungefestigteren Eindruck machte als sämtliche Mitglieder von Ijugis’ Truppe.

 Der Brandölgestank war inzwischen dermaßen intensiv, dass er ihnen allen Kopfschmerzen und sogar ein leichtes Gefühl der Trunkenheit verursachte. Nach kurzer Beratung mit Kinjo entschloss sich Timbare, die Laternen zu löschen. Jeder Funke mochte hier bereits eine Katastrophe auslösen, die diesen Ameisenbau in ihrer aller Grab verwandeln würde.

 Endlich langten sie unterhalb des Schachtes an, der lediglich fünf Schritt hoch in die Kammer am Grunde des Umsilikaschädels führte.

 »Jacomer?«, rief Timbare nach oben. Er dämpfte dabei seine Stimme ab, sodass ein heiseres Flüstern entstand.

 »Den Göttern sei Dank – da seid ihr ja endlich!« Jacomers Kopf erschien oben in der Öffnung. Noch weiter über ihm war verschwommen das Tageslicht in der Schädeldeckenöffnung der Umsilika zu erkennen. »Das Seil ist von oben herausgezogen worden! Ich habe gerufen, und dann tauchte Enenfe in der Öffnung auf und verlangte, Rodraeg zu sprechen!«

 »Enenfe? Wo sind die anderen beiden?«

 »Ich habe keine Ahnung, Timbare! Könnt ihr bitte hochkommen und den ganzen Mist selbst in die Hand nehmen? Ich bin vollkommen überfragt!«

 Timbare versuchte, am Seil aufzuentern. Er stützte die Beine in den Schacht und strengte sich an aufwärtszuhangeln, aber schon nach drei der fünf Schritte tanzten ihm rote Ringe vor den Augen, und er musste sich wieder hinabgleiten lassen. Er hustete, würgte dabei und bekam beinahe keine Luft mehr. »Diese Öldämpfe, die hier überall herumwabern, machen mir wirklich zu schaffen. Ohne Hilfe komme ich da nicht hoch.«

 Onouk war von ihnen allen die beste Klettererin. Mit wenigen Armzügen und unterstützenden Fußgriffen war sie oben. Ihr folgte die zweitbeste Klettererin: Tjarka. Gemeinsam mit Jacomer konnten die beiden Frauen Tegden hinaufziehen. Dann war es kein Problem mehr. Alle nacheinander wurden nach oben gehievt und drängten sich in der allerersten Kammer. Das Licht der Außenwelt hätte die Färbung eines Abends.

 Noch einmal erzählte Jacomer, was geschehen war. Enenfe hatte seine Forderung nach Rodraeg gestellt, war dann aus dem Sichtbereich verschwunden und hatte auch nicht mehr auf Jacomers Rufe reagiert.

 »Hast du Kampflärm gehört?«, fragte Timbare. »Bevor oder nachdem Enenfe nach Rodraeg gefragt hat?«

 »Nichts.« Jacomer schüttelte so schnell den Kopf, dass Rodraeg alleine schon vom Hinschauen schwindelig wurde. »Da draußen schreien nicht einmal Vögel oder Affen, wegen der Trockenheit. Es ist totenstill.«

 »Verflucht, wo sind Ukas und der Erleuchtete?«, regte Ijugis sich auf. »Sind sie von dem kleinen Enenfe umgebracht worden?«

 »Niemand kann den Erleuchteten so einfach umbringen, mein Wort drauf«, bemerkte Tegden düster.

 »Soll ich Enenfe rufen?«, fragte Rodraeg.

 »Nein«, antwortete Timbare nach kurzem Nachdenken. »Wir berauben uns dadurch eines taktischen Vorteils. Was immer dort draußen vor sich geht – man scheint uns daran hindern zu wollen hochzuklettern. Also würden wir doch unsere Verhandlungsposition ganz erheblich verbessern, wenn wir bereits oben wären. Tjarka, den Haken bitte.« Tjarka händigte ihm die Hakenstange des Schatzfinders aus, und Timbare knüpfte etwa fünfzehn Schritt Seil daran. Ijugis riet ihm, die Hakenstange auch noch zu umwickeln, damit sie bei Fehlversuchen nicht ganz so viel Lärm erzeuge. Timbare tat dies, und Tjarka half ihm dabei. Anschließend blickte Timbare in die Runde. »Wer von uns ist der geschickteste und einfühlsamste Werfer?«

 »Von meinen Leuten wohl Jacomer«, sagte Ijugis. »Aber auch Onouk und Tjarka traue ich das zu.«

 »Meldet sich einer freiwillig?«

 »Ich mache das«, sagte Onouk. Timbare gab ihr Hakenstange und Seil. Sie wog beides in Händen, bat dann darum, dass die anderen ihr Platz machten. Alle drängten sich so gut es eben ging gegen die Wände der Kammer. Onouk nahm das in Schlaufen liegende Seil in die Linke und ließ die Hakenstange mit der rechten Hand an kurzer Leine vertikal rotieren. Langsam hob sie die Rechte höher, das umwickelte Metall kreiste näher ans Licht. Irgendwann – für die anderen war gar nicht zu erkennen, ob die Stange in der Rotation gerade nach oben oder nach unten zeigte – ließ sie mit der Rechten los und gab die Schlaufen der Linken frei. Die Stange stieg dem Abendhimmel entgegen, verließ kurz den Schacht vollständig – und stürzte dann gerade wieder zurück, ohne klirrend gegen die Seitenwände zu schlagen. Geschickt fing Onouk die Stange mit rechts, bevor sie den Boden berühren konnte.

 Der zweite Versuch führte nicht hoch genug. Onouk versuchte, ein Gefühl für den exakt richtigen Schwung zu erhalten, denn sie wollte vermeiden, dass der Haken laut auf den Rand der Öffnung aufkam, ohne sich festzubeißen.

 Der dritte Versuch führte so dicht an die Schachtwand heran, dass Rodraeg schon ein Scheppern befürchtete. Aber es schepperte nichts.

 Beim vierten Versuch machte Onouk ernst. Die Stange flog außer Sichtweite und landete mit deutlich hörbarem Geräusch auf Stein. Vorsichtig zog Onouk an dem Seil, der Haken rutschte noch etwas, dann fasste er. Es galt jetzt keinen Lidschlag zu vergeuden. Onouk hatte die zehn Schritt Kletterhöhe bis zum Ausgang schon zur Hälfte zurückgelegt, als oben das Seil durchschnitten wurde. Lautlos stürzte sie in die Tiefe, aber Ijugis, Migal, Tegden und Bestar fingen sie zu viert mit ihren Armen auf und setzten sie sicher ab.

 Oben erschien Enenfes dunkler Kopf in der Öffnung. »Männerfrauen nicht gehend! Mann Rodraeg – ich nur ihn wollend sprechend!«

 »Ich bin hier, Enenfe«, sagte Rodraeg so ruhig wie möglich. »Was ist denn los? Warum lässt du uns nicht hinauf?«

 »Keine Kampf«, rief der Eingeborene mit beteuernder Stimme, »ich nicht wollend Kampf. Ich nur müssend bringen Münze Vater Darnock! Er mich zwingend! Ich nicht wollend! Aber müssen machend, wo Grünes Alles sterbend in Irre nun, weil Weißmann niemals wissend! Nur Großvater Delphior könnend retten! Münze zu Vater Darnock! Münze zu Vater Darnock! Was ich alles versuchend, doch ich könnend Münze niemals finden ohne Hilfe von Mann Rodraeg!« Die letzten Worte kreischte Enenfe fast. Etwas beinahe Substanzloses fiel hinunter in die Tiefe und platzte verdunkelnd auf den Boden. Es war ein Wassertropfen. Eine Träne.

 »Die Münze?«, fragte Rodraeg. »Die Delifor-Münze? Aber Darnock sagte, sie ist eine Fälschung!«

 »Er mir sagend: Du ihnen folgend, mein Sohn, du mir bringend Münze. Mehr ich nicht wissend! Er mir sagend. Wenn Timba-ré und Männerfrauen getötet von Kenekenkelu, dann ich habend leicht. Doch Kenekenkelu euch nicht tötend! Wir so weit weg nun, ich nicht wissend mehr, was machend, weil Grünes Alles sterbend weiter, jedes Tag ein Leid!«

 »Wenn ich dir die Münze gebe: Lässt du uns dann hier raus?«

 »Ich versprechend! Ich dann rennend zurück zu Vater Darnock bis ich tot! Ihr könnend tun was wollend: gehend, bleibend, sterbend, lebend!«

 »Du wirst ihm gar nichts geben«, zischte Ijugis. »Was hast du mit Ukas und dem Erleuchteten gemacht, du kleine Ratte?«

 »Sie nicht tot!« Wieder regneten Tränen hinab. »Ich sie niederschlagend von hinten, wenn beide nicht schauend. Ich nicht wollend weiterschlagend, wenn sie Augen auf. Rodraeg dich beeilend! Bitte! Bitte! Danke! Danke! Münze werfend hoch!«

 »Ich könnte ihn jetzt töten, mit einer Sichel«, flüsterte Onouk beinahe unhörbar.

 »Das könnte ich auch schon längst mit Selkes Messern«, wisperte Ijugis über die Schulter. »Aber was nutzt uns das? Er hat unseren Haken oben und das Seil gekappt.«

 »Wir könnten Stemmeisen ans Seil binden. Damit kommen wir hier raus.«

 »Ihr werdet ihn auf keinen Fall töten«, sagte Rodraeg. »Enenfe! Gib gut acht! Ich werfe dir die Münze nun zu!«

 Doch jetzt fiel Timbare Rodraeg in den Arm. »Rodraeg! Ich habe keine Ahnung, von welcher Münze ihr da redet, aber wenn sie etwas mit Delphior zu tun hat, ist sie vielleicht ein Schlüssel zu unserer Mission! Vergiss nicht: Die Kenekenkelu haben Fische in unseren Weg gelegt – Delphiors wassergeborene Kinder –, um uns zu warnen oder um mit uns zu kommunizieren, denn Wasser – Delphiors Element – ist das, was diesem Wald fehlt!«

 Rodraeg nickte. Dann deutete er nach oben. »Dieser arme Junge dort ist dermaßen durcheinandergebracht worden von Göttern, weißen Priestern, Ameisenmenschen und auch uns, dass er vor Furcht und Aberglauben beinahe zugrunde geht! Und erzähl mir nicht, dass es kein Aberglauben, sondern der echte Glauben ist! Das ist doch alles nur Lug und Trug, um die Menschen nach Lust und Laune im Namen irgendwelcher Götter ausbeuten…«

 Weiter konnte Rodraeg nicht sprechen. Während er geredet hatte, hatte er die Münze, die die Riesen als Sternenwährung bezeichnet hatten, aus einer Tasche hervorgeholt, und machte nun Anstalten, sie nach oben zu Enenfe zu werfen. Doch Timbare hielt seinen Arm fest und wollte seinerseits etwas sagen. Rodraeg wehrte sich, weil jedes Wort ihn müde machte und er sich darüber ärgerte, dass diese Münze, von deren Existenz vor wenigen Augenblicken noch beinahe niemand etwas gewusst hatte, nun Schuld daran trug, dass Ukas und der Erleuchtete bewusstlos im Urwald lagen. Die Münze brachte nichts als Unglück. Er wollte sie los sein. Mochte doch der doppelzüngige Delphiorpriester Darnock wissen, was damit zu tun war.

 Es entstand eine hässliche Rangelei, die sich aufschaukelte, weil keiner der beiden nachzugeben bereit war. Bestar wollte dazwischengehen, wurde aber seinerseits von Ijugis und Migal festgehalten. Es gab einen merkwürdigen Augenblick, in dem Bestar und Migal sich auf gegnerischen Seiten wiederfanden und unwillkürlich innehielten. Dann schlug Bestar Migal die Faust ins Gesicht. Es war ein Befreiungsschlag, in dem viel mehr enthalten war als nur dieser eine Moment, dieser Tag und dieses Jahr.

 Beinahe gleichzeitig schlug Timbare Rodraeg zu Boden. Rodraeg ächzte erst und schlenkerte, während seine Knie zu Wasser wurden, im Kreis herum, dann knickte er ein. Bestar kämpfte gegen den blutverschmiert sich aufbäumenden Migal und gegen Ijugis und Onouk, die ihn schließlich mit wohlgezielten Tritten in die Knie zwangen. Tjarka wurde von Tegden abgeschirmt, es war für niemanden – auch für Tjarka selbst nicht – klar zu erkennen, ob er sie schützen oder lediglich am Eingreifen hindern wollte.

 »Ihr Hunde«, schnaufte Bestar, der mit gesenktem Kopf auf dem Boden kniete. »Niemand, … niemand … schlägt … Rodraeg!«

 »Es tut mir leid!«, beteuerte Timbare und berührte sowohl Bestar als auch Rodraeg. »Mir ist die Hand ausgerutscht, das hätte nicht passieren dürfen! Aber er darf die Münze nicht weggeben, sie ist vielleicht unsere einzige Chance, diesen Wald zu retten!«

 Von ganz oben kam wimmernd die Stimme Enenfes: »Rodraeg? Rodraeg?«

 »Ach, halt doch die Schnauze!«, sagte Ijugis ungehalten und schleuderte ein Wurfmesser nach oben. Die Klinge traf Enenfe mitten ins Gesicht. Statt Tränen regnete es nun Blut und Gewebeteile. Enenfes Kopf blieb schief in der Schachtöffnung hängen und rührte sich nicht mehr.

 »Ihr Hunde!«, brüllte Bestar. Sein Kopf war nun erhoben, er sah Ijugis und Onouk an. Ijugis lächelte nur kopfschüttelnd und machte sich daran, ein Stemmeisen des Schatzfinders an das durchschnittene Seil zu binden.

 Timbare nahm Rodraeg die geheimnisumwitterte Münze ab und betrachtete sie ausgiebig. »Delifor«, murmelte er. Kinjo Utanti half unterdessen dem benommenen Rodraeg auf die Beine. Bestar blieb lieber auf den Knien. Migal, Onouk und auch Tegden überwachten ihn, denn er zitterte vor verhaltenem Zorn, und er trug das größte und eigentümlichste Schwert von ihnen allen am Gürtel. »Ihr Hunde«, flüsterte er nur immer wieder. »Ihr Hunde.«

 Timbare konnte auf einmal deutlich sehen, wie die gesamte Zusammenkunft der Träumer in ihre Einzelteile zerbrochen war. Selbst zwischen ihm und Kinjo verlief nun ein Riss, denn er hätte niemals zulassen dürfen, dass Enenfe getötet wurde. Ijugis und Onouk bildeten noch eine Einheit, meilenweit entfernt von allen anderen auf einer Scholle aus Eis und Schorf. Bestar und Rodraeg gehörten ebenfalls zusammen. Tjarka hing dazwischen in einem imaginierten Wald aus Spuren, und Tegden, Jacomer und Migal waren nichts weiter als Einzelpersonen mit einzelnen Geschichten und einzelnen Interessen. Tegden verband noch ein gemeinsamer Albtraum mit dem Erleuchteten – aber wo war der Erleuchtete? Er war genau so weit fort im Sternenmeer wie Ukas Nouis und die tote Selke Birlen. Und dann war da noch diese Münze, die nichts bedeuten mochte oder alles.

 »Wir dürfen uns jetzt nicht zu … Dummheiten hinreißen lassen«, sagte er so beschwichtigend, wie es ihm in seiner Aufgewühltheit möglich war. »Ich habe eine Dummheit begangen. Wir alle haben in Bezug auf Enenfe versagt. Rodraeg hätte diese Münze nicht vor uns geheim halten dürfen. Warum wusste dieser Darnock davon, aber nicht ich? Wir haben Mist gebaut, aber es ist noch nicht zu spät, alles ins Lot zu rücken. Ich entschuldige mich bei Rodraeg. Bestar, du entschuldigst dich bei Migal. Ijugis und Onouk – ihr solltet Bestar auf die Beine helfen. Und dann klettern wir alle gemeinsam dort oben hinaus und geben Enenfe ein Grab, das eines Delphiorgläubigen würdig ist.«

 Ein paar Augenblicke lang rührte sich überhaupt niemand. Dann sagte Rodraeg: »Ich entschuldige mich bei Migal und euch allen. Ich habe die Münze für vernachlässigbar gehalten und uns dadurch in Schwierigkeiten gebracht.«

 Bestar blieb noch kurz in kauernder Position, dann lief ein Ruck durch seinen Körper, und er ließ sich von Onouk, Tegden und Tjarka auf die Beine helfen.

 »Du glaubst nicht«, sagte Timbare leise zu Rodraeg, während Onouk wiederholt das Stemmeisen mit dem Seil in die Höhe warf. »Vielleicht ist dies schon das ganze Problem.«

 Rodraeg schüttelte langsam den Kopf. »Es ist alles zu abstrakt, Timbare. Wir können keinen Wald retten, keine Stadt und keinen Kontinent. Wir sind nicht die Götter. Aber wir hätten diesen einen armen Jungen retten können, ihn freikaufen mit einer Münze, mit der Währung der Sterne. Sein Name war Enenfe.«

 »Ich werde ihn nicht vergessen. Er war beinahe von meinem Volk.«

 »Und? Was nützt ihm das? Was nützt das irgendwem? Wir sind nicht besser als der Schatzfinder, Timbare. Wir kommen hierher, spielen uns als etwas auf, bemächtigen uns und erdreisten uns einzugreifen. Aber wir hören nicht auf das, was der Wald braucht. Vielleicht sind es Ameisen und Dürre, die der Wald jetzt nötig hat.«

 »Ich verstehe sehr gut, was du meinst, Rodraeg«, sagte nun Kinjo. »Aber ich versichere dir: Wir hören sehr genau hin. Und wenn uns der Wald nicht um Hilfe ersucht hätte, wären wir nicht hier.«

 Onouk kletterte als Erste hinauf, ein zitternder Schatten im Abendrot. Atemlos warteten unten alle auf ihren Bericht, aber sie ließ sich mehrere Sandstriche Zeit, wollte sichergehen, dass nicht irgendwo Kenekenkelu mit ihren Blasrohren auf der Lauer lagen. »Enenfe ist tot«, rief sie dann nach unten. »Ukas kann ich nirgendwo sehen. Aber der Erleuchtete liegt am Fuße des Steinkopfes. Es sieht aus, als hätte Enenfe ihn von hier hinuntergestoßen. Soll ich runterklettern und mich um ihn kümmern, oder wollt ihr erst alle raus?«

 »Wir müssen erst raus«, entschied Timbare. »Um eingreifen zu können, falls dir auch etwas zustößt.«

 So machten sie es. Tjarka kletterte als Zweite. Dann zogen die beiden Frauen den leicht gebauten Jacomer in die Höhe, dann Tegden. Während anschließend Kinjo, Timbare, Migal, Ijugis, Rodraeg und Bestar oben auf der Schädeldecke anlangten, seilten sich die Frauen schon wieder außen am freundlichsten Steingesicht ab und eilten zu dem Erleuchteten. Er lebte, hatte allerdings das Bewusstsein verloren. Es sah nicht aus, als ob er sich etwas gebrochen hätte, aber um nichts zu überstürzen, veränderten sie fürs Erste seine Haltung nicht. Onouk kümmerte sich darum, ihn wach zu bekommen. Tjarka fand unterdessen Ukas Nouis in einem Gebüsch. Der frühere Faustkämpfer hatte eine gewaltige Beule am Hinterkopf, kam jedoch schneller zu sich als der Feldzugsveteran.

 »Ich wollte austreten gehen. Da hat mich was von hinten erwischt«, konnte er nur verwundert brummeln. Der Erleuchtete dagegen erinnerte sich, nachdem Kinjo ihn wieder ins Bewusstsein zurückgeholt hatte, genau daran, was ihm widerfahren war. »Enenfe kam zu mir hoch auf den Stein, wollte plaudern oder so. Plötzlich stieß er mich mit großer Wucht über die Kante. Wahrscheinlich hat er gedacht, dass ich tot bin, aber – haha! – wenn man mich durch so was umlegen könnte, wäre ich hinter der Felsenwüste gleich ein Dutzend Mal abgekratzt, das kann ich euch versichern! Ihr habt ihn kaltgemacht? Gut, sonst müsste ich das jetzt noch erledigen. Das kleine Rabenaas!«

 Während es dunkelte, hoben Rodraeg, Bestar, Tjarka, Kinjo und Timbare ein Grab aus für Enenfe. Rodraeg spürte den eigenartigen Wunsch, dem Gataten die Münze mit ins Grab zu legen, doch Timbare hatte die Münze nun und gab sie sicherlich ohne mühsame Diskussion nicht mehr her. Rodraeg hatte keine Lust mehr zu diskutieren. Er wusste jetzt, dass hier etwas schieflief. Dass diese Expedition blind und ohne Verständnis für das eigentliche Geschehen herumtappte, und nicht erst, seitdem sie den einzigen Einheimischen unter ihnen ermordet hatte.

 Kinjo Utanti formulierte ein paar Worte, nachdem sie den kleinen, leichten Leib in das dürre, ausgemergelte Loch gelegt und bereits eine Schicht Erdreich über ihn gebreitet hatten. »Du hast uns dein Heimatdorf gezeigt, Enenfe. Deine Lehrerin Sethre, deinen Priester Darnock und deinen Glauben an Delphior durften wir ebenfalls bezeugen. In unserer mangelnden Weisheit sind wir dir nicht gerecht geworden. Aber wenn es in – hoffentlich – einigen Tagen auf deine letzte Ruhestätte regnet, wirst du uns vielleicht verzeihen können und neu erblühen, als Kind des Regens und des Waldes.«

 Sie häuften mehr Erde auf ihn.

 Bestar zögerte, vom Grab wegzugehen. Aber was immer er auch sagen wollte, verbiss er in den Untiefen seines Rauschebartes.

 Sie schlugen im Mondschatten des sechsgesichtigen Kopfes ein Nachtlager auf. Timbare forderte Rodraeg beinahe übertrieben höflich auf, alles, was es über die Münze zu erzählen gab, mitzuteilen. So erzählte Rodraeg noch einmal von dem Bettler am Lairon See, von dem Namen Sternenwährung, den die Riesen der Münze gegeben hatten, von Darnocks Behauptung, die Münze sei eine Fälschung, und von Rodraegs eigenen fruchtlosen Versuchen, sich vermittels der Münze Regen herbeizuwünschen.

 Der Erleuchtete murmelte etwas davon, dass die Affenmenschen auch mit Münzen behängt gewesen seien, um ihre Verachtung gegenüber den Werten der Menschen Ausdruck zu verleihen.

 Timbare übergab die Münze feierlich an Kinjo, den Geistertänzer. Kinjo nahm sie an sich und absolvierte in dieser Nacht fernab des Lagers einen einsamen, schweigsamen Tanz.

 Bestar meldete sich freiwillig zum Wachehalten.

 Tjarka leistete ihm Gesellschaft.

 Rodraeg schlief schnell ein. In seinen Träumen taten sich Ryot Melron und Timbare zusammen, um ihn zu verprügeln, aber er hielt ihnen irre grinsend einen abgetrennten Kinderkopf entgegen, und sie flüchteten in einen schweißnass tropfenden Urwald.

 Am folgenden Morgen befragte Timbare Kinjo nach den Ergebnissen seines Tanzes. Kinjo sagte, die Münze sei nicht magisch, kein Werkzeug, kein Schlüssel, ja, nicht einmal von austauschbarem Wert. Sie sei wie ein leeres Gefäß, in das jeder seine Wünsche gießen könnte.

 Bei diesen Worten tastete Rodraeg nach dem leeren Glasgefäß in seiner Tasche, dem einzigen Vermächtnis Riban Leribins. Es war nach allen Stürzen und Fehlschritten immer noch unzerbrochen. Riban hatte gesagt, dass es sehr schwer kaputt zu bekommen sei.

 Timbare rieb sich mit beiden Händen das Gesicht. »Also, ich fasse zusammen: Der Schatzfinder hat die Ameisen aus ihrem Schlummer geweckt. Die Ameisen fressen dieses Artefakt, den Larvenstein, werden dadurch mächtig und stacheln die sie anbetenden Spinnenmenschen, die in Wirklichkeit Ameisenmenschen sind, zu ungewohnter Geschäftigkeit an. Ich würde sagen: Die Ameisen sind jener geheimnisvolle Utté, der mit der Trockenheit den Wald in Besitz nahm, die Umkehrung des Schutzgeistes Ettú, also möglicherweise ein zerstörender statt aufbauender Gott. Vielleicht haben die Ameisen sogar selbst die Trockenheit verursacht. Zumindest könnte das vom Zeitablauf her passen. Aber wie haben sie das angestellt? Gab der Larvenstein ihnen Macht über den Himmel? Das ist mir immer noch ein völliges Rätsel. Tatsache ist: Die Gataten sind vor den Ameisen und den Ameisenmenschen geflüchtet, und zwar zum Berg Temé-Béku. Weshalb? Weil sie sich dort Schutz erhofften? Oder weil in der Nebelkrone dieses Berges der Regen dieses Waldes gefangen ist und die Gataten ihn freisetzen wollen, um die Ameisen zurückzuschwemmen in ihre unterirdischen Behausungen? Wie dem auch sei: Es gibt kein anderes logisches Ziel für uns als diesen Berg. Wir werden dort Antworten finden. Und wenn nicht Antworten, dann zumindest weitere Fragen.«

 Aus allen Gesichtern, außer vielleicht aus denen des Erleuchteten und Tegden Baudos, sprach unsägliche Erschöpfung. Dennoch brachen sie auf.

 	5

 	[image:]

 	Das Töten

 Sie benötigten fünf Tage, bis sie dem berauschten Berg erstmals unverstellt ins Angesicht blicken konnten.

 Während dieser Tage gingen ihre Wasservorräte rapide zur Neige. Timbare führte zwar ein rigides Rationierungssystem ein – nachts Wachende erhielten geringfügig mehr Wasser als nachts Schlafende, weshalb sich bald alle um die Nachtwachen zu balgen begannen –, aber ohne Nachschub zehrten auch die Gedanken an Durst, die Furcht vor dem Durst, die Gedanken an die Furcht und die Furcht vor den Gedanken zusätzlich an den Kräften. Das einzige Nass, das es in Mengen gab, war Schweiß. Tegden und der Erleuchtete, beide entbehrungserfahren, begannen damit, heimlich ihren eigenen Harn aufzufangen und zu trinken, um damit den Rest der Gruppe zu entlasten.

 Zweimal während dieser fünf Tage mussten sie Ameisenstraßen kreuzen.

 Die erste wimmelte von derselben Art Ameisen, der sie von den Kenekenkelu beinahe geopfert worden wären. Zwei Meilen mussten sie am Rande dieser Bahn entlanggehen, bis sie einen umgestürzten Baumstamm fanden, auf dem balancierend sie die lebendige Straße überqueren konnten. Dieser Baumstamm wiederum war morsch und spröde. Ukas und auch Ijugis stürzten beinahe von ihm ins Ameisengewimmel. Ukas wurde von Bestar gehalten und gerettet, Ijugis von Kinjo und Onouk gesichert und von Timbare wieder auf den Stamm gehievt.

 Die zweite Ameisenstraße war schmaler, weshalb sie mit anlaufunterstützten Sprüngen zu überwinden war. Hier handelte es sich um eine andere Art von Ameisen: rote, kräftig und kriegerisch aussehende Exemplare, die Baumrindenstückchen und Holzspäne transportierten, sodass es aussah, als würde zersplittertes Holz aufrecht über den Waldboden fließen. Beim Springen und Landen verstauchte Kinjo sich den Fuß und hinkte anschließend zwei volle Tage lang, bis die Beschwerden endlich nachließen. Um sich Einreibungen aus vertrockneten Kräutern machen zu können, entwickelte Kinjo eine Methode, mithilfe von Ästen, aufgespanntem Stoff und abgeschabter Baumrinde Morgentau zu gewinnen. So kamen jeden Morgen zwei, drei Handvoll kostbares, kühles Trinkwasser zusammen, von dem jeder einen winzigen Schluck einnehmen durfte. Einen Schluck, der kostbarer glitzerte als ein Diamant, besser schmeckte als der teuerste Wein und belebender wirkte als ein magischer Heiltrank.

 Am vierten Tag erreichten sie ein lautloses Schlachtfeld.

 Hier waren Heerscharen roter und rot-schwarz gestreifter Ameisen aufeinandergetroffen und töteten sich gegenseitig in unbarmherziger Härte. Es musste sich um Millionen von Tieren handeln. So weit das Auge reichte, war der Boden übersät mit Kampf, Verenden und Verzweiflung. Lebendigen Leibes zerteilten sich die Tiere gegenseitig mit ihren Kieferzangen. Die bulligen Roten, deren Köpfe viel größer und massiver wirkten als die schlanken, beinahe anmutigen der Gestreiften, waren in der Minderzahl, machten diesen Nachteil jedoch durch ihre robusten Leiber und ihre grimmigen Attacken wett. In der Gesamtheit allen Mordens war ein leises Knistern zu hören, das die Mitglieder der Menschenexpedition erneut an fernen Regen erinnerte.

 »Was früher Regen war, ist nun Krieg«, sagte Kinjo, der ganz mitgenommen aussah angesichts dieses furchtbaren, in seinen entsetzlichen Details kaum zu ertragenden Massakers.

 Timbare fügte hinzu: »Möglicherweise ist dies die größte Schlacht, die es je auf diesem Kontinent gegeben hat. Noch nie standen sich dermaßen viele Menschen oder Menschen und Affenmenschen gegenüber. Aber hier, unter dem Verlust des Regens, unbemerkt von allen, tobt das schrecklichste Gefecht aller Zeiten.«

 »Wir sind Zeugen«, hauchte Kinjo beinahe unhörbar. »Wir werden uns eurer erinnern.«

 Die Schlacht zu umgehen erwies sich als aufwendig. Die Randbereiche des millionenfachen Kämpfens wurden von äußerst aggressiven Ameisentrupps durchkämmt. Die Menschen wurden erklettert, gebissen und mit Ameisensäure bespritzt. Die Umrundung wurde weitläufiger und weitläufiger. Am Ende dauerte es drei Stunden, bis sie jenseits des Schlachtfeldes wieder die vormalige Richtung einschlagen konnten.

 Der Weg erwies sich im Laufe der fünf Tage mehrmals als trügerisch. Es gab keine Spur, der Tjarka folgen konnte. Es gab keine Himmelsrichtung, der man vertrauen konnte. Es gab nur den Anblick des Berges, der immer wieder zwischen Baumruinen auftauchte oder durch das Erklettern einer solchen durch Onouk, Jacomer oder Tjarka bestätigt werden musste. Dieser Pfad jedoch, der sich anhand eines Luftlinienanblicks herauskristallisierte, führte oftmals durch extrem unwegsames oder sogar schlichtweg unpassierbares Gelände. Dornige Heckenfelder, aus dem mürbe gewordenen Boden gebrochene Laubgehölzhaine und eingerissene Schluchten versperrten das Weiterkommen, sodass die eine Hälfte der Gruppe – Timbare, Kinjo, Tjarka, Tegden, Jacomer und der Erleuchtete – die ganze Zeit über damit beschäftigt war, eine Passage jenseits des Pfades zu erkunden und zu bahnen, einen beständigen Umweg, der in Schlangenlinien und Schraffuren zum Ziel hinführte, während die andere Hälfte – Ijugis, Onouk, Rodraeg, Bestar, Migal und Ukas – hinterdrein taumelte, einzig darauf bedacht, nicht selbst zu stürzen.

 Rodraeg fühlte sich in diesen Tagen zunehmend von der Expedition und ihrem Vorgehen entfremdet. Nachdem Timbare ihm das Testament des Schatzfinders gezeigt hatte, hielt Rodraeg es mehr denn je für unverzeihlich, dass Ijugis Enenfe getötet hatte. Der Gatate wäre der Einzige von ihnen gewesen, der die rätselhaften letzten Worte des Schatzfinders – »Miweme blaibt« – mit irgendeinem Sinn hätte anreichern können. Rodraeg verstand nicht, wie Timbare so ungerührt mit solchen Fahrlässigkeiten umgehen konnte. Dann jedoch begriff er, dass Timbare einer übergeordneten Form von Pragmatismus folgte: Nachdem Ijugis den Gataten ermordet hatte, war es sinnlos gewesen, sich noch darüber aufzuregen. Der Fehler war begangen worden und nicht mehr rückgängig zu machen. Nichtsdestotrotz konnte Rodraeg sich des Eindrucks nicht erwehren, von Blinden geführt zu werden. Timbare, der sich seine Hinweise widerstandslos durch Ijugis zerstören ließ, weil er dessen Unterstützung nicht verlieren wollte. Kinjo, der vergeblich und verzweifelt tanzte, ohne dass jemand Musik dazu spielte, und Rodraeg schließlich sogar ausgelaugt die Münze zurückgab, um derentwillen es beinahe zum Bruch gekommen war. Und Ijugis, der scherzend um Onouk herumbalzte, als ob ihm ihr Herz nicht schon längst gehörte, und der seine Männer durch aufmunternde Worte und derbe Scherze darüber hinwegtäuschte, dass er sie jederzeit im Wald zurücklassen würde, bis sie verrotteten, wenn es nur seinen von blindem Hass auf die Königskrone bestimmten Zielen diente.

 Bestar dagegen beschränkte sich in diesen Tagen darauf, nicht mit Migal aneinanderzugeraten, und auch dem Erleuchteten, so gut es möglich war, aus dem Wege zu gehen, denn sowohl dessen rote Augen als auch dessen andauerndes Affenmenschengefasel waren Bestar unheimlich. Der Klippenwälder hatte immer noch eine lebhafte, wenn auch eigenartig farbentleerte Erinnerung daran, in Eljazokads Traumwelt jenseits des Thostwaldes von Affenmenschen umgebracht worden zu sein. Von Affenmenschen, die wie Menschen aussahen und schrecklicher kämpften als jeder Klippenwälder.

 Tjarka Winnfess war die Einzige aus der Mammutrunde, die sich in diesen Tagen an einem Platz befand, der ihr behagte, nämlich in der vorderen, erkundenden Hälfte einer einen leidenden Wald durchmessenden Forschungsgruppe. Sie hatte keine echten Spuren, an denen sie sich entlanghangeln konnte, aber sie hatte längst begriffen, dass Timbare und Kinjo es unbeeinträchtigt gut meinten mit diesem Wald. Also folgte sie ihnen, ohne Bedingungen zu stellen.

 Als sie am frühen Nachmittag des vierzehnten Tags ihrer Urwaldexpedition die sanftesten Ausläufer des Temé-Béku erreichte, war die Gruppe ein schmutziger, klebriger, bartstoppelüberwucherter Haufen aus torkeligen, ausgemergelt wirkenden Gestalten in zerrissener, fleckiger Kluft, und dennoch waren alle Erschöpfungen und Entbehrungen auf einmal wie weggeblasen – denn etwas unbenennbar Furchterregendes schwängerte hier die Luft mit dem Gestank von Verwesung und Schmerz.

 »Hier hat eine Schlacht stattgefunden«, witterte der Erleuchtete, und seine Augen trübten sich beinahe dunkelrot. »Folgt mir.«

 Sie umrundeten den Berg rechtsherum – einen steilen Kegel, dessen Spitze wie in Watte gehüllt schien und dessen Hänge braun und rötlich und gelb und schwarz schimmerten. Das Braune waren verdorrte Gewächse, das Rötliche gemahnte an rostige Tränen, die von der Spitze herabgeronnen und getrocknet waren, das Gelbe schien das schmutzige Gemenge aus Kalk- und Sand- und Bimsstein zu sein, aus dem dieser Berg eigentlich bestand, und das Schwarze waren Flecken erstarrter Schlacke. Die Wolkenwatte jedoch in der Höhe von ungefähr fünfhundert Schritt sah so rein, kühl und massiv aus, dass jedem, der dort hinaufschaute, der Durst im Mund und in den Nieren schmerzte.

 Sie marschierten noch etwa eine Drittelstunde unter der Bluthundführung des Erleuchteten. Dann sahen sie das Schlachtfeld. Unwillkürlich mussten sie alle an das große Kampfgewebe der Ameisen denken, aber hier lagen keine Insekten, sondern eingeborene Menschen, die sich alle gegenseitig massakriert hatten.

 Gataten. Etwa einhundert. Frauen, Kinder, Greise und nur wenige Männer im Kriegeralter. Kenekenkelu. Nur etwa zehn, aber auch sie lagen unbeweint inmitten der anderen Toten, von der Sonne zu eingefallenen Ledersäcken entwässert, jedoch rätselhafterweise von Insekten vollkommen unzerfressen. Die meisten Leichname waren voller Stich- und Hackwunden. Blut und Innereien waren ausgetreten und färbten den Boden dunkel und blasig, aber auch hier: keine Fliegenschwärme, keine Maden, keine Ameisen. Die gesamte Szenerie war vollkommen lautlos und windstill, doch der Gestank von Gewalt war dermaßen stark, dass Tjarka, Ukas und dann auch Kinjo sich übergeben mussten. Sogar Bestar und Migal wirkten bleich und käsig. Der Erleuchtete ging ungerührt zwischen den Toten umher und machte dabei Bewegungen mit den Armen, als würde er Musikanten dirigieren.

 Rodraeg spürte wieder diese Entfernung zwischen sich und allem anderen. Er versuchte sich dieses Totenfeld von oben vorzustellen, vom Gipfel des Berges aus betrachtet, wenn die Wolkenspitze für einen Augenblick aufriss. Ein abstraktes Muster, Farbspritzer auf dunkler Leinwand, Ameisen, tot. Der Geruch kam ihm vertraut vor. An manchen Tagen hatte auf der Brücke der brennenden Blumen ein Wind geweht, der ähnlich roch und der merkwürdigerweise immer ein starkes Heimweh in ihm ausgelöst hatte. Und in Skerb! In Skerb hatte es auch so gestunken, in der Allee der Gehängten.

 Roch es immer so, wo Menschen wohnten?

 »Ich weiß nicht«, sagte Timbare, und die Worte lösten sich so langsam aus seinem Mund, als klebten sie zwischen seinen Zähnen fest und zögen dort Fäden, »ob es eine gute Idee ist, hier herumzuspazieren. Erleuchteter? Erleuchteter! Irgendetwas stimmt hier nicht, warum gibt es hier keine Insekten? Überall sonst, nur nicht hier?«

 »Es ist eine Linie gezogen um dieses Grab der Unbestatteten«, raunte Kinjo, der sich hingehockt hatte und den Boden untersuchte. »Wir haben diese Linie bereits überschritten, da, seht ihr? Diese Toten sollen nicht gestört werden, weder von Mensch noch Tier. Sie sind ein Opfer, dargebracht dem … Berg?«

 »Das sind die Gataten aus Enenfes Heimatdorf«, stellte Onouk fest, was alle schon längst ahnten. »Spätestens jetzt wäre unser kleiner Führer ohnehin durchgedreht.«

 »Die Frage ist«, sagte Tegden, »ob das alle Gataten sind oder ob es einige auf den Berg geschafft haben.«

 »Wir werden wohl hinaufsteigen müssen, um das herauszuf…«, begann Timbare, doch das Wort wurde ihm abgeschnitten von einer Axt, die ihm mitten durchs Gesicht in den Schädel drang. Blut sprühte ihm aus den Ohren, sein ganzer Kopf schien unter dem Aufprall und Eindringen zu zerbersten, dann stürzte er, bereits leblos und in allen Gliedern verdreht, zu Boden.

 »Timbare!«, gellte Kinjos Schrei durch die absolute Stille.

 Weitere Wurfäxte sirrten durch die Luft, zogen Bahnen aus reflektiertem Sonnenlicht durch den Raum – aber nur eine einzige von ihnen traf. Der Erleuchtete wich vieren aus und schmetterte drei weitere mit seinen Langmessern beiseite. Das Geräusch, das er dabei hervorstieß, klang wie ein höhnisches Lachen. Onouk duckte sich unter zweien hindurch. Ijugis fing eine mit der rechten Hand aus ihrer Bahn und schleuderte sie nach einer vollständigen Drehung zurück ins verdorrte Unterholz. Rodraeg wurde von Bestar beseitegezerrt, sodass eine der Äxte an seiner linken Schulter vorbeizischte. Er konnte dabei sehen, dass die Klinge dieser Waffe nicht aus Metall und Feuer geschmiedet, sondern aus Feuerstein gehauen war. Ukas wurde als Einziger getroffen, eine der Beilklingen fraß sich in seinen rechten Oberschenkel, aber das schien den Hünen wenig zu beeindrucken. Geduckt und lauernd streifte er sich seine Stachelhandschuhe über.

 In diesen Augenblicken war Rodraeg immer noch nicht wirklich bei sich, immer noch weit entfernt von dieser Situation. Er hatte Timbare sterben gesehen, ihrer aller Anführer, den einzigen Sinn und Anlass ihres Hierseins, und er fand es recht einleuchtend, dass sie jetzt alle – und besonders er selbst – hier sterben mussten. Was wollten sie denn in diesem dürstenden Wald? Was hatten sie hier zu suchen? Weshalb war er nicht einfach hinter seinem Kuellener Schreibstubenpult geblieben und hatte weiterhin wackelige Gedichte für die Versbüchlein alleinstehender Wirtinnen verfasst?

 Aber bereits den Bruchteil eines Sandstriches später, als das Unterholz ringsherum zu detonieren schien und fünfzig, sechzig, siebzig oder achtzig Spinnenmenschen nackt und heulend und mit fuchtelnden Klingenwaffen angekrabbelt kamen, um sie alle ebenso niederzumachen wie die wehrlosen Gataten, die beim Berg Zuflucht gesucht hatten, regte sich etwas anderes in ihm: Wut. Er fühlte sich ungerecht behandelt. Denn schließlich waren sie ja nicht als Schatzfinder hierhergekommen, nicht, um sich selbst oder die Königin oder sonst wen zu bereichern. Sie waren hier, um zu helfen. Weil dieser Wald offensichtlich im Sterben lag und seine Eingeborenen zu verwirrt und aggressiv waren, um etwas Erfolgversprechendes dagegen zu unternehmen. Man hätte sich zusammensetzen und reden müssen. Beratschlagen, was zu tun war. Stattdessen war mit Timbare nun der große Fürsprecher beider Regenwälder getötet worden. Sinnlos. Und Bestar und Tjarka und alle anderen würden ebenfalls sterben, nur weil sie hatten helfen wollen?

 »Aufhören!«, rief Rodraeg aus Leibeskräften und hob beide unbewaffneten Hände in das saubere Blau des Himmels. »Wir sind nicht eure Feinde! Wir wollen und brauchen den Regen genauso sehr wie ihr! Wir haben die Ameisen gesehen, und es muss einen anderen Weg geben als den der Vernichtung!« Aber niemand hörte ihm zu. An diesem Ort, an dem Regentropfen kostbarer gewesen wären als Gold, waren Worte wertloser als Staub. Um ihn her hatte das Metzeln begonnen. Die Kenekenkelu schrien und zappelten und warfen sich auf alles, was sich bewegte. Vereinzelt, wie es schien, auch auf ihresgleichen, aber das konnte auch eine vielgliedrige optische Täuschung sein. Die Klingenwaffen pflügten Erde auf. Hände mit langen Fingernägeln durchfurchten welkes Urwaldlaub. Schrilles Gebrüll ließ die heiße Luft erzittern und alle Konturen verwischen.

 Der Erleuchtete tanzte zwischen den anstürmenden, auf allen vieren – und dennoch auf dem Rücken – rasenden Eingeborenen wie ein Irrlicht. Er hieb die Kenekenkelu mit seinen schwirrenden Langmessern regelrecht in Fetzen, war umgeben von einem Getöse aus abgetrennten Gliedmaßen und sprühendem Blut. Rodraeg konnte nicht erkennen, ob der Erleuchtete dabei lachte, aber die Grimasse seines Gesichtes sah verzerrt aus bis zur Unkenntlichkeit, und seine Augen waren dunkelrot wie die eines Untergrundmenschen und beinahe ohne Pupillen wie die des steinernen Kopfes der Königin Umsilika.

 Tegden Baudo gesellte sich ihm zu. Die beiden Veteranen des Affenmenschenfeldzuges hatten sehr unterschiedliche Kampfstile. Während der Erleuchtete wirbelte und sprang, dabei selbst sechs- oder sogar achtgliedrig wurde in seiner Schnelligkeit und Wucht, agierte Tegden gezielt und präzise. Seine Waffen waren das königliche Stemmeisen, das Timbare ihm anvertraut hatte, und eine ganz gewöhnliche Rasierklinge. Er bewegte sich kaum, aber immer, wenn sich ihm eine Gelegenheit bot, tötete er mit einem seiner beiden Werkzeuge einen Gegner.

 Auch Ukas Nouis ließ die Eingeborenen auf sich zukommen und drosch ihnen seine Stachelfäuste in die Gesichter und gegen die Leiber. Diese Wunden sprühten Blut wie die roten Fäden eines Marionettenspielers.

 Ijugis und Onouk dagegen gingen inmitten des Chaos auf die Jagd, brachten ganz gezielt Kenekenkelu zur Strecke, die sie sich herausgepickt hatten. Immer wieder kamen sie aneinander vorüber und lobten sich gegenseitig. Dabei wechselten sie ihre Positionen und, wie es aussah, auch ihre Geschlechter und Identitäten.

 Jacomer schoss anfangs noch mit seinem Jagdbogen. Erst nachdem die erste Angriffswelle vorüber war und schon gut zwanzig Ameisenmenschen tot am Boden lagen, musste er sich eines der Wurfbeile greifen, denn die Eingeborenen ließen nicht nach. Es wurden mehr und mehr statt weniger und weniger.

 Bestar schirmte Rodraeg vor den wie irrsinnig heranstürmenden Angreifern ab und erschlug drei von ihnen mit seinem Erzschwert Skergatlu. Tjarka hatte ihr Waldmesser gezogen und stellte ein wenigstens wehrhaftes Bindeglied dar zwischen Kinjo, der einfach nur lebensmüde über Timbares Leichnam lag und weinte, und Rodraeg, der umherstierte und von Bestar beschützt werden musste.

 Abseits des Erleuchteten und Tegdens sowie von Ijugis und Onouk bildete sich ein drittes Auge in diesem Wirbelsturm aus Kampfgeschehen heraus: Migal Tyg Parn. Der Klippenwälder schwang sein Schwert mit hoher körperlicher Überlegenheit. Seine Größe und Kraft wirkten uneinholbar in diesen Momenten. Um ihn herum bildete sich ein regelrechter Wall aus toten Leibern, aber noch immer ließen die Angreifer kein Nachlassen erkennen.

 Sie waren tatsächlich wie die Ameisen. Auch in ihren Körperbemalungen: Einige von ihnen waren rotschwarz gestreift, andere ausschließlich leuchtend rot. Es gab aber auch noch andere Farbkombinationen: braun mit gelben Gliedmaßen, dunkelgrau, blassgelb mit weißen Schattierungen. Alle Ameisenarten dieses Urwaldes waren vertreten, vielleicht sogar die des ganzen Kontinents, vielleicht sogar welche, die es längst nur noch in Überlieferungen gab.

 Die ursprüngliche Angriffswelle war bewältigbar gewesen, weil sie eine Vorderkante und eine Richtung – von außen nach innen – besessen hatte. Aber nun brach sich der stetige Zustrom neuer rasender Leiber um mehrere Klippen herum. Der Erleuchtete und Tegden. Migal. Ijugis und Onouk. Ukas und Jacomer. Die verwundbarste, unbeweglichste Gruppe, die lediglich durch Bestar abgesichert wurde: Rodraeg, Tjarka und Kinjo. Es gab kein einheitliches Drängen mehr, nur noch ein Schwirren wie von Motten in einem Zelt mit vernähtem Ausgang. Und in diesem Schwirren war abzusehen, dass die weißen Menschen trotz ihres zweibeinigen Größenvorteils gegenüber den vierbeinigen Angreifern keine Zukunft hatten. Sie konnten nicht auf Dauer in alle Richtungen gleichzeitig verteidigen, und es gab mehr als vier Richtungen – mindestens sechs. Schon mussten der Erleuchtete und Migal die ersten hässlichen Wunden an Beinen und Hüften hinnehmen. Ukas war ohnehin schon verwundet und verlangsamt, dadurch riss auch immer wieder Jacomers Flanke ungedeckt auf. Einzig Ijugis und Onouk schienen ihren Spaß zu haben. Rodraeg wurde klar, dass er die beiden schon einmal so erlebt hatte: im Frühling, im Talkessel von Terrek bei der Zerschlagung der Kruhnskrieger. Die beiden spielten sich die Gegner förmlich zu und töteten mit grausamer Lust. Es war widerwärtig und gleichzeitig faszinierend anzuschauen.

 Rodraegs Gedanken rasten wie noch nie zuvor in seinem Leben. Fast schien es ihm, als würde das Hacken und Stechen, das Brüllen, Spucken, Sichpreisgeben und Sichverweigern um ihn herum zu zähem Sirup gefrieren, nur damit er sich in den Windungen seines eigenen Gehirns verlieren konnte. Tjarkas offener Mund, der immer noch stark nach ihrem frisch Erbrochenen roch. Bestar, der sein Schwert handhabte wie einen Zaun: bis hierhin und nicht weiter. Dann dieser eine besorgte, tief in ihn hineinreichende Blick, den Bestar Migal zuwarf. Migal, der Bestars Vater erschlagen hatte, um dem jüngeren Bestar das Leben zu retten. Migal, an dem zwei menschengroße Spinnen hingen wie tollwütige Kinder und angespitzte Zähne in ihn hineinschlugen, unbeeindruckt davon, dass die Wunden, die Migal ihnen zugefügt hatte, längst für drei bis vier Tode gereicht hätten. Kinjo, der schluchzte in jäh durchtrennter Zuneigung und das Nachfolgen ersehnte, das Ruhefinden und Nichtmehralleinesein. Timbare, wie er dort lag, nutzlos und vernachlässigbar, ein von allen guten Geistern, von seiner Seele verlassener Haufen. Ukas, dem sich zwei Klingen in die Seiten bohrten und der trotzdem noch die Kraft fand, seine Mörder mit stacheligen Fäusten an sich zu drücken, bis ihre schreienden Gesichter zu Brei zerschmolzen. Jacomer, der ohne seinen Bogen selbst zum Wilden wurde, zum Vierbeinigen, der sich mit seinen Zähnen und seinen Fingernägeln verteidigte. Über den Bogen, der sich im Gedärm eines Getöteten verheddert hatte, kam Rodraeg kurz auf Hellas, der in einer dunklen, engen Zelle, einem Sarg nicht unähnlich, seine Hinrichtung erwartete und den kahl geschorenen Schädel gegen das Nachwachsen der verfluchten braunen Haare wieder und wieder an der Zellenwand entlangschürfte. Tegden Baudo, der keinesfalls zu weit ging, sondern immer nur mit Strafe überzog, wer auch immer ihm zu nahe kam. Der Erleuchtete, dessen Licht matter und matter wurde. An seinem infernalischen Wüten war am ehesten abzulesen, dass die Schlacht verloren gehen würde. Niemand konnte, niemand durfte einen solchen Blutwirbel entfesseln, ohne selbst ein Teil davon zu werden. Aber immerhin: Dort, wo der Wirbel herrschte, regnete es. Selbst der Schatzfinder war an der Abwesenheit von Feuchtigkeit zugrunde gegangen. Dann Onouk. Die Rodraeg niemals schöner und begehrenswerter erschienen war als in diesem Sandstrich voller Körperlichkeit und Ekstase. Dennoch war alles daran falsch und verwerflich. Sie tötete und lächelte dabei sinnlich. Rodraeg verstand nicht, was das eine mit dem anderen zu tun haben konnte. Und Ijugis. Rodraegs verzerrtes Spiegelbild. Anführer einer Gruppe, die sich nach jeder Mission neu gründen musste, weil alle ihre vorherigen Mitglieder gefallen waren. Aber hatte nicht auch Rodraeg in dieser Reihenfolge Migal, Hellas und Eljazokad verloren? Was erhob ihn denn über Ijugis, Anführer einer Gruppe, die es auch noch nicht viel länger gab als das Mammut, die jedoch – so schien es Rodraeg zumindest – in ihrem kurzen Dasein bereits ungleich mehr erlebt und bewirkt hatte als das Mammut? Aber stimmte das überhaupt? Konnte man noch mehr erleben innerhalb nur eines einzigen Jahres als eine Schwarzwachssklaverei, einen Werwolf, die Stadt der strandenden Wale, die Höhle des Alten Königs und das daraus geborgene Zepter, die Brücke der brennenden Blumen und die daran angrenzende vollkommen andere Welt, deren Ursprung ein Foltertisch gewesen war? Die unerbittlichen Nachstellungen des Mannes, der nicht geboren wurde, die Vertreibung aus Warchaim – und nun dies hier? Der tiefste Süden. Der trockenste Wald. Die größtmögliche Entfernung zu jeglicher Zivilisation. Zur Menschlichkeit. Zur Menschheit. Zum Menschsein. Affenmenschsein. Untergrundmenschsein. Spinnenmenschsein. Dürre und Blut und das Sterben der Augen. Ein Ei, das von drei sich in der Mitte kreuzenden Linien durchschnitten wurde. Uikoe: vermutlich der Name des Gataten, der versklavt die Wale herbeisingen musste. Ettú und Oobo: die Köpfe der Schutzgeister auf Schreibtischen und aus Bäumen hervorwuchernd. Miweme blaibt.

 »Miweme!«, rief Rodraeg plötzlich und noch mal mit so lauter Stimme wie ihm überhaupt möglich: »Miweme! Miweme!« Doch an diesem Ort, an dem Regentropfen kostbarer gewesen wären als Gold, waren Worte wertloser als Staub. Sie fanden einfach kein Gehör. Das Röhren und Kreischen der Tötenden und Sterbenden überrauschte alles.

 Rodraeg fand sich, wie er Kinjo von Timbare herunterzerrte, um selbst an das Testament des Schatzfinders zu gelangen. Ein Spinnenmensch sprang ihn dabei an. Tjarka trennte ihn, als dieser an ihr vorüberglitt, mit ihrem Messer auf wie einen durchgebratenen Fisch. Dann war Bestar heran und erledigte den Rest. Rodraeg suchte und fand das Pergament, während zwei weitere Eingeborene zähnefletschend und nach Pfeilgift riechend herankamen und getötet wurden.

 »Sie haben ihr eigenes Gift getrunken«, keuchte Bestar, dessen Erzschwert rot dampfte. »Sie sind wahnsinnig geworden!«

 Rodraeg fühlte das Pergament zwischen den Fingern, so dünn, dass es ihm wie Wasser hindurchrann, und dennoch hielt und entfaltete er es. Dann las er: »Masudi Momolu Dituma Miweme Mamodimi Sumotuwe Dilumame Mamamosudimidi Sumomomotuwelu Didilutumamema. Masudi Momolu Dituma Miweme Mamodimi Sumotuwe Dilumame Mamamosudimidi Sumomomotuwelu Didilutumamema. Masudi Momolu Dituma Miweme Mamodimi Sumotuwe Dilumame Mamamosudimidi Sumomomotuwelu Didilutumamema.« Immer eindringlicher wurde seine Stimme, immer sicherer fand er sich in den Silben zurecht. Er war Rathausschreiber gewesen – wenn er eines wirklich gut konnte, dann Schreiben und Lesen.

 Aber niemand beachtete ihn. Die Schlacht tobte unvermindert weiter. Noch immer krabbelte Nachschub durchs Dickicht heran. Ukas lag mittlerweile am Boden. Es sah aus, als würden ihn die Kenekenkelu bei lebendigem Leibe auffressen. Auch der Erleuchtete war mit Feinden behängt wie die Straßen Warchaims am Tage des Bachmufestes mit Girlanden. Migal jedoch behauptete sich, obwohl seine Beine ziemlich zerfleischt aussahen. Tjarka stach gerade einen wild zappelnden Nackten nieder. Bestar hielt ihr den Rücken frei gegen einen zweiten, der mit wirbelnden Armen durch die Luft sprang, nur um sich auf Skergatlu aufzuspießen.

 Rodraeg ließ das Pergament sinken. Worte waren nicht der Weg. Worte waren fast überall und immer von Nutzen, aber nicht hier, und wahrscheinlich auch nicht auf dem Affenmenschenfeldzug. Dieser Wald forderte das Töten. Wenn er schon kein Wasser zu saufen bekam, schrie er stattdessen nach Blut. Bekam er keine Wolken, verlangte ihn nach Menschen. Die Kenekenkelu hatten das begriffen. Sie waren nicht dümmer, primitiver oder wahnsinniger als Rodraeg und die anderen Fremden – sie waren einfach weniger sentimental. Sie hatten dem allesverzehrenden Durst mitten ins Gesicht geblickt und versuchten ihn zu stillen.

 Rodraeg versuchte innerhalb weniger Augenblicke, diesen Gedanken in seiner Gesamtheit zu umfassen. Er spürte, wie sein eigenes Gehirn dabei zu kreischen begann, aber er versuchte, dieses Kreischen in eine sinnstiftende Erkenntnis zu überführen.

 Anders als in einer Stadt fraßen im Wald alle Lebewesen einander auf.

 Anders als in der Welt der Menschen war Fleisch hier nicht nur der Träger von Seele, sondern auch ein Stiller von Hunger.

 Wasser und Blut waren wertvoller als Gold. Edelsteine dienten lediglich dazu, dumme weiße Menschen anzulocken, damit diese die Kräfte des Waldes freisetzen konnten. Ameisen reinigten, indem sie alles zerteilten und mit sich nahmen. Auch sie waren nun Ameisen. Von oben betrachtet. Ameisen. Zerteiler. Durchdringer. Fortzerrer. Geschöpfe, die ein Vielfaches ihres eigenen Körpergewichtes zu tragen imstande waren.

 Es war nicht nur – das wurde Rodraeg jetzt klar – ungerecht und verantwortungslos, das Töten von den anderen erledigen zu lassen. Von Bestar und Tjarka. Es war sogar grundlegend falsch. Warum Tjarka? Sie war doch noch ein Kind, genauso jung wie Naenn. War sie nicht hier, weil sie ihm, Rodraeg, folgte? Ihm und seinen Ideen? Warum also stellte nicht er sich vor sie und verteidigte sie mit seinem Leben, wie in den schönen Rittergeschichten seiner Kindheit das immer die Männer angesichts von Frauen getan hatten? Es war ein viel zu hohes Ross, hier waffenlos zu bleiben. Das konnte sich Rodraeg in Kuellen erlauben unter Schreibstubenknechten und Maulwurfshügelbekämpfern, aber nicht als Anführer des Mammuts, im Wald, der das Weinen verlernte, im Schatten des trunkenen Berges, im Angesicht einer feindseligen Übermacht.

 Er zog das Langmesser, das der Erleuchtete ihm geliehen hatte.

 Er hatte sich geschworen, nie wieder eine Waffe zu führen. Nach dem Köpfen des Kindes, das sein Vorgesetzter gewesen war, hatte er sich dies geschworen und seine Klinge stecken lassen im kalten Morgenlicht am Larnus.

 Doch die Klinge kehrte stets wieder, in mannigfaltiger Form, sei es aus Stahl, aus Erz, aus Feuerstein oder aus Zähnen.

 Rodraeg hatte Fechten gelernt als Jüngling in der Schule. Sein Onkel, der ein Abenteurer war, hatte ihm Tricks beigebracht. Noch als Schreiber in Kuellen war Rodraeg alle paar Tage in den Larnwald gegangen, um mit dem Säbel seines Onkels zu üben und körperlich in Form zu bleiben.

 Dann war dieser Säbel ihm gestohlen worden. Der Dieb, Ryot Melron, hatte ihm dafür ein Schwert hinterlassen, das viel zu lang und umständlich war, um es jemals richtig führen zu können. Naenn hatte er beschützen sollen mit diesem lang gedehnten Ding, doch Naenn war nun für ihn verloren, auf ihren kleinen Flügeln fortgeflogen in den Märchenhain der Schmetterlinge.

 Das Langmesser lag gut in der Hand.

 Und Rodraeg Talavessa Delbane begann das Töten.

 Er hieb nach links und nach rechts, fand Fleisch und Knochen, brüllte durch Speichel sprühende Zähne und drang weiter vor. Bestar schloss an seine linke Flanke auf, Tjarka an seine rechte.

 Die Schlacht wogte weiter als Ameisengewimmel. Überall Gliedmaßen, zuckender Stahl, spritzendes Blut, verzerrtes Gesicht, verschmierte Bemalung, aufgewühlte Erde, Haar, Kleider in Fetzen, Geschrei wie Gelächter, Bewegung, Verringerung, Tollwut. Der Duft von aufgebrochenem Fruchtfleisch.

 Mit dem Eintreten der drei vom Mammut in das eigentliche Kampfgeschehen änderten sich Richtungen und Verhältnisse. Rodraeg war geschickt und fintenreich, er parierte auch, was die Gegner überhaupt nicht begriffen, und nutzte deren Unverständnis dann zu seinem eigenen Vorteil. Tjarka war schnell und wendig, beinahe unmöglich auszurechnen und zu treffen. Ihr altes, treues Thostwaldmesser war wie ein Insektenstachel, der böse Fragen stellte. Bestar jedoch war eine Klasse für sich. In Verbindung mit dem Erzschwert Skergatlu stellte er eine Macht dar, der sich in dieser Form noch nie jemand auf diesem Kontinent hatte stellen müssen. Innerhalb eines einzigen Sandstriches hatte Bestar an die zwanzig Ameisenmenschen erschlagen, Tjarka sechs, Rodraeg vier. Sie arbeiteten sich voran, ohne in Wut zu geraten. Rodraeg begriff: Hatte man das Töten erst einmal als Notwendigkeit akzeptiert, dann ging es auch nicht schwieriger von der Hand als Händewaschen oder ein Gefährt lenken.

 Zuerst schlossen sie zu Jacomer und Ukas auf. Ukas war kaum noch als Mensch zu erkennen, aber vieles von dem, was dort lag, mochte nicht ihm gehören. Jacomer verteidigte ihn immer noch wie ein kreischender Kreisel, hieb und trat nach allem, was ihm zu nahe kam. Beinahe traf er Bestar, doch dieser wehrte den Streich ab und stellte sich über die beiden, bis dieser Teil des Feldes beruhigt war.

 Rodraeg erwog die Entfernungen zu den übrigen weißen Inseln im schwarzen Gewoge. Der Erleuchtete war am weitesten weg und sah auch aus, als wäre er ohnehin nicht mehr zu retten. Tegden, nur unwesentlich näher, behauptete sich bedeutend besser. Onouk und Ijugis waren die Einzigen, die keinen Stützpunkt im Strudel bildeten, sondern sich nach wie vor aus eigener Kraft bewegten. Es war möglich, abzuwarten und sie abzupassen, wenn sie wieder einmal näher kamen auf ihrer Bahn, die der eines Himmelskörpers nachempfunden sein mochte. Rodraeg wandte sich um, während Bestar ihn abschirmte. Kinjo war wehrlos da hinten, doch dort rührten sich auch keine Kenekenkelu mehr. Das logischste aller Ziele war also Migal. Er war allein, nicht viel weiter entfernt als Onouk und Ijugis, er war schwer verwundet, er war einer von ihnen gewesen, Bestars bester Freund, beinahe sein Bruder, in einer Zeit, die weit entfernt schien wie eine andere Ära und doch in Wirklichkeit kaum die Schwangerschaft eines Schmetterlingsmädchens überdauerte.

 »Zu Migal!«, ordnete Rodraeg an, und Bestar nickte wild. Tjarka schloss die Lücke. Ein Gespann, das hervorragend funktionierte. In keiner der bisherigen Konstellationen des Mammuts hatte Rodraeg eine derartige Harmonie feststellen können. Möglicherweise hing das damit zusammen, dass zwischen ihnen dreien die Abfolge eindeutig geordnet war. Bestar vertraute ihm, weshalb auch immer, und Tjarka vertraute Bestar, weil dieser sie bislang noch nie enttäuscht hatte.

 So fochten sie sich zu Migal durch. Und dort veränderte und erweiterte sich die Konstellation. Bestar und Migal, die beiden Klippenwälder aus Taggaran, verschmolzen zu einer seit Kindesbeinen eingeübten Einheit. Rücken an Rücken rotierten sie und machten alles nieder, was sich ihnen in den Weg warf. Migals Beine sahen zerfleischt aus, als wäre er durch einen Fluss voller Raubfische gewatet, aber in Gegenwart von Bestar und Rodraeg siegte sein Stolz über den Schmerz und die tatsächliche Versehrung.

 Zu viert drangen sie durch zu Onouk und Ijugis, und dann endete die Schlacht so plötzlich, wie sie begonnen hatte. Es war, als hätten sie sich die ganze Zeit über durch eine Mauer aus Fleisch und Sehnen gehackt und stolperten nun auf der anderen Seite unversehens ins Freie. Auf ein geheimes, für dschungelfremde Ohren unhörbares Signal hin stellten die Eingeborenen ihre Kampfhandlungen ein. Die überlebenden Kenekenkelu – es mochten zwanzig von insgesamt hundert oder hundertundfünfzig sein – krochen, robbten, schlüpften, krallten, huschten in den Urwald zurück, so schnell ihre Verletzungen es ihnen gestatteten. Nur wenige Verwundete blieben zurück, alle anderen waren tot. Aber auch diese Verwundeten lebten nur noch einen oder zwei Sandstriche. Bestar hatte wohl recht gehabt. Die Kenekenkelu hatten sich mit ihrem eigenen Gift überdosiert.

 Rodraeg war verwundert, dass sich überhaupt einige von ihnen lebend zurückgezogen hatten. Während der letzten Sandstriche war ihm die Schlacht wie ein einziger großer Opfergang vorgekommen. Wie die rituelle Selbstauslöschung und dadurch Seelenreinigung eines gesamten Volkes.

 Wie Wale, die sich auf einen Strand und eine Pfahlstadt warfen, um zu ersticken und vom Gewicht ihrer eigenen Leiber erdrückt zu werden.

 Wie die Kruhnskrieger, die einem einmal gegebenen Befehl folgten und Widerstand leisteten, während ringsumher alles in Trümmer ging.

 Wie Riesen, die sich in einen Berg zurückzogen, um im Laufe von Jahrhunderten langsam auszusterben.

 Wie die zerlumpten Bittsteller, die sich auf das Zepter des Alten Königs gestürzt hatten, um Erfüllung zu finden oder den Tod.

 Wie die Fleischfliegen und die wiederauferstandenen Toten, die dasselbe versucht hatten, angezogen vom magischen Leuchtfeuer des Zepters und geradezu begierig, der eigenen unbeträchtlichen Existenz ein Ende zu setzen.

 Wie Ameisen, die ihre unterirdischen Paläste im Stich ließen, um angesichts des Wassermangels ihren Untergang im Kampf zu suchen.

 Wie Mammuts, die es nun nicht mehr gab, weshalb auch immer.

 Die Schlacht am Fuße des Temé-Béku war vorüber. Mehr als hundert neue dunkelhäutige Leichname lagen in allen erdenklichen Haltungen auf dem tiefrot durchtränkten Boden. Acht hellhäutige Lebendige standen herum, die Waffen immer noch abwehrbereit in Händen. Von Rodraegs Langmesser tropfte das Blut von mindestens sieben Menschen. Von Tjarkas Messer ungefähr ebenso viel. Bei Bestar mochte es das fünffache sein.

 Rodraeg kämpfte noch ein paar Augenblicke dagegen an, doch dann brach es aus ihm hervor. Wie Tjarka vorher schon übergab er sich, hustend und würgend und sich auf allen vieren im Leichenunrat aufstützend. Als ob das Sterben der Menschen durch das Atmen in ihn eingedrungen wäre, sich dort zu Schleim verfestigt hätte und nun abgestoßen werden müsste.

 »Wie … kann … man sich nur«, gelang es ihm schließlich hervorzuröcheln, »jemals an so etwas … gewöhnen?«

 Und Bestar, der Klippenwälder, sagte etwas, das zu einem Klippenwälder nicht so recht passen wollte. »Man gewöhnt sich niemals daran«, flüsterte er, während er Rodraeg aufhalf. »Genauso wenig, wie man sich an starke Bauch- oder Zahnschmerzen jemals gewöhnen kann. Aber man lernt, den Kampf als Teil seines Lebens anzunehmen. Man kann so erzogen werden und sich selbst so erziehen.«

 Rodraeg wusste darauf nichts zu antworten. In ihm und um ihn herum drehte sich alles. »Ich verstehe nicht, … warum sich überhaupt welche zurückgezogen haben. Müssen sie denn nicht jetzt dennoch am Gift zugrunde gehen?«

 »Vielleicht gibt es noch ein Gegengift«, vermutete Tjarka. »Vielleicht sind sie noch nicht ganz fertig mit uns, mit dem Leben, mit dem Wald.«

 »Ihr Götter!«, ächzte Onouk, die eher zufällig in diesem Moment an ihnen vorüberging. »Eine einzige Fackel, ein Funke nur, und nicht nur dieser Schauplatz, sondern der ganze Wald ist Geschichte.«

 Langsam kehrte Ruhe ein in Rodraeg. Aus den Muskeln suppte eine Erschöpfung, welche die Rebellionen in Magen und Geist zu überfluten imstande war. Gemeinsam mit Bestar und Tjarka machte Rodraeg sich ein Bild vom Ergebnis der Schlacht.

 Für den Erleuchteten kam jede Hilfe zu spät. Er war nur noch die Ruine eines Menschenkörpers. Weiß und anklagend ragten seine aufgebrochenen Rippenbögen empor. Tegden hatte ihn nicht retten können, war aber selbst auf bemerkenswerte Weise unverletzt geblieben.

 Um Ukas stand es sehr schlecht. Jacomer kümmerte sich um ihn, dann auch Onouk, aber der ehemalige Preisfaustfechter erzählte mit nuschelnder Stimme eine Geschichte von seiner Mutter, sang dann vor sich hin, dann wimmerte er nur noch, dann brabbelte er wie ein Neugeborenes. Nach allem menschlichen Ermessen lag er im Sterben.

 Migal konnte nicht mehr stehen. Bestar half ihm, dem Unbeugsamen, sich endlich hinzusetzen. Migals Beine sahen aus wie von roten Schlingpflanzen umwucherte Rebstöcke. Um diese Beine retten zu können, würde es eines Wunders bedürfen.

 Auch Ijugis hatte eine schwere Wunde am Knie zurückbehalten. Er konnte noch umherhinken, aber Onouk nötigte ihn schließlich dazu, sich ebenfalls zu schonen und hinzusetzen. Onouk, Rodraeg, Tjarka, Bestar und Tegden hatten nur Kratzer und Schrammen, Prellungen und Schürfwunden abbekommen, nichts Ernstes. Jacomer blutete aus zahlreichen Schnitten, die allerdings allesamt behandelbar gewesen wären, hätte nicht der Wassermangel ein dringendes Auswaschen der Wunden verhindert. Onouk, Tjarka und Tegden taten, was sie konnten, um Jacomers, Migals, Ijugis’ und Ukas’ Wunden zu versorgen, aber alles Fleisch war voller Schmutz. Mit Infektionen war mehr als nur zu rechnen. Nach dem raschen Gemetzel stand der Expedition nun die noch quälendere Phase eines Siechtums bevor.

 Kinjo Utanti erhob sich von Timbares Leichnam. Er war als Einziger vollkommen unverwundet. Niemand hatte ihn im Verlauf des Gefechtes angegriffen. »Wir müssen auf den Berg«, sagte er mit einer brüchigen Stimme, die zu dem jungen Geistertänzer gar nicht zu passen schien. »Und wir sollten nicht allzu viel Zeit dabei verlieren. Wir wissen nicht, ob dies alle Kenekenkelu waren oder ob es noch weitere Stämme gibt. Weiter oben sind wir, denke ich, sicherer als hier.«

 Rodraeg und Ijugis wechselten mehrere Blicke. Ihr Anführer und Zusammenhalt Timbare war tot. Ijugis befehligte mehr Leute als Rodraeg und hatte somit nun mehr Gewicht im Gesamtgefüge, aber Rodraeg hatte das deutliche Gefühl, dass Ijugis nicht der richtige Mann war, diese Expedition zu führen. Kinjo schien eine näherliegende Wahl zu sein. Seltsamerweise schien Ijugis – vielleicht auch aufgrund seiner Verletzung – das ähnlich zu sehen.

 »Wer auf den Berg steigen kann und will, sollte jetzt gehen«, nickte der Anführer Erdbebens. »Wir anderen schaffen Ukas und Migal ein Stück weiter hangaufwärts und versuchen dort eine verteidigbare Position einzunehmen, bis der Klettertrupp wieder zurückkehrt.«

 Rodraeg fragte Bestar: »Willst du lieber bei Migal bleiben?«

 Bestar schüttelte den Kopf. »Ich bleibe bei dir. Der Berg ist sehr steil. Ihr werdet jeden Mann brauchen können, der Klippenwalderfahrung hat.«

 »Das ist sicherlich richtig. Also: Wer steigt mit auf? Kinjo. Ich. Bestar. Tjarka?«

 »Lieber nicht, Rodraeg. Ich kann mit einem Wald mehr anfangen als mit einem Berg. Ich weiß, wie man in Bäumen klettert, aber ich habe überhaupt keine Ahnung, wie man senkrechten Fels hochsteigt.«

 »Ich auch nicht, lass dir das gesagt sein. Aber es ist in Ordnung. Du unterstützt die Gruppe, die unten bleibt. Sonst noch jemand?«

 »Ich komme mit«, sagte Tegden.

 »Sehr gut. Ijugis, du hast nichts dagegen?«

 »Nein.« Ijugis schien damit zufrieden, dass wenigstens Onouk bei ihm blieb. »Aber denkt daran, dass ihr euch wirklich ziemlich beeilen müsst! Wir können die Toten nach Wasser und Vorräten untersuchen, aber viel scheinen sie nicht bei sich zu haben. Auch fürchte ich, dass wir in diesem Trockengebiet nichts mehr zu jagen finden werden. Ich kann Jacomer und Tjarka ausschicken, aber wenn das auch nichts bringt … bleibt uns nur noch, die Leichen der Spinnenmenschen zu fressen.«

 »Dazu wird es nicht kommen«, sagte Rodraeg mit schwächerer Stimme als beabsichtigt. »Vielleicht gibt es da oben im Nebel noch Wasser, dann bringen wir mit, was wir tragen können.« Die Untenbleibenden händigten nun den Kletterern ihre leer gesaugten Wasserschläuche und Feldflaschen aus. Wünsche für ein gutes Gelingen der Ersteigung machten die Runde. Jacomer sah aus, als würde er auch gerne den Gefahren des Urwalds nach oben hin entfliehen, aber seine Treue zu Ijugis hielt ihn zurück.

 Ein paar Hundert Meter gingen die beiden Gruppen dann doch noch gemeinsam. Ukas und Migal waren einfach zu schwer. Bestar und Tegden mussten mithelfen, sie zu einer höheren Ebene zu tragen, der einzigen flacheren Stelle womöglich, bevor der Bergkegel sich tatsächlich beinahe senkrecht in den Himmel schraubte. Die Nebelwolke sah von unten aus wie ein leicht regenbogenschimmerndes Dach aus weißem Qualm. Vielleicht war es doch kein feuchtigkeitsverheißender Nebel, sondern Rauch, der den Temé-Béku berauschte.

 Ukas wimmerte unablässig, Migal ächzte bei jeder Bewegung, die der Transport ihm verursachte. Zum Abschied gaben Bestar und Migal sich die Hand. Im reichlichen Blut der gemeinsamen Kampfgegner war ihr Zwist wie weggewaschen.

 Schließlich scharte Kinjo seine Gruppe um sich. Rodraeg. Bestar. Tegden Baudo. Zu viert, mit allen Seilen und Haken, die sie selbst in den Wald mitgebracht und die sie dem königlichen Schatzfinder abgenommen hatten, machten sie sich an den Aufstieg ins Unbekannte.

 Ijugis ordnete unterdessen ein Lager um den sterbenden Ukas herum. Migal konnte nicht mehr laufen, aber auf sein Schwert gestützt immerhin noch Wache halten im Sitzen. Der hinkende Ijugis und die unverletzte Onouk waren im Lager die beweglichen Posten. Jacomer und Tjarka hingegen schlitterten durch Geröll zurück nach unten, um das Schlachtfeld nach Verwertbarem zu durchkämmen.

 Niemand bestattete den Erleuchteten und Timbare. Niemand sprach Worte für sie zum Gedenken oder zum Geleit. Die offen starrenden roten Augen und das zertrümmerte edle Gesicht eines geborenen Anführers blieben eingebettet in nacktes Leichenfleisch und aufgewühltes Erdreich.

 Jetzt, nachdem alle Bannkreise verwischt waren: Insektennahrung und -nest.

 Im Wald, der das Weinen verlernte.

 	6

 	[image:]

 	Himmelwärts

 Der Aufstieg war eine unablässige Überforderung. Nicht für Bestar und Tegden, die beiden kamen recht gut voran. Aber Rodraeg fühlte sich wie in der Höhle des Alten Königs: hilflos mitgeschleppt von seinen Begleitern, Ballast eigentlich. Und Kinjo stellte sich sogar noch ungeschickter an als Rodraeg. Der junge Eingeborene des südwestlichen Regenwaldes schien jegliches Maß für Machbarkeiten verloren zu haben. Angetrieben von einer Wut, die gleichzeitig Verzweiflung und Hilflosigkeit war und die sein Gesicht zur ständigen Grimasse eines weinenden Kindes verzerrte, mutete er sich jeden Aufstieg, jedes Seilklettern, jedes Hangeln und jedes Schwingen zu, scheiterte jedes Mal und konnte von Bestar und Tegden nur unter schweißtreibenden Mühen gerettet werden. Kinjo schien den Tod zu suchen, diese Tatsache aber durch fadenscheinige Waghalsigkeit bemänteln zu wollen.

 Mehrmals lösten sie beim Klettern kleinere Lawinen aus. In Sorge um die unten lagernden Gefährten umrundeten sie schließlich den Berg um etwa ein Sechstel seines Umfangs und stellten dabei fest, dass man leichter vorankam, wenn man sich in einer Spirale um den Berg herum aufwärtsschraubte, als wenn man halsstarrig den kürzesten Aufstieg suchte.

 Die Hauptschwierigkeit bestand in der Brüchigkeit des gelblichen Kalkfelsens. Einige Male schleuderte Bestar einen Haken aufwärts, der sich auch festfraß, aber beim Überprüfen der Festigkeit riss er ihn mitsamt dem Gestein einfach wieder herunter. »Ich bin zu schwer für diesen Dreck«, ächzte er mehrmals. »Bei uns zu Hause ist der Felsen härter. Ohne mich kämt ihr Leichtgewichte viel besser vorwärts.«

 »Du bist der Einzige von uns, der andere mühelos nachziehen kann«, sagte Tegden und lächelte ihm zu. »Wenn du umkehrst, gebe ich ebenfalls auf.«

 Sie mühten sich voran. Über ihnen die Wolke schimmerte im strahlenden Sonnenlicht, ohne jemals ihre Form zu verändern. Manchmal sah sie aus wie Schnee, verhieß Kühlung und Trinkwasser. Dann wieder war sie eindeutig Rauch. Ein Berg aus uralter Zeit kurz vor der Eruption. Die Besteiger konnten sich nie sicher sein.

 Nach zwei Stunden ging es nicht mehr weiter. Die Grate, denen sie gefolgt waren, wuchsen sich ein in den Fels und wurden eins mit der Wand.

 Rodraeg spürte die ausgestandene Schlacht in jedem einzelnen Muskel. Furcht, die sich in ihm verlaufen hatte und nie zum Vorschein gekommen war, machte sich nun bemerkbar. Die Höhe war schwindelerregend. Sie waren schon mehr als hundert Schritt über dem Wald. Das Braun der vertrockneten Bäume wurde im Zurückbleiben zu einer Fläche klumpigen Sandes. Der Kopf der Königin Umsilika war nirgendwo zu sehen, aber so weit das Auge reichte, gab es auch kein Grün mehr, keinen Saft, kein Leben, keine Hoffnung. Keine Vögel, selbst nicht in der Höhe. Keine Wolken am Himmel außer der, die der Berg aus sich selbst hervoratmete.

 Jetzt schlug die große Stunde des Tegden Baudo. Bestar war zu schwer, um eine senkrechte Wand erklettern zu können. Seine Rüstung und das Erzschwert behinderten ihn zusätzlich. Doch abergläubisch war er der Meinung, Skergatlu weise ihn als einen Verbündeten der Berge aus, und solange er das Schwert bei sich trug, würde er in dieser Wand nicht verunglücken.

 Tegden dagegen hatte keinerlei schwere Ausrüstung zu tragen und war auch insgesamt leichter und wendiger als Bestar. Er nahm lediglich das dünne Spezialseil des Schatzfinders mit sich und enterte auf, ohne vorher einen Haken geworfen zu haben. Insgesamt fünfzig Schritt hoch, durch nackten Fels, von Vorsprung zu Vorsprung sich arbeitend, die Handflächen mit Stoffbahnen umwickelt, die Finger und schließlich auch die Zehen allerdings bloß. Atemlos verfolgten die anderen drei seine Bahn. Auch von ganz unten konnten Tjarka und Jacomer ihn sehen und wagten nicht zu winken und kaum zu atmen. Tegden schürfte sich aufwärts wie eine Eidechse, eine Spinne, eine Ameise. Mehrmals zerrieselte Stein unter seinen Fingern zu Staub, aber immer wieder ertastete er Felsschuppen, die ihm Halt boten. Er klimmte und stieg in zunehmender Hitze. Endlich erreichte er einen breiten Grat, ein Plateau beinahe, von dem aus auch der weitere Aufstieg deutlich einfacher aussah. Er ließ das Seil dreifach hinab, sodass Bestar nicht nur klettern, sondern sich dabei auch anbinden und sichern konnte, während Tegden ihn von oben in Etappen zog und unterstützte. Trotz dieser Dreifacherleichterung kam Bestar schweißgebadet und rotgesichtig bei Tegden an und schaffte es fast nicht mehr, über die Kante in Sicherheit zu rollen. Erinnerungen an die schreckliche Treppenkletterei in der Höhle des Alten Königs wallten in dem Klippenwälder auf. Ein Rätsel, das das Mammut nie restlos zu lösen imstande gewesen war.

 Jetzt war es leichter. Mit vereinten Kräften konnten Tegden und Bestar erst Rodraeg und dann Kinjo auf den Grat hinaufziehen. Anschließend kletterten sie zu viert weiter, mit Seilen aneinandergebunden. Zweihundert Schritt weiter in die Höhe waren gut bewältigbar. Kinjo riss sich etwas mehr zusammen als weiter unten, und Rodraeg, dem die verzerrten Gesichter der von ihm niedergehauenen Kenekenkelu immer noch nicht aus dem Sinn gingen, fügte sich gut ein in den ständigen Ablauf aus Steigen, Greifen, Halten und Ziehen. Mit jedem weiteren Schritt und Zug – redete er sich ein – entfernte er sich mehr von dem Schlachtfeld und vergaß mehr und mehr seiner entsetzlichen Einzelheiten.

 Obwohl die Sonne zunehmend an Kraft verlor und sich dem Abend entgegenneigte, schien es in der Höhe immer wärmer zu werden, als kochte oder brannte der Berg an seiner Spitze. Mehr als die Hälfte des Aufstiegs war bereits geschafft. Der Ausblick ringsum loderte nun so gewaltig, tief und furchteinflößend, dass Rodraeg und Kinjo am liebsten nur noch auf den Fels geschaut hätten. Bestar dagegen genoss die Höhe. Schluchten und Berge mit bis zu tausend Schritt Höhe prägten die Klippenwälder. Für ihn war der Temé-Béku also nicht einmal besonders imposant, allenfalls die Einsamkeit und Steilheit dieses Kegels waren bemerkenswert. Tegden wiederum hatte die meisten Jahre seines Lebens in Galliko verbracht, von wo aus man im Süden die sehr viel höheren Gipfel der Felsenwüste sehen konnte und im Westen die Klippenwälder mit den Kjeerklippen. Mehrmals hatten ihn gefahrvolle Missionen in die Berge geführt. Ihm machte allenfalls die heiße, stickige Luft dieses ausgetrockneten Südens zu schaffen. Gewöhnt war er eher an Kühle, Klarheit und Reif.

 Sie gönnten sich eine kurze Rast, denn jetzt stand ihnen ein weiteres Fährnis bevor: eine sogar leicht überkrängende Wand von fünfzehn, zwanzig Schritt Höhe. Umgehbar war das Hindernis nicht, das hatte Tegden schon ausgekundschaftet. Rings um diese Wand herum war der Berg so brüchig, dass man in ihm allenfalls zur Lawine werden konnte. Die Wand schien die einzige stabile Wegstrecke zu sein, die von ihrem Standort aus weiterführte. Freihändig kletterbar war dieser Überhang jedoch keinesfalls, also musste Tegden mit Wurfhaken und Seil arbeiten und hoffen, dass diese Sicherung seinem Gewicht standhielt.

 Ächzend mühte er sich hinauf bis in zehn Schritt Höhe – dann brach der Haken mitsamt einem Stück Felsen hinaus. Tegden stürzte im freien Fall. Bestar tat alles, was in seiner Macht stand, aber den Sturz eines Menschen aus zehn Schritt Höhe abzufangen, überstieg auch seine Kräfte. Tegdens Gewicht schmetterte ihn zu Boden, und dann brach dieser Boden unter ihnen beiden ab und begann in die Tiefe zu rutschen.

 Kinjo hatte sich gerade abgewandt, weil dicht neben ihm der Kletterhaken und von oben herabfallende Felsstücke aufschlugen. Rodraeg jedoch griff geistesgegenwärtig zu und bekam Tegden zu packen, an dem sich wiederum Bestar festhielt. Der Ruck und der Schwung der Abrutschenden waren jedoch zu stark: Rodraeg verlor vollkommen das Gleichgewicht, stürzte selbst auf den Bauch und begann zu schlittern. Jetzt war Kinjo heran und packte Rodraeg am Bein. Für ein paar Momente bildeten die vier Männer nun eine Kette – nur dass das schwerste Glied dieser Kette leider am falschen Ende hing, nämlich unten statt oben. Auch Kinjo geriet ins Rutschen. Dann ließ Bestar Tegden los und gischtete alleine in einer Wolke aus Staub und Schutt bergab, bis alles über eine Kante brandete und verschwand.

 »Bestar!«, brüllte Rodraeg. »Bestaaaaaaaaaaaaaaaaaaaar!«

 Der Schrei gellte ähnlich über den Wald wie Selke Birlens Todesschrei.

 Ohne Bestars Gewicht kam wieder Halt in die drei anderen. Kinjo schaffte es, Rodraeg und Tegden zu stabilisieren. Tegden, der immer noch leicht benommen war von seinem Sturz und seinem Aufprall auf Bestars Arme, riss sich zusammen und warf eine Seilschlinge über einen in der Nähe von Kinjo ruhenden Felsblock. Mithilfe dieses Seiles konnte Tegden sich dann wieder aufwärts bewegen, sodass auch Kinjo Rodraeg besser zu fassen bekam und alle drei in eine weniger gefährliche Position krabbeln konnten.

 Rodraeg jedoch gab keine Ruhe. Nachdem Tegden und Kinjo wieder in Sicherheit waren, nahm er Tegden das Seil ab und glitt kontrolliert in die Tiefe, lediglich an der Schlinge über dem Felsblock gesichert. Als er die Kante erreichte, hinter der Bestar verschwunden war, bremste er sich ab und blickte hinunter.

 Bestar war nicht in die Tiefe gestürzt. Er hing einen halben Schritt unterhalb der Kante an einem Riss im Gestein. Er sah grau und zerzaust aus, die ganze kleine Staublawine war über ihn hinweggepoltert. Unter Bestar ging es lediglich drei Schritt senkrecht in die Tiefe, darunter kam wieder eine schräge Ebene, aber auch drei Schritt waren hoch auf hartem Fels, der daraufhin ebenfalls ins Rutschen geraten und einen noch weiter mit hinabreißen konnte.

 »Ich bin da!«, keuchte Rodraeg. »Hier kommt ein Stück Seil. Kannst du es greifen?«

 »Ich traue mich nicht, mich zu bewegen«, gab Bestar zu. Sand knirschte zwischen seinen Zähnen. »Alles splittert hier wie Glas.«

 »Ganz egal. Halt dich am Seil fest, dann haben wir dich zu dritt, und wenn der ganze Berg zerbirst, das braucht dich nicht zu kümmern.«

 Ohne zu ihm aufzusehen, fasste Bestar nach dem Seil. »Wir haben ihn!«, rief Rodraeg nach oben. »Haltet das Seil, bis ich bei euch angekommen bin!« So schnell er konnte, kraxelte er auf allen vieren zu Tegden und Kinjo zurück, die aus möglichst stabilem Halt das Seil sicherten. Dann legten sie sich zu dritt ins Zeug, um den schweren Klippenwälder über die Kante zu wuchten. Sobald die Kante überwunden war, konnte Bestar auch wieder mithelfen und zu ihnen nach oben kriechen.

 Sie verschnauften. Bestars Finger bluteten, und Tegden hatte sich beim Aufprall nach dem Sturz Ellenbogen und Handgelenk geprellt, aber sie waren alle noch bewegungsfähig. Mehr oder weniger.

 »Rodraeg?«, fragte Bestar nach einer Weile.

 »Ja?«

 »Warum klettern wir hier eigentlich hoch? Ich meine, was gibt es hier? Die Gataten sind nicht hier oben, die sind alle dort unten niedergemacht worden.«

 Kinjo antwortete an Rodraegs statt: »Was immer die Gataten sich von diesem Berg versprochen haben, das suchen wir ebenfalls. Vielleicht das Geheimnis dieser Wolke. Vielleicht ist hier oben aller Regen gefangen.«

 »Vielleicht ist hier aber auch gar nichts außer einer mörderischen Kletterpartie«, sagte Bestar.

 »Vielleicht«, stimmte Rodraeg ihm zu. »Vielleicht geht es wirklich nicht um den Berg an sich. Aber vielleicht werden wir von hier oben etwas sehen, was wir unten nie gefunden hätten.«

 »Was auch immer«, brummte Tegden, »es sieht so aus, als kämen wir hier nicht mehr weiter. Ich habe ehrlich gesagt keine Lust, diese Wand noch einmal mit einem Haken zu ersteigen. Und ohne Haken schon gar nicht.«

 »Ich weiß, was wir machen«, sagte Bestar plötzlich und erhob sich. Langsam zog er das Erzschwert Skergatlu aus der Scheide. »Wenn hier ohnehin alles so lächerlich mürbe ist, dann mache ich uns eben Kletterlöcher, wie unten im Ameisentempel in dem einen Schacht. Wäre doch gelacht, wenn dieses Schwert das nicht schaffen würde.«

 »Das wird viele Stunden dauern«, gab Kinjo zu bedenken, und Rodraeg ergänzte: »Pass auf, dass dir Skergatlu nicht zerbricht!«

 Doch der Klippenwälder zuckte nur die Schultern und machte sich an die Arbeit. »Es dunkelt ohnehin bald«, sagte er. »Legt euch schlafen, wenn ihr euch ausruhen wollt! Ich habe zu tun.«

 Die ganze Nacht hackte Bestar Kerben ins Gestein. Das Licht der Sterne reichte ihm dazu, er brauchte ja nichts weiter zu sehen als das, was er auch unmittelbar fühlen konnte. Er musste in die Wand steigen, um weiter oben hacken zu können, aber er schlug die Kerben tief genug, um sich sogar mit einer Hinterbacke hineinsetzen zu können. Fortwährend sprangen ihm Splitter um die Ohren, und er war froh, dass er einen Vollbart trug. So blieb wenigstens die untere Hälfte seines Gesichtes von Schrammen verschont.

 Rodraeg, Kinjo und Tegden lagerten unterhalb der Wand in einem Bereich, in den nicht allzu viele Splitter vordrangen. An echten Schlaf war bei dem Krach nicht zu denken, aber die Erschöpfung ließ sie doch alle in Traumgefilde absinken und wieder hochtauchen, absinken und wieder nach oben schnellen. Für ihre Geister war das noch zermürbender als Wachbleiben, aber ihre schmerzenden Finger, Muskeln und Knochen dankten es ihnen.

 Rodraeg dachte viel an das Lager unter ihnen. Die Entfernung war nicht groß, allenfalls vierhundert Schritt, ein Stück weit um den Berg herum. Wahrscheinlich konnten Ijugis, Tjarka und die anderen Bestars Hacken die ganze Nacht über hören und werteten es wahrscheinlich als gutes Zeichen, weil es immerhin von Leben kündete. Feuerschein war dort unten nirgends zu sehen. Der gesamte Wald in seiner Masse war finster und undurchdringlich und schweigsam. Keine Nachtraubtiere, Fledermäuse, Affen. Nicht einmal mehr Insekten. Alles Leben war aus dem Bereich um den Berg gewichen. Als wäre der Berg tatsächlich Dreh- und Angelpunkt der Trockenheit.

 Rodraeg überlegte sich, was er oben zu finden hoffte. Eine heiße Wasserquelle, die verstopft war und in ihrem Druck bis zum Kochen dampfend erhitzt und die mit bloßen Händen befreit werden konnte, sodass das Wasser abkühlte und gleichzeitig den Berg hinunterrann und aufstieg in den Himmel, um sich zu Regen zu wandeln. Einen magischen Kristall oder Stab oder Hebel, den man nur umzulegen brauchte, damit alles wieder ins Lot zurückkehrte und auch die getöteten Kenekenkelu und Gataten sich wieder erhoben, sich den Staub von den Schultern klopften und lachend heimkehrten, das Vergangene als Traum begreifend oder als gelungenen Spaß. Den wahren Eingang zum Reich der sechsköpfigen Insektengöttin, deren gewaltiger Termitenbau dieser Berg war. Einen Topf voll mit Münzen der Sternenwährung, mit denen man sich in irgendeinem verborgenen Laden in Aldava Regen für diese Region kaufen konnte. Den Geist von Riban Leribin, der ihm vergab und ihm sagte, was er als Nächstes zu tun habe. Ein großes Netz voller bunter, gefangener Vögel, von deren Flügeln nach ihrer Freilassung Tau als Regen zur Erde fiel. Eine Inschrift, die Kinjo zu lesen und übersetzen imstande war und die alles erklärte, auch, warum es auf dem Kontinent immer noch Sklavenhandel gab und woran genau Eljazokad gestorben war und wo der Vater von Naenns Tochter sich eigentlich herumtrieb und weshalb sich niemand für das Überleben der Mammuts eingesetzt hatte und wie es möglich sein konnte, dass man todmüde war, aber dennoch nicht einzuschlafen vermochte.

 Im allerersten Licht der Morgendämmerung weckte Bestar sie. »Die Wand ist jetzt kein Hindernis mehr. Aber wenn wir nicht allzu viel Zeit dadurch verlieren wollen, dass ich jetzt auch noch ein Nickerchen mache, sollten wir den Rest jetzt möglichst zügig hinter uns bringen.«

 Die Felsen leuchteten blau in diesem seltsamen Versprechen eines Sonnenscheins. Die vier machten sich auf, und tatsächlich war es nun einfach, die Wand anhand der Kletterkerben zu überwinden.

 Oberhalb begann ein schräges und trügerisches Geröllfeld. Sie bewegten sich umsichtig. Tegden, der vorausging, überprüfte jeden Stein, auf den er seinen Fuß setzen wollte, vorher durch Abklopfen mit dem königlichen Stemmeisen. Mindestens zwanzigmal löste er damit kleinere Lawinen aus, aber die vier Bergsteiger selbst umgingen dadurch die Gefahr.

 Danach kam wieder eine Kletterpartie, die gut einhundert Schritt in die Höhe führte, aber nicht senkrecht, sondern zerklüftet, vielgestaltig und verhältnismäßig gut steigbar war. Die Nebelwolke kam näher, wirkte nun schon beinahe greifbar. Sie bestand nicht aus Wirbeln oder Bewegungen, sondern saß massiv und wuchtig wie eine überdimensionierte Krone auf der Spitze des Berges. Allerdings gleißte sie umso heller, je höher die Sonne in den Himmel stieg. Sie blendete regelrecht, und die strapazierten Augen der Kletterer vermeinten in ihr alle Farben des Regenbogens schimmern zu sehen. Der Aufstieg wurde nun beinahe zu einem Wettlauf zwischen den Kletterern und der Sonne. Sie wollten die Wolke erreichen und in ihre dämpfende Seligkeit eintauchen, bevor die Sonne oberhalb der Wolke in den Zenit stieg und diese in eine himmlische Detonation aus unerträglicher Helligkeit verwandelte.

 Schweiß lief ihnen über die Gesichter und die Handinnenflächen. Aber wenn sie sich anschauten, grinsten sie wild vor der schwindelerregenden Tiefe ringsum. Rodraeg und Kinjo waren noch niemals zuvor so hoch über der Welt gewesen und verspürten beinahe Trunkenheit in ihren Köpfen, während Bestar und Tegden sich wohlfühlten, weil dieser Berg eine echte Herausforderung darstellte, die nun schon so gut wie bezwungen war. Hilfreich war auch, dass die Absturzgefahr durch überschaubare Geländestufen parzelliert war. Man konnte hier oben höchstens fünf, nicht gleich fünfhundert Schritt in die Tiefe stürzen. Aber niemand von ihnen stürzte überhaupt. Sie bewegten sich mit großer Vorsicht.

 Als letztes Hindernis vor dem Erreichen der Wolke erwies sich eine neuerlich senkrechte Wand von etwa sechzig Schritt Höhe. Sie beschlossen, diese Wand gleichzeitig zu ersteigen, untereinander angeseilt, der Vorderste – Tegden – zusätzlich durch einen oberhalb verankerten Haken gesichert.

 Diese Wand forderte ihnen noch einmal alles ab. Sie war von Rissen und vertrocknetem Wurzelwerk durchzogen, und sie war nicht so brüchig wie die Wand weiter unten, die Bestar einzig durch Einkerbung bewältigbar gemacht hatte, aber sie war steil und hoch, und die vier Kletterer spürten nun, dass der gesamte bisherige Aufstieg ihnen bereits in den Knochen steckte. Besonders Bestar, der die Nacht über gearbeitet hatte, war müde. Als er in fünfundvierzig Schritt Höhe abrutschte, riss er – als Zweiter kletternd – mit seinem Gewicht den nach ihm steigenden Rodraeg gleich mit aus der Wand. Kinjo klammerte sich verzweifelt fest, während Tegdens geprellter Arm seinen Tribut verlangte und der Gallikoner nur noch von seiner Hakensicherung gehalten wurde. Der Ruck ließ Tegden vor Schmerz aufstöhnen. Um in der Seilsicherung nicht gleichzeitig zerdrückt und stranguliert zu werden, musste er, während bereits bunte Ringe vor seinen Augen tanzten, seine Sicherung mit dem Rasiermesser durchschneiden und stürzte lautlos in die Tiefe. Die wenigen Augenblicke, die seine Sicherung und Kinjos klammernde Hände jedoch das Gewicht der anderen ausgehalten hatten, retteten ihnen allen das Leben, denn inzwischen hatten sowohl Bestar als auch Rodraeg kopfüber baumelnd neuen Halt gefunden, und Bestars Halt war dermaßen sicher, dass er sogar den an ihm vorbeistürzenden Tegden abfangen konnte. Tegden krachte dabei mit dem Hinterkopf gegen die Felswand und verlor komplett das Bewusstsein. Mühsam orientierten die anderen drei sich in der Wand neu.

 »Wir müssen runter«, krächzte Rodraeg, dem nach seinem Sturz ebenfalls ganz flau zumute war. »Wir müssen Tegden in Sicherheit ablegen.«

 »Nein«, widersprach Bestar ihm bestimmt. »Wenn wir runtergehen, schaffen wir es niemals wieder so weit rauf. Wir haben schon über die Hälfte. Weiter jetzt!«

 »Aber … aber was machen wir mit Tegden?«

 »Ich ziehe ihn mit. Ich schaffe das schon. Los, Jungs!«

 »Er hat seinen Haken abgeschnitten. Du bist ungesichert, Bestar!«

 »Nur so lange, bis ich das untere Ende von Tegdens Hakenseil erreiche!«

 »Das ist mehr als zehn Schritt entfernt! Das schaffen wir nie!«

 »Befiehl mir, dass wir umkehren, und ich tu’s!«

 Rodraeg zögerte. Befehlen? War es das, was er als Anführer des Mammuts zu tun hatte? Befehlen über jemanden, der vom Klettern viel mehr verstand als er selbst? »Traust du es dir wirklich zu?«, vergewisserte er sich noch einmal.

 »Wenn wir noch lange plaudern, nicht mehr.«

 »Dann los! Ich bin hinter dir und achte darauf, dass Tegden sich keine weiteren Verletzungen zuzieht.«

 »Gut.« Das war Bestars letztes Wort in dieser Wand. Mit grimmigem Gesichtsausdruck zog er sich das annähernd senkrechte Gelände hinauf, den ohnmächtigen Tegden im Schlepptau, die bis an die Grenze ihrer Belastbarkeit erschöpften Rodraeg und Kinjo hinter sich herführend wie zwei blinde Kinder. Nach mehr als zehn Sandstrichen erst erreichte Bestar die Stelle, wo Tegden sich vorher losgeschnitten hatte, aber er hatte keine Hand frei, sich an dem durchtrennten Seil fachmännisch zu sichern. Also benutzte er es einfach zum Weitersteigen und betete inwendig zu Kjeer, dass der Haken sich oben nicht lösen würde.

 Tegden kam wieder zu sich, noch bevor Bestar den oberen Rand erreichte. Keiner von ihnen würde je erfahren, ob sie es ohne Tegdens Wiedererwachen überhaupt geschafft hätten, denn nun konnte sich der Gallikoner wieder selbst festhalten und Bestar empfindliches Gewicht abnehmen. Der Klippenwälder, der vorher zusehends langsamer und zitteriger geworden war, gewann nun wieder an Geschwindigkeit und Selbstvertrauen. Schließlich zog er sich an dem Seil über die Kante und konnte den anderen auch noch emporhelfen, bevor auch ihm vor Überlastung kurzzeitig die Sinne schwanden.

 Sie brauchten eine Viertelstunde, um wieder zu Kräften zu kommen. Von hier aus konnten sie die Wolke beinahe berühren. Der weitere Weg sah nicht steil aus, der Berg verjüngte sich nach oben hin rapide.

 Da sie nicht abschätzen konnten, wie innerhalb der Wolke die Sichtverhältnisse waren, seilten sie sich neu aneinander. Anschließend beeilten sie sich, denn die Sonne hatte in ihrem Lauf den Rand der Wolke schon beinahe erreicht, und obwohl es dafür keinen echten Anhaltspunkt gab, obwohl eine Wolke vor der Sonne eigentlich eher Dunkelheit bedeutete, fürchteten sie alle vier eine Lichtentfaltung, wenn die Sonne hinter die Wolke trat. Eine Lichtentfaltung, die dem entsprechen mochte, was Tegden im Land der Affenmenschen beim sogenannten Skorpionshügel bezeugt hatte: ein schneeweißes Blenden, das in seiner Vollkommenheit das Ende allen Lebens anzeigte.

 So hasteten sie in die Wolke hinein. Sie war kühl, erfrischend, Wasserdampf, das Auge behindernd wie Nebel, sie roch nach Schnee, nach Glockenblumen, benetzte die Haut wie feine Spinnwebfäden und schmeckte auf der Zunge nach Zucker. Für einen einzelnen Moment vermeinte Rodraeg voraus die Konturen eines sehr jungen Mammuts erkennen zu können, doch als er blinzelte, war das Tier verschwunden, und er erinnerte sich daran, dass dies nur ein Traum gewesen war, ein Traum aus seiner eigenen Vorzeit.

 Dann stellte Rodraeg fest, dass die Sicherungsseile sich links und rechts von ihm nicht mehr spannten, sondern schlaff von seinen Hüften hingen. Dass er Bestar und Tegden – seine unmittelbaren Seilnachbarn – nicht mehr hatte sehen können, war ihm zuerst als Folge des dichten Wolkennebels erschienen, aber nun erschrak er bis ins Mark. Beide Seile waren durchgeschnitten wie von Tegdens Rasiermesser. Rodraeg blieb stehen und rief nach seinen Gefährten, aber seine Stimme kam sogar ihm selbst flach und kraftlos vor.

 Die Wolke schien alles zu schlucken. Sicht. Geräusche. Bestar. Tegden. Kinjo.

 War es überhaupt möglich, sich hier drinnen zu orientieren? Ja, der Boden stieg nach einer Richtung an und senkte sich in der anderen Richtung ab. Die Lage war also nicht ganz so aussichtslos wie auf der Brücke der brennenden Blumen, wo Rodraeg sich überhaupt nicht zu bewegen getraut hatte, weil er nicht wusste, in welcher Richtung der sichere Tod und in welcher die Heimkehr lag.

 Er machte ein paar Schritte bergabwärts, um sich außerhalb der Wolke wieder mit seinen Gefährten sammeln und eine bessere Strategie besprechen zu können, aber als er begriff, dass er nun schon mehr Schritte gemacht hatte, als er eigentlich vorher in die Wolke hineingegangen war, blieb er abermals ruckartig stehen. Wenn die Wolke sich bewegte, sich um ihn herumformte, mochte sie auch den nächsten Abgrund beinhalten. Den ersten einer beachtlichen Anzahl aufeinanderfolgender Abstürze. Zurückgehen war zwecklos.

 Was immer das hier war, wo und wann immer das hier war – es schien vorerst nur eine einzige sichere Richtung zuzulassen: bergauf, zum Gipfel. Dorthin wandte sich Rodraeg nun und ging, vorsichtig Fuß vor Fuß setzend, alleingelassen tiefer in die unnatürliche Wolke hinein.

 	7

 	[image:]

 	Das Abhandenkommen der Sternentage

 »Oooooorrrrrirrrrrrrrrr! Oooooorrrrrirrrrrrrrrr! Oooooorrrrrirrrrrrrrrr!«

 »Keckarrrrrreckeck! Keckarrrrrreckeck!«

 Zuerst waren nur ihre Stimmen zu hören. Dann tauchte der erste Schemen aus dem Silberdunst auf und erschreckte Rodraeg beinahe zu Tode. Schließlich gewöhnte er sich an das Wunder: farbenprächtige Papageien, Kakadus, Sittiche, Tukane und Funkenvögel schwirrten hier oben durch den Nebel. Leicht hingleitendes Leben am Scheitelpunkt des Trockenwaldes.

 Bäume, auf welchen die Vögel hätten Ruhe finden können, gab es nirgends. Rodraeg sah auch nie einen landen oder aufsteigen. Sie schienen beständig zu fliegen, immer wieder sein eingeengtes Sichtfeld durchschneidend und wieder daraus entschwindend, ausgespien und eingesaugt vom Dunst.

 Von Bestar, Tegden und Kinjo war weiterhin nichts zu sehen und zu hören, obwohl Rodraeg noch mehrmals nach ihnen rief. Eigenartigerweise beruhigte ihn die Gegenwart der Vögel ein wenig. Er war nicht das einzige Leben hier oben, also mochte es seinen Gefährten ähnlich ergehen. Sie waren verirrt, aber nicht in unmittelbarer Gefahr.

 Der Aufstieg zum Gipfel dauerte noch beinahe eine Stunde. Die Strecke mochte nicht weit sein, vielleicht einhundert, zweihundert Schritt, und allzu steil war der Weg auch nicht mehr. Aber Rodraeg bewegte sich mit sehr großer Umsicht, weil er allenthalben Risse im Gestein oder sogar Abbrüche zu befürchten hatte und weil er nun allein war und von niemandem mehr am Seil gesichert. In dieser Stunde hatte Rodraeg mehrere Sinneseindrücke, die unmöglich wahr sein konnten. Er sah noch zweimal Mammuts – diesmal gigantisch große, zottelige Exemplare, deren Stoßzähne beinahe kreisrund gebogen waren und die sich gegen einen Schneesturm zu stemmen schienen. Ebenfalls zweimal vermeinte er Naenn zu erblicken. Einmal mit, einmal ohne ihr Kind auf den Armen.

 Einmal schimmerte ein Gebäude durch, das er noch nie zuvor gesehen hatte und von dem er dennoch ahnte, dass es sich um den Alten Tempel von Warchaim handelte, lange vor seiner Ruinenwerdung, also in einer anderen Zeitrechnung. Und sogar viermal hatte er den Eindruck, statt auf Felsen durch roten Schnee zu waten. Aber all diese Phantome verschwanden, während Rodraeg sie erblickte; genauer: während sein Gehirn ihnen Namen und Bedeutungen verlieh. Alles blieb unerreichbar und anschließend auch schwer erinnerlich. Rodraeg schrieb das dieser Wolke zu, deren Geruch offensichtlich Halluzinationen begünstigte.

 Als er sich dem absoluten Gipfel näherte und sich dort eine Gestalt aus dem Nebel schälte, war Rodraeg demzufolge nicht allzu beeindruckt. Beeindruckt war er erst, als sich diese Gestalt nicht auflöste, sondern sich, während er sich ihr näherte, auf wahrhaftig anmutende Weise mehr und mehr aus dem Nebel herausformte.

 Diese Gestalt war weder Bestar noch Tegden, noch Kinjo.

 Und dennoch hatte Rodraeg diesen Mann schon einmal gesehen. Ein alter Mann, der damals – vor gar nicht allzu langer Zeit, es war noch nicht einmal einen vollen Mond her – auf dem Boden gesessen hatte und nun stand. In ähnlich abgerissener Kluft wie nun auch wieder. Abermals schien es kurz nach Raureif und Tannenzapfenfeuer zu duften, doch auch das war nur eine Halluzination.

 Der Bettler aus dem Dorf am Lairon See.

 Der Bettler, von dem Rodraeg die Münze erhalten hatte.

 DEs LIchtes FORtbestand.

 »Und?«, fragte der Bettler und lachte über das runzlige Gesicht. »Hast du sie noch immer bei dir, nach all den Fährnissen?«

 Ein Papagei, feuerrot und tiefblau, flog vorüber. Rodraeg nestelte in seinen Taschen nach der Münze, holte sie hervor und reichte sie dem Alten, der die Hand nach ihr ausstreckte. Es fühlte sich an wie in einem Traum, so als würde es sich von selbst ereignen und Rodraeg sei lediglich ein Betrachter. Sobald die Münze die runzelige Handfläche des Greises berührte, verflüssigte sie sich, wurde jedoch nicht zu geschmolzenem Silber, sondern zu klarem Wasser. Der Alte führte die Hand zum Mund und schlürfte das Wasser aus seiner Handfläche. »Ahhh! Das tut gut. Ich danke dir, mein Sohn. Wir haben nicht viel Zeit. Deine Freunde werden bald hier sein und uns stören. Ich bin – du hast es dir vermutlich schon gedacht – Delphior, oder auch Delifor genannt, in einer älteren Zeit als dieser.«

 »Ihr seid einer der zehn Götter.«

 »So ist es.«

 Auf Rodraegs unrasiertem Gesicht bildete sich ein müdes Lächeln aus. Er blickte mit leicht gesenktem Kopf an dem Alten vorbei in den Nebel. Die Farben des Papageis, das war ihm jetzt erst aufgefallen, waren die Farben von Naenns Flügeln gewesen. »Ich verstehe. Hätten wir im Dorf am Lairon See dieses Gespräch geführt, hätte ich Euch nie und nimmer glauben können. Aber hier, auf einem Berg, den wir selbst zu viert kaum bezwingen konnten, in einem Urwald, der uns zu vierzehnt alles abverlangte, hat Eure Behauptung einiges Gewicht. Ihr müsst entweder ein Gott sein – oder ein sehr, sehr machtvoller Magier.«

 »Was im Grunde genommen ein und dasselbe ist, mein Sohn«, schmunzelte der Alte zurück. Seine Gesichtszüge waren eigenartig verwaschen und verschattet, beinahe fühlte Rodraeg sich an den Heimlichgeher Raukar erinnert. Aber Raukar war abscheulicher gewesen, wie aus geschmolzenem Wachs geformt, während das Gesicht und der Leib dieses Greises Würde und Anmut ausstrahlten, obschon seine Kleidung nach wie vor die eines der Ärmsten der Armen war.

 Beinahe unmerklich schüttelte Rodraeg den Kopf. »Und dennoch kann ich Euch nicht glauben, dass Ihr Delphior seid. Selbst wenn Ihr Geld in Wasser verwandeln könnt und Wasser in Geld. Aber das sind nichts weiter als Taschenspielerkunststücke.«

 »Und wer, meinst du, könnte ich sonst sein?«

 »Zarvuer vielleicht. Zarvuers leiblicher Sohn Eljazokad ist in meinen Diensten gestorben, Zarvuer macht mich dafür verantwortlich und möchte nun an mir Rache nehmen.«

 »Oh, durchaus eine interessante Idee, das muss ich anerkennen! Aber Zarvuer sieht ganz anders aus als ich. Er ist sehr kräftig, ein begnadeter Kämpfer. Einer, der der Magie den Rücken kehrte, weil sie ihn eher verlangsamte als beflügelte. Nein, nein, Zarvuer bin ich nicht. Auch nicht Raukar, wie du eben kurz befürchtetest. Ich sehe eher aus wie König Rinwe im höchsten Alter, wegen der Münze, verstehst du? Weil doch Rinwes Gesicht auf allen gewöhnlichen Münzen eingeprägt ist! Aber das konntest du wohl nicht erkennen, wie denn auch? Auf den Münzen ist er ewig jung, kein Gemälde zeigt ihn alt. Das ist nur einer von diesen kleinen Scherzen, die uns Göttern zu eigen sind, bitte sieh mir das nach, mein Sohn. Nein, ich bin wirklich der, der ich zu sein behaupte. Aber es spielt keine Rolle, ob du mir glaubst oder nicht. In wenigen Tagen, wenn es in diesem Wald wieder regnen wird, wirst du die Wahrheit meiner Worte erkennen.«

 »Ah.« Rodraeg sah den Alten nun direkt an. »Und wie soll das geschehen?«

 »Ihr müsst nur noch eine letzte Prüfung bewältigen, ihr verbundenen drei Elemente. Erdbeben wie Feuer, die beiden Urwaldmänner, von denen einer nun gestorben ist, wie die Erde selbst, und das Mammut – ja, das Mammut immer noch wie Wasser, so nachgiebig und klar und dennoch so stark in seiner Felsen zermahlenden Stetigkeit. Es ist schade, dass ihr nicht auf den Gedanken gekommen seid, auch die Luft zum Teil eures Bundes zu machen. Naenn vielleicht, den zornigen Schmetterling? Aber ich schweife ab. Vergib mir: Meine Weltsicht ist immer wie von der Spitze eines Berges herab. Wir sehen so vieles und müssen doch zu unterscheiden lernen. Wir schufen diese Welt und noch andere darüber hinaus, schufen sie nach unseren Plänen und Vorstellungen, und dennoch … manchmal … manchmal! Wusstest du zum Beispiel, dass wir keinerlei Kontrolle über die Ameisen haben? Oh, wir gaben ihnen ihre sechs Beine und ihre Kraft, ihre Zahl und ihre Ausdauer. Aber sie bauen unterirdische Systeme, in denen es eine Art Wärmeregulierung und einen Luftaustausch gibt. Keiner von uns hat ihnen das beigebracht. Wer weiß, wozu die Ameisen noch gelangen können, wenn nur noch viel mehr Zeit vergeht.«

 Rodraeg hatte Schwierigkeiten, den Worten zu folgen. Er stand auf einem Gipfel und sah doch nichts von der Welt ringsherum, nichts außer einem weißlichen Schleier. Er spürte auch keinen Wind, keine Kälte, keine Sonnenhitze, nichts. Er fragte sich, ob er den Verstand verloren hatte. Ein Sonnenstich womöglich, während des Aufstieges im vollen Licht?

 Der Alte, der zuletzt noch um ihn herumgegangen zu sein schien, stand plötzlich direkt vor ihm und sah ihm so dicht in die Augen, dass Rodraeg unwillkürlich einen halben Schritt zurückwich. War der Greis eigentlich größer oder kleiner als er? Es schien einmal so, einmal anders zu sein. »Jedenfalls bin ich sehr froh, dass du den Weg zu mir herauf gefunden hast, Rodraeg Talavessa Delbane. Man muss verwundet gewesen sein, um sich in die Schmerzen einer Welt hineinfühlen zu können, und du wurdest vielfach verwundet, in der Schwarzwachsmine von innen und durch Hellas Borgondi von außen. Dennoch wagte ich zu hoffen, dass du dir auch die Strapazen dieses Waldes aufbürden würdest – und siehe, nun stehst du vor mir, und aus eigener Kraft hast du dies bewerkstelligt!«

 Er weiß alles, was ich weiß, dachte Rodraeg. Alles, was bewusst oder unbewusst in meinem Inneren gespeichert ist. Also ist er ich. Ich spreche mit mir selbst. Aber weshalb musste ich erst in einem fremden Urwald auf einen Berg steigen, um zu mir selbst zu gelangen? Ist das nicht merkwürdig … umständlich?

 Oder … bin … ich wieder … auf der Brücke? Der Brücke der brennenden Blumen? Der alte Bettler ist mein eigenes wartendes Ich, seine Ähnlichkeit mit König Rinwe nur eine Wunschvorstellung, ein denkbares Extrem, ich selbst gefangen zwischen König und Bettelmann, zwischen hohem Alter und verlorener Jugend.

 Doch dann, von einem Augenblick zum anderen, ahnte Rodraeg, mit wem er es hier tatsächlich zu tun hatte. Und er selbst hatte ihm die Münze in die Hand gelegt, widerstandslos, als erste Geste ihrer Wiederbegegnung. Welch Taschenspielertrick! Dieser Mann war Darnock, der Delphior-Oberpriester des Dorfes Bruder Attrik! Er war mächtiger und magischer, als Rodraeg jemals geahnt hätte.

 »Habt … Ihr den Regen hinfortgenommen?«, stammelte Rodraeg. »Weil Ihr als Delphiorpriester über das Wasser gebieten könnt? Aber weshalb? Nur weil die Eingeborenen nicht an Euch und Euren Gott glauben wollten?«

 Der Alte lächelte nachsichtig. »Du verstehst immer noch nicht, mein Sohn. Ich bin nicht Darnock. Doch Darnock, Raukar, Rinwe, selbst Naenn und ihr Kind sind alles Teile von mir. Sie sind alle unsere Kinder. Ich habe den Regen nicht fortgenommen. Ich werde ihn euch wiedergeben. Wenn ihr – wie gesagt – noch eine letzte kleine Aufgabe bewältigt.«

 »Und … worin soll diese Aufgabe bestehen?«

 »Schlagt die Bago! Ganz einfach. Schlagt die Bago. Die Bago ist eine übermannsgroße Trommel, mit deren Hilfe die Kenekenkelu seit Jahrhunderten den Regen herbeirufen konnten. Der Klang der Bago ist mächtig genug, mich aus meinen Träumen zu wecken, musst du wissen. Wenn ich gerade wieder einmal meine Pflichten vernachlässige. Oder wenn ich in einer der anderen Welten weile, um meinen Brüdern und Schwestern beim Spielen zuzusehen. Schlagt die Bago, und zwar hiermit.« Er hielt auf einmal einen Stab in den Händen. Der Stab war lediglich einen Schritt lang und aus dunklem Urwaldholz geschnitzt. Sein eines Ende war dicker als das andere. »Gib ihn am besten Kinjo Utanti, dem jungen Geistertänzer. Mithilfe des Stabes wird er in der Lage sein, die Bago zu finden. Sag ihm einfach: Wenn er den Regen hört, führt die Richtung zum Ziel. Kannst du dir das merken?«

 »Wenn er den Regen hört?« Rodraeg wusste nicht mehr, was er tun sollte. Musste er diesen in Rätseln sprechenden Alten niederringen? Festhalten, bis Bestar und die anderen heran waren? Sollte er fliehen? Musste er sich gegen eine Einflüsterung zur Wehr setzen? Oder sollte er versuchen, sich so viel wie möglich von dem Gesagten einzuprägen, weil sein Gegenüber nun doch deutlich mehr zu wissen schien als er selbst?

 »Das wird Kinjo schon herausfinden«, antwortete der Alte auf die Nachfrage, die Rodraeg schon beinahe wieder vergessen hatte. »Du magst dich wundern, weshalb die Kenekenkelu die Bago nicht mehr selbst schlagen können. Nun, das können sie nicht, weil das größte Tier nun in der Trommel wohnt. Das größte Tier wurde von den Ameisen geweckt und vertrieben, die wiederum von dem königlichen Schatzfinder Lahird Ivaress geweckt und vertrieben wurden. Einige Teile dieser Ereignisabfolge habt ihr ja bereits selbst entschlüsselt. Nun fehlt euch nur noch das Tier und die Trommel. Nimm den Stab an dich, mein Sohn, nur keine Scheu. Die Münze hast du ja auch von mir angenommen, und es ist dir kein Schaden daraus erwachsen.«

 Behutsam nahm Rodraeg dem Greis den Stab ab. Der Stab war leicht, als wäre er hohl. Unschlüssig wog Rodraeg ihn in Händen. »Aber auch kein Nutzen.«

 »O doch! Ohne die Münze hätte ich nicht lange zu dir sprechen können. Sie hat uns etwas Wertvolles erkauft: Zeit. Während wir uns unterhalten, bewegen sich um uns her nur noch die Vögel. Deine Freunde aber stehen still, so lange, bis der Wert der Münze aufgebraucht ist. Denn dieser Wald und sein Regen sind nicht der Grund, weshalb ich eigentlich mit dir reden wollte, mein Sohn. Es geht um viel mehr als dies. Dieser Wald und sein Regen sind nichts weiter als ein einziger Baustein des großen Werkes, das verrichtet werden muss. Um nichts anderes geht es als um die Konkreszenz. Kannst du dir unter diesem Begriff etwas vorstellen?«

 »Kon…kres…zenz?« Wieder musste Rodraeg den Kopf schütteln.

 »Die Zusammenführung zweier Welten. Anders ist die zweite nicht mehr zu retten. Dir ist leider nicht vergönnt gewesen, die Aufzeichnungen Eljazokads aus dieser zweiten Welt in Ruhe zu studieren, aber es lohnt sich wirklich. Die Stadtgarde Warchaims verwahrt sie in ihrem Archiv, und wenn Warchaim nicht demnächst in Schutt und Asche versinkt, werden diese Aufzeichnungen für dich einsehbar bleiben. Das Problem besteht darin, dass die Welt, die Eljazokad bereist hat – und Tjarka und Bestar in Teilen ebenfalls –, dem Untergang geweiht ist. Meine ungeduldigen Brüder und Schwestern benutzen diese Welt als Steinbruch, ähnlich wie die Erbauer des Tempelbezirks von Warchaim die Steine des Alten Tempels benutzten, um die Zeugnisse ihrer Verzehnerung zu untermauern. Wir wollen andere Welten erschaffen, neue, bessere, schönere noch als alle zuvor. Also wird eine geopfert, wird aus einer das Material herangeschafft: aus jener mit dem roten Schnee, den blauhaarigen Menschen und den Mammuts. Ganze Landstriche, ganze Provinzen verschwinden dort. Alle Gefüge geraten durcheinander. Es gibt keine Landkarten mehr, und die letzten verbliebenen Bewohner glauben, es hätte nie welche gegeben. Der melancholische König im himmelhohen roten Schloss ist längst hinfortgerissen worden, doch immer noch glauben die Bewohner, dass er bei ihnen lebt. Die alten Freunde und Feinde, selbst das schreckenerregende Etridti Djuzul – ausgestorben. Auch das Stadtschiff von Tengan – auseinandergerissen in Träumen und Querverweisen. Eljazokad hat das alles gesehen. Das langsame Sterben einer märchenhaften Welt. Selbstverständlich gibt es Gegenwehr: Ein letzter Zusammenschluss von Mächtigen hat einen Kämpfer erwählt, ausgebildet und ausgesandt – Udin Ganija, der mit eurer Welt Krieg führt, weil er meint, dadurch die Verheerungen in seiner eigenen verringern zu können. Aber auch eure Welt, dieser Kontinent, ist nicht mehr sicher. Die alten Geister, König Rinwes Erzgegner, rühren sich erneut. Und auch ihr werdet als Steinbruch benutzt. Niemandem von euch, nicht einmal dem weitsichtigsten Magier, ist aufgefallen, dass euch in diesem Jahr die Sternentage genommen wurden. Vier volle Tage, welche die Götter an sich zogen, um andernorts daraus Zeitgeschehen zu erzeugen. Oder hast du eine Erinnerung an die Sternentage dieses Jahres?«

 Rodraeg spürte den Boden unter sich schwanken, als schauderte der Berg. Aber der Berg bewegte sich nicht. Es mussten seine Beine sein, die im Begriff waren nachzugeben. »Die Sternentage?«, wiederholte er matt. »Richtig! Sie hätten dieses Jahr zwischen dem Sonnen- und dem Feuermond liegen müssen. Aber ich weiß gar nicht mehr, wo ich mich zu diesem Zeitpunkt aufgehalten habe.«

 »Ihr wart in Warchaim und bereitetet eure Reise zur Höhle des Alten Königs vor. In der einsamen Nacht wusstest du nicht, ob du nur einschläfst oder stirbst, denn das Schwarzwachs wühlte längst in deinem Brustkorb. Aber auch das übrige Warchaim dachte nicht daran, ein viertägiges Fastenfest zu feiern. Niemand erinnerte sich mehr daran. Die Monde wechselten, und auf dem ganzen Kontinent beging kein einziger Mensch die Sternentage, obwohl sie seit der Einführung der neuen Zeitrechnung Brauch sind. Niemand spürte oder vermisste etwas. Die Götter nahmen euch vier Tage und jegliche Erinnerung daran und webten daraus ein Stück Historie in ihrer neuen Lieblingswelt.«

 Rodraeg versuchte sich daran zu erinnern, wann er das letzte Mal bewusst an die Sternentage gedacht hatte. Das war am Abend des Arispfestes gewesen, in dem kleinen Dorf namens Kirna, in dem Bestar Erbsbier getrunken und Rodraeg sein erstes Gebet seit Kinderzeiten gesprochen hatte. Merkwürdig, dachte er. Wie meine Versuche, Kontakt zu den Göttern zu bekommen, jetzt fremdartige Früchte tragen. Wie alles zusammenhängt und auseinander hervorgeht. Als ob alles Leben entweder Magie oder ein Spiel der Götter wäre. Delphiors Rede prasselte über ihn hinweg wie Regen. Rodraeg versuchte mit zunehmender Hilflosigkeit, in diesem Wolkenbruch nicht fortgeschwemmt zu werden, sich nicht aufzulösen wie ein Häuflein Salz. Die Fragen, die in seinem Inneren rumorten, mochten an die Hunderte, wenn nicht Tausende zählen. Doch der alte Mann sprach ungerührt weiter. Ruhig und eindringlich wie ein Dorfschullehrer, der auch Rodraeg einmal in einem fernen, götterlosen Leben in der Provinz Hessely gewesen war.

 »Also werdet auch ihr dekonstruiert, ohne dass es euch gewahr wird. Ihr seid von den Göttern verlassen und werdet euch selbst zugrunde richten, voraussichtlich bereits innerhalb des kommenden Jahrzehnts. Der Prozess des Zerfalls hat bereits begonnen. Skerb und Chlayst spalten sich ab und nehmen die durch Konflikte mit Affenmenschen, Riesen und die Erzgegner Rinwes geschwächte Krone von außen in die Zange. Der Bürgerkrieg wird ohne Beispiel sein. Doch es gibt einen einzigen Ausweg: die Konkreszenz. Die Zusammenführung des Kontinents mit den Provinzen. Das Ineinanderfließen von Potenzialen. Und du, Rodraeg Talavessa Delbane, hast dich durch all dein bisheriges Handeln als genau der richtige Mensch erwiesen, diese Zusammenführung in die Tat umzusetzen.«

 Rodraeg lachte auf. Im nächsten Moment erschrak er über diese Reaktion. Er wollte sich eigentlich am liebsten überhaupt nicht mehr bemerkbar machen. Nur noch diesen unerhörten Wolkenansturm einigermaßen heil überstehen.

 Der Greis, der womöglich wie der legendäre König Rinwe aussah, fuhr fort: »Du bist ein Schlüssel, Rodraeg Talavessa Delbane, weil durch deinen Körper bereits eine der vier Quellen veredelt wurde. Du trugst das Schwarzwachs in dir aus der Terreker Gefangenschaft und gingst daran zugrunde. Aber indem die Höhle des Alten Königs dir dann einen neuen Körper baute, gingen die Substanzen des alten Körpers in die Magie der Höhle und somit auch in Rulkineskars Zepter über. So gelangte das Schwarzwachs – indem ihr das Zepter dorthin trugt – in die Magie des Wildbarts, und die Riesen arbeiten nun damit, benutzten es sogar, um euch in den vertrockneten Wald schicken zu können. Das Schwarzwachs, die erste der vier Quellen, ist somit gebändigt und überwunden worden. Die Riesen werden dir jederzeit aushändigen können, was du vom Schwarzwachs benötigst, um das Tor zur Konkreszenz aufzuschließen. Die zweite Quelle, die des Feuers, ist noch immer zu gefährlich, um von einem Menschen aufgesucht zu werden. Doch Tegden Baudo, der den Schauplatz kennt, wird dich und die deinen dorthin führen können, wenn die Zeit gekommen ist. Der Ort, den die Menschen Skorpionshügel nennen, wird in der Sprache der Affenmenschen übrigens Golkhor genannt, aber das ist jetzt noch nicht weiter wichtig. Die dritte Quelle, die des Wassers, wird sich auftun, sobald ihr die Bago schlagt. Regen wird fallen und die Flüsse sich wieder füllen. Diese Quelle wird ein Zeugnis der Freude sein. Nutze die Glasphiole, die Riban Leribin dir vermachte, um das Wasser des Regens aufzufangen. Die vierte Quelle, die der Luft, ist schon seit Langem geöffnet und bedarf lediglich des Erkennens. Mit deinem Herzen musst du dieses Rätsel lösen. Aber das ist immer noch nicht alles. Um alle vier Elemente zusammenführen zu können, bedarf es eines fünften und sechsten Stoffes: Ich nenne diese den Stein der Verbundenheit und den Stein der Fremdheit. Den Stein der Verbundenheit bewahrtest du lange in deinem Schreibtisch im Haus des Mammuts auf. Es ist jener von den frisch entsprungenen Wassern des Larnus glatt geschliffene Kiesel, den dir der Schreiber Reyren zum Abschied schenkte. Finde heraus, wo der Kiesel sich jetzt befindet, und bring ihn an dich! Der Stein der Fremdheit ist weit schwieriger zu bergen. Er ist Erde, die nicht von dieser Erde ist. Folge Naenn in den Wald von Larn, um einen Splitter dieses Stoffes hier hineinzutun!« Aus seinem zerschlissenen Gewand förderte der Mann, der sich Delphior nannte, ein kleines metallisches Kästchen zutage und reichte es Rodraeg. Dieser nahm es wortlos an sich. Der Holzstab war beinahe gewichtlos gewesen, aber dieses kleine Kästchen war doppelt so schwer, als er vermutet hätte.

 »Wenn alle sechs Materialien beisammen sind, die vier Elemente und die beiden Steine«, fuhr der Alte unvermindert fort, »wirf sie in den einzigen Ort eurer Welt, der keinen Grund kennt: den Niemalsbrunnen im Thostwald. Dieser Brunnen – nicht von Menschenhand entworfen – stellt eine fadenfeine Verbindung dar zwischen den Welten. Nicht zufällig hatte Rugerion Siusan in diesem Wald nicht weit von diesem Brunnen seine Versuchswerkstatt aufgebaut. Wenn dir das Hineinwerfen gelungen ist, wird das Tor sich auftun, und das, was bis dahin von den Provinzen noch übrig ist, wird auf den Kontinent übergehen und dort gedeihen können. Die Konkreszenz wird Wirklichkeit. Udin Ganija wird dir ein Gegner sein, den du nicht unterschätzen darfst, denn da die Provinzen in diesem Moment vergehen werden, wird er, wie es seine Aufgabe ist, gegen dieses Vergehen ankämpfen. Die Provinzen werden verlöschen, aber immerhin wird ihre Kraft und ein nicht unbeträchtlicher Teil ihres Wesens mit dem Kontinent verschmelzen. Hüte dich auch vor Zarvuer, denn auch er wird dir ein Gegner sein, weil durch die Konkreszenz die Magie auf dem Kontinent erstarken wird. Dein Traum jedoch, Rodraeg Talavessa Delbane, wird sich zu Wirklichkeit wandeln: Es wird wieder Mammuts geben können in dieser Welt.«

 »Und … sie werden … gejagt und getötet werden wie in meinem Traum.«

 »Das liegt ganz allein bei euch, mein Sohn. Die Konkreszenz ist in keiner der Prophezeiungen verzeichnet, welche wir den ersten Königinnen an die Hand gaben. Denn die Konkreszenz bedeutet das Freiwerden zweier Welten, das Zerschlagen der Ketten göttlicher Vorsehung. Ich billige dies, weil ich beide Welten in mein Herz geschlossen habe, mehr als meine Brüder und Schwestern dies je vermochten. Eure, weil sie fast ausschließlich aus Wasser besteht, wenn man von dieser kleinen unbedeutenden Insel absieht, auf der wir beide nun stehen, und die Provinzen, weil die Farbe des Schnees dort so einzigartig geworden ist wie nirgendwo sonst. Schnee ist, wie du weißt, auch nichts anderes als Wasser und somit mein eigen Fleisch und Blut.«

 »Fleisch und Blut«, wiederholte Rodraeg.

 »So ist es. Ich bin nur ein Mann, vielleicht noch ein Junge. Und dennoch sind wir diejenigen, die alles geschaffen haben. Mehr brauchst du nicht zu wissen, und mehr könntest du auch nicht erfassen.«

 »Diese … Konkreszenz. Was ist … wenn ich sie gar nicht will? Wenn ich … so viel Verantwortung … das Verlöschen einer ganzen Welt … unmöglich schultern kann?«

 »Dann schultere sie nicht allein! Das ist ja eine der Besonderheiten, die dich auszeichnen. Du bist in der Lage, Freunde zu erschaffen. Löse den Knoten mit ihnen gemeinsam! Auch mit Riesen und Schmetterlingsmenschen. Nutze die Verbindungen, die dir schon jetzt zur Verfügung stehen. Es sind beachtlich viele für einen Menschen, der bis vor Kurzem nur Menschen kannte. Aber nun muss ich dich verlassen, denn ich sehe, dass Kinjo Utanti sich uns nähert. Seine Fähigkeiten als Aufspürer von Geistern scheinen ausgeprägter zu sein, als ich vermutete.«

 »Aber ich habe noch so viele Fragen!«, begehrte Rodraeg auf.

 »Dann stelle mir noch zwei, mein Sohn. So viel Zeit bleibt uns gerade noch.«

 »Eljazokad. Wie genau ist er gestorben und durch wen?«

 Der alte Mann seufzte. »Er wurde überwältigt, niedergeworfen und einer seiner Hände beraubt von Raukar und dem ehemaligen Bienenmagier, an den Tegden Baudo sich noch erinnern müsste. Die beiden warfen ihn in einen Brunnenschacht, um ihn als Geisel gegen das Mammut verwenden zu können. Eljazokad zog es jedoch vor, seinem Leben selbst ein Ende zu setzen, bevor es so weit kommen konnte.«

 Rodraeg schwieg erschüttert, mit fest zusammengepressten Lippen.

 »Noch eine Frage?«, ermunterte der alte Mann ihn freundlich.

 »Äh … ja. Naenns Tochter, Nemialé. Welche Rolle ist ihr zugedacht in den Entwicklungen der nächsten Jahrzehnte?«

 Das Lächeln des Alten vertiefte sich. »Glaubst du, nur weil ich ein Gott bin, kenne ich die Zukunft? Nein, ich kenne nur die Planungen und Skizzen, welche die Zukunft darstellen sollen. Viele von diesen haben sich schon in der Vergangenheit nicht bewahrheitet. Was passieren wird oder auch nicht, liegt in den Händen, den Pfoten, den Tatzen, den Klauen jedes einzelnen Lebewesens verborgen. Wie gesagt, mein Sohn: Dass die Ameisen das größte Tier in die Bago scheuchen und somit jeglichen Regen unterbinden konnten, hätte selbst ich niemals vorhergesehen.«

 »Aber das verstehe ich nicht! Ihr seid doch hier und Euch des Problems bewusst. Warum kann es nur regnen, wenn eine Trommel geschlagen wird? Wenn Ihr ein Gott seid, weshalb könnt Ihr nicht einfach sagen: Regne! Und der Himmel wird sich auftun!«

 »Weil ein Eingreifen der Götter immer eines äußeren Anlasses bedarf. Das sehen unsere Planungen und Skizzen so vor. Eigentlich dürfte ich gar nicht hier sein und mit dir sprechen. Ich halte mich nur einfach nicht daran, weil ich die Tatsache, dass du durch alle Widrigkeiten hindurch meine Münze auf diesen Berg getragen hast, als äußeren Anlass auffasse – als eine Art Gebet. Du siehst, ich neige dazu, Schlupflöcher aufzuspüren und hindurchzudringen wie Wasser.«

 »Rodraeg?«, war jetzt von weiter hinten Kinjos durch den Nebel gedämpfte Stimme zu hören. »Mit wem sprichst du da?«

 Der alte Mann wandte dem jungen Geistertänzer nun seine volle Aufmerksamkeit zu. »Kinjo Utanti«, sagte er, »vielleicht ist es nicht von Nachteil, dass ich dir noch einen kurzen Hinweis geben kann. Durch den Stab, den Rodraeg dir übereignen wird, wirst du in eine neue Sphäre aufsteigen. Dadurch wirst du interessant und gefährlich, sowohl für Zarvuer als auch für Udin Ganija. Vielleicht solltest du in Zukunft einen Teil deiner Kraft darauf verwenden, den Konflikt mit Zarvuer zu lösen, während Rodraeg sich um Ganija kümmert.«

 »Rodraeg?«, fragte Kinjo noch einmal. »Ich verstehe kein Wort. Was ist hier los?« Der Geistertänzer war nun deutlich zu erkennen. Im Hintergrund schwirrten Kakadus und Funkenvögel umher.

 Rodraeg spürte plötzlich die Berührung einer Hand auf seiner Schulter.

 Die Hand eines alten Mannes. Eines Bettlers. König Rinwes. Eines Gottes.

 »Nun werde ich dich verlassen und dich mit größter Wahrscheinlichkeit niemals wiedersehen, mein Sohn«, sagte der alte Mann väterlich. »Nimm dir zu Herzen, was ich dir gesagt habe! Wende es um und um, wie es nun einmal deine Art ist, und bahne dir aus dem ganzen Gestrüpp den einzigen richtigen Weg!«

 »Habe ich«, fragte Rodraeg, plötzlich eingeschüchterter als in den ganzen Sandstrichen der Begegnung zuvor, »einen Frevel begangen, als ich nicht vor Euch auf die Knie fiel?«

 Noch einmal verstärkte sich das Lächeln des Alten nun beinahe zu einem Leuchten. »Es ist dumm, auf nacktem Fels zu knien«, sagte er, »aber es ist eine sehr kostbare Sache, jemandem Glauben zu schenken. Mehr kann auch ein Gott nicht verlangen.« Dann löste er sich auf. Er löste sich auf in Papageien und Tukane, Kolibris und pfirsichwangige Sittiche. Und all dieses farbenfrohe Gefieder verging wiederum zu blendend hellem Nebel. Der göttlichen Aura eines Berges.

 Rodraeg stand wie benommen, bis Kinjo an ihn herantrat und ihn stützte.

 »Wer war das?«, fragte der Dunkelhäutige.

 »Du hast ihn also auch gesehen?«

 »Mit den Augen sah ich ihn nur undeutlich. Aber mein Sinn, zu dem die Geister beim Tanzen sprechen, sah ihn leuchten von weither. Mir war, als wäre ich stundenlang gewandert, um hierher zu gelangen.«

 »Genau genommen sind wir tagelang gewandert, fünfzehn Tage durch den Urwald. Hast du gehört, was er gesagt hat?«

 »Ja, aber ich konnte mit den Namen nichts anfangen.«

 Rodraeg hatte das Gefühl, alles schon wieder vergessen zu haben, was Delphior ihm berichtet und aufgetragen hatte, aber als es ihm schließlich gelungen war, sich durch Ebenen der Aufgeregtheit, Verunsicherung, Ungläubigkeit und Verlustangst hindurchzubahnen, bemerkte er, dass sich ihm jedes einzelne Wort eingeschrieben hatte, als stünde ihm ein eben verfasster Text vor Augen.

 »Lass uns die anderen beiden suchen und heil wieder von diesem Berg hinunterkommen, Kinjo«, sagte er schließlich. »Ich habe dir einen Stab zu übergeben, einiges an Wissen und viele Zweifel. Dann sehen wir weiter, während du uns führst.«

 Sie gingen gemeinsam bergab.

 »Sind das wirklich Vögel?«, fragte Kinjo nach einer Weile verzaubert.

 »Ja, ich denke, das sind wirklich echte Vögel«, antwortete Rodraeg. »Sie warten hier darauf, dass du es endlich regnen lässt und sie den Wald wieder in Besitz nehmen können.«

 	8

 	[image:]

 	Das Tier und die Trommel

 Sie fanden Tegden herumirrend im Nebel und Bestar am Rande eines Abhanges schlafend.

 Der Klippenwälder ärgerte sich ungeheuerlich, als Rodraeg den anderen erzählte, was sich am Gipfel des Temé-Béku abgespielt hatte. »Das ist nun schon das zweite Mal, dass ich den Höhepunkt einer Geschichte nicht mitbekomme!«, schimpfte er. »Damals in der Höhle des Alten Königs war ich zu dämlich, das Rätsel mit den vier Rädern zu lösen, und jetzt lasse ich mich wie ein Säugling von einem dicken Nebel einschläfern!«

 Tegden lächelte. »Sieh es einmal so: Im Gegensatz zu mir bist du wenigstens nicht sinnlos herumgeirrt, sondern hast die Ruhe weggehabt, deinen wohlverdienten Nachtschlaf nachzuholen. Nun bist du der Frischeste von uns.«

 »Ach, Scheiße!«, winkte Bestar ab. »Und wer hat unsere Seile durchgeschnitten, ohne dass wir das mitgekriegt haben?«

 »Womöglich haben Vögel sie durchgeknabbert«, mutmaßte Rodraeg. »Aber das ist doch nicht so wichtig. Hier oben herrscht eine Magie, stärker als alles, was ich unten jemals erlebt habe. Und dank der Riesen habe ich inzwischen schon so einiges erlebt.«

 Kinjo nahm den Holzstab von Rodraeg in Empfang.

 »Ist dies wirklich der Stab eines leibhaftigen Gottes?«, fragte der Geistertänzer andächtig.

 »Eines Gottes oder eines ungeheuer mächtigen Magiers.« Rodraeg nickte. »Der Unterschied zwischen beidem scheint geringer zu sein, als ich bisher dachte.«

 Der Abstieg war bedeutend einfacher als der Aufstieg.

 Statt zu klettern brauchten sie sich nur wechselseitig abzuseilen, und das Seil ließ sich immer um einen stabilen Felsblock oder eine fest verankerte Wurzel herumführen, sodass auch der Letzte von ihnen – Bestar, der Ausgeruhteste – jedes Mal von den unterhalb stehenden übrigen herabgelassen und das Seil anschließend komplett eingeholt werden konnte.

 Nach lediglich zwei Stunden kamen sie bereits auf der Höhenebene der anderen an und mussten den Berg nur noch ein Stück weit umrunden, um das Lager zu erreichen. Die Sonne stand immer noch hoch am Himmel, also waren alle wach. Es hatte dort unterdessen keine weiteren Kämpfe gegeben. Ukas lebte und stöhnte noch immer. Migal machte gute Miene zu seinen schlimmen Verletzungen. Sämtliches auch von den Toten erbeutetes Wasser war aufgebraucht.

 Rodraegs detaillierter Bericht – viele von Delphiors Aussagen konnte er noch wortwörtlich wiedergeben – wurde mit gemischten Gefühlen aufgenommen. Ijugis hatte sich von der Spitze des Berges Handfesteres erwartet, mindestens eine Süßwasserquelle, aus der der Nebel sich speiste. »Wohlfeiles Geschwafel und magischer Firlefanz«, haderte er. Seine Knieverletzung sah schlimm aus, ebenso wie Jacomers etliche Schnittwunden, die sich langsam zu entzünden schienen.

 In Onouks schönen dunklen Augen jedoch leuchtete Hoffnung auf, als Rodraeg von dem Mann erzählte, der sich Delphior nannte. »Meinst du denn, dass du tatsächlich eine Richtung bestimmen kannst, Kinjo?«

 Kinjo hielt den Stab hintereinander in alle erdenklichen Tendenzen. Nur in einer einzigen ertönte im Innern des Stabes das Geräusch fallender Reiskörner. Es prasselte, bis das Prasseln endete. Dann drehte Kinjo den Stab auf den Kopf, und es prasselte erneut. »Das ist ein Regenstab, wie ihn auch die Eingeborenen meines Waldes herstellen. Normalerweise machen die Körnchen in ihm immer ein Geräusch, egal, in welche Richtung man ihn hält. Dieser hier ist jedoch anders. Er weist uns tatsächlich einen Weg.«

 »Darf ich mal?«, fragte Onouk, und Kinjo händigte ihr vorsichtig den Stab aus. Sie hielt ihn in alle Richtungen und drehte ihn auch mehrmals um und um – aber kein an fallenden Regen gemahnendes Geräusch erklang. Mit einer beinahe ehrfürchtigen Verbeugung vor Kinjo gab sie ihm den Stab zurück.

 »Wir müssen jetzt nur noch eine Frage klären«, sagte sie. »Gehen wir alle? Das heißt: Nehmen wir Ukas und Migal mit? Oder bilden wir einen schlagkräftigen Trupp, der das Tier aus der Trommel vertreibt, während dieses Lager beibehalten wird und die leichter Verwundeten die Schwerverwundeten bewachen?«

 »Wir können niemanden zurücklassen.« Rodraeg schüttelte den Kopf. »Zwischen uns und der Bago liegen womöglich noch mehrere Tage Wegstrecke. Wer weiß, ob wir anschließend, wenn es tatsächlich regnet, wieder einen Weg zurückfinden?«

 »Mit Tjarkas Hilfe finden wir doch jeden Weg«, widersprach Onouk.

 »Aber nur, wenn es einen gibt. Was ist, wenn es wirklich richtig heftig regnet? Wenn sich reißende Flüsse bilden, weil der Boden zu trocken ist, um das ganze Wasser aufzusaugen? Was ist, wenn die verbliebenen Kenekenkelu vollkommen durchdrehen und unsere Verwundeten massakrieren, weil die nur noch zu viert oder fünft sind? Wir müssen alle mitnehmen, so strapaziös das auch ist.«

 »Ich trage Migal huckepack, das ist überhaupt kein Problem«, sagte Bestar grinsend. »Wenn wir in Taggaran auf einem Fest waren, und Migal hatte mehr gesoffen als ich, habe ich ihn auch immer heimgetragen.«

 »Und ich dich mindestens ebenso oft!«, begehrte Migal auf, grinste aber ebenfalls dabei.

 »Na bitte«, fasste Rodraeg zusammen. »Dann haben wir Tjarka, Onouk, mich, Tegden und auch Kinjo, die sich mit dem Tragen von Ukas abwechseln können. Für Ijugis improvisieren wir eine Krücke. Jacomer schafft es auch aus eigener Kraft, nicht wahr, Jacomer?«

 »Wird schon gehen.« Der kleine Mann nickte tapfer. Seine Lippen waren von einem gelblichen Weiß.

 Sie schwärmten aus, um für Ukas eine Tragbahre zu bauen. Hierin tat sich Tjarka besonders hervor. Sie und Jacomer wussten am ehesten, wie man so etwas machte, aber Jacomer war zu schwach zum Materialiensammeln, also kümmerte sich Tjarka um alles. Gerne hätte sie kräftiges Blattwerk zur Verfügung gehabt, aber das war hier drinnen verkümmert. Also musste sie sich mit dem behelfen, was vorhanden war.

 Zu fünft hievten sie anschließend Ukas auf die Trage. Der ehemalige Faustfechter fiepte wie ein von seinem Herrchen im Stich gelassener Hund. Doch Ijugis war bei ihm. »Wir bringen dich durch«, sagte er mit knirschenden Zähnen. »Dieser Wald wird nicht dein Grab.«

 Dann marschierten sie los. Jeden Sandstrich bei Sonnenlicht wollten sie nutzen, die Nächte kamen schon noch früh und lang genug.

 Unterwegs erkundigte sich Rodraeg bei Ijugis, welches Datum heute war. »Ich bin nämlich inzwischen ganz durcheinandergeraten.«

 »Warte mal. Wir sind am 16. Nebelmond vom Delphiordorf aus in den Dschungel. Heute ist seitdem der fünfzehnte Tag. Es muss also der 30. und letzte Tag des Nebelmondes sein. Ab morgen herrscht Frostmond, also Winter – aber nicht in diesem Wald.«

 »Der 30. Nebelmond also. Der letzte Tag des Herbstes. Der Tag, an dem mir ein Gott auf der Spitze eines Berges vom Schicksal unserer Welten erzählte.«

 Der Durst war ein furchtbarer Feind, furchtbarer noch als die Kenekenkelu.

 Die Verwundeten litten am meisten. Migal versuchte sich nichts anmerken zu lassen, Jacomer jedoch begann zu delirieren, und Ukas schrie manchmal so laut auf, dass Onouk ihm den Mund zuhalten musste. Ijugis humpelte mit seiner improvisierten Krücke missmutig hinterdrein. In den Verschnaufpausen begann er damit, aus geeigneten jungen Baumstämmen Speere zu schnitzen.

 Bestar bewegte sich im äußeren Randbereich seiner Kräfte. Noch niemals zuvor hatte er versucht, den beinahe ebenso schweren Migal einen ganzen Tag lang zu tragen. Eine halbe Stunde: kein Problem. Aber zehn Stunden und noch länger?

 An Ukas’ Tragbahre wechselten sich Tegden, Rodraeg, Onouk und Tjarka ab. Kinjo wurde geschont, er ging vorneweg, bahnte einen Weg mit einem Langmesser, lauschte dem künstlichen Regenrasseln des Stabes und bestimmte so ihrer aller Richtung.

 Die Toten fehlten ihnen. Selke und der Erleuchtete hätten jetzt gut mit Tragen aushelfen können. Timbare hätte ihnen allen ein größeres Gefühl der Sicherheit vermittelt. Und Enenfe hätte sie mit seinen Insektensalben versorgt, denn jetzt wurden Mücken und Schwebwespen, Fliegen und eigenartig platt gedrückte Heuschrecken wieder zudringlicher, machten sich in Schwärmen oder in beherzten Einzelsturzflügen über die Gruppe her. Jacomer wurde mehrmals gestochen, Migal ebenfalls. Der Geruch von Blut schien die Flugtiere anzuziehen.

 Rodraeg, Bestar und Tjarka kamen nicht klar damit, dass auch Timbare und der Erleuchtete unbeerdigt geblieben waren. Timbares Stamm hätte sicherlich eine andere Prozedur bevorzugt als jenes geringschätzige Nichts, das Ijugis als Tradition pflegte. In Tjarkas Vorstellung mussten sich Timbare, der Erleuchtete, alle Gataten und alle Kenekenkelu des Schlachtfeldes des Nachts wieder erheben, um eine ewige Ruhe zu suchen, die so einfach nicht zu finden war.

 Die Sonne brannte. Die Bäume ringsum buchstabierten Vertrocknung.

 Am frühen Nachmittag bereits schlug Tjarka vor, dass sie den Rest des Tages und die gesamte kommende Nacht zur Wassergewinnung nutzen sollten. Vereinzelt gab es Pflanzen mit fleischigen Blättern, die in ihrem Inneren noch Wasser gespeichert hatten, das man trinken konnte. Und man musste in der Nacht aus Stoffen, Ästen und Steinen trichterförmige Vorrichtungen errichten, mit denen sich Morgentau sammeln ließ. »Wenn wir alle mitarbeiten, bekommen wir vielleicht einen ganzen Liter zusammen«, sagte sie. Ijugis lachte höhnisch auf, aber alle anderen waren der Meinung, dass Tjarka recht und die Wassergewinnung Vorrang hatte. Jeder einzelne Schluck würde ihnen Kraft und den Verwundeten Leben spenden. Also brachen sie den Tagesmarsch ab und machten sich ans Basteln von Taufängern.

 Mit den Pflanzen hatte Tjarka Glück. Unterstützt durch Kinjo fand sie einige, die entweder in ihren Blättern oder auch in ihren Wurzeln noch Wasser enthielten. Andere konnten gepresst und zerrieben werden. Mehr als ein Liter kam alleine schon dadurch zustande, und die zehn Personen delektierten sich an den wenigen lauwarmen Schlucken wie an der größten Köstlichkeit auf Erden.

 In der Nacht lag der Urwald still und tot, lediglich Insekten krabbelten umher und raschelten auf welkem Laub. Ukas schlief und weinte abwechselnd. Alle anderen hielten entweder gleichzeitig Wache oder dösten gleichzeitig. Es war nicht mehr möglich, in dieser Hinsicht irgendetwas zu koordinieren.

 Am Morgen wurden die Taufänger geleert. Tjarka übernahm die Hoheit über die eine gefüllte Feldflasche, die dabei zustande kam. Eine Flasche voll war immerhin besser als nichts, neue Hoffnung keimte in der Gruppe auf.

 Sie marschierten weiter. Immerhin war das Gelände einigermaßen eben. Kletterpartien wie zu Beginn der Expedition wären gleichbedeutend gewesen mit Scheitern.

 Bestar wurde beim Tragen Migals abgelöst. Tegden und Rodraeg hängten Migal zwischen sich, seine Arme über ihren Schultern, seine Beine mit einer morschen Liane untergebunden. Onouk, Tjarka und Kinjo mühten sich währenddessen zu dritt mit Ukas ab, bis Ijugis ihnen humpelnd und fluchend half und es wenigstens dort entscheidend besser voranging. Gegen Mittag brach Jacomer zusammen. Sein Körper glühte im Fieber, aber er kam recht schnell wieder zu sich und bestand darauf, aus eigener Kraft weitergehen zu können. Auch er trank – wie Tegden schon seit geraumer Zeit – seinen eigenen Harn, um den brüllenden Durst zu stillen. Dem Fieber arbeitete dies nicht zuwider, im Gegenteil.

 Kinjo wurde an diesem Tag von Visionen geplagt, von Geistern, die ihn gegen seinen Willen zum ausgelassenen Tanzen aufforderten. Es waren nicht die Geister von Gataten oder Kenekenkelu. Es waren Ahnen aus seinem eigenen, fernen, feuchtigkeitsdurchtränkten Wald, und umso quälender war ihr Locken und Lachen. Er hielt sich am Regenstab fest wie an einer viel zu kurz geratenen Krücke oder fuchtelte damit herum wie mit einem besonders klobigen Zauberstab. Er redete und stritt mit sich selbst. Rodraeg, der sich an Eljazokad und das Zepter Rulkineskars erinnert fühlte, befürchtete, Kinjo sei im Begriff, den Verstand zu verlieren, und lieh ihm seinen Strohhut gegen die sengende Sonne.

 Am liebsten wären sie alle des Nachts marschiert und hätten bei Tage geruht, doch im Dunkeln konnte man im Urwald keinen Schritt tun, ohne zu stolpern und hinzuschlagen. Die Sonne war Feind und Freund zugleich.

 Am Abend sahen sie Spinnenmenschen.

 Die Kenekenkelu rannten erst in einigem Abstand links und rechts von hinten an ihnen vorüber, machten dann kehrt, umrundeten die Gruppe zweimal, dabei Drohrufe, meckerndes Schnattern und schrilles Vogelgeschrei ausstoßend, und zerstreuten sich schließlich in sämtliche Richtungen. Jacomer wurde so schwindelig von diesem geschäftigen Umringtwerden, dass er erneut zu Boden ging. Ijugis zerrte ihn wieder in die Höhe. »Diesmal haben sie mich überrumpelt«, zischte der Anführer des Erdbebens heftig atmend, »aber wenn sie noch einmal auftauchen, mache ich sie alle kalt und saufe ihr Blut.« Jeder glaubte ihm, doch die Kenekenkelu kehrten nicht zurück.

 In der Nacht waren die Zikaden lauter denn je. Das rhythmische Schnarren raubte allen den Schlaf. Onouk ging zu dem liegenden Bestar hinüber und flüsterte: »Wenn wir ihm die Beine nicht abnehmen, wird er an Blutvergiftung sterben.«

 Bestar starrte sie mit trockenen Augen an. »Abnehmen in welcher Höhe?«, fragte er tonlos.

 »So weit oben wie möglich. Direkt unterhalb der Schenkelgelenke. Das Fleisch und die Muskeln sind bis auf die Knochen zerfetzt.«

 »Wenn wir … diese Trommel erreichen, … bevor er tot ist, kann er noch einen letzten Kampf feiern. Aber ohne Beine – das ist für ihn kein Leben mehr.«

 »Soll ich ihn das alles selbst fragen, oder übernimmst du die volle Verantwortung für ihn?«

 »Wir sind Brüder. Nicht vom Blut her, sondern von unserer Herkunft.«

 Onouk nickte und legte sich schlafen.

 Bestar blieb noch eine Weile liegen, dann robbte er, ohne die anderen zu wecken, zu Migal hinüber. »Sie wollen dir die Beine abnehmen, um dich zu retten«, sagte er. »Ich habe das abgelehnt. Ich will noch einmal aufrecht mit dir in einem Gefecht stehen. Wenn du es möchtest, werde ich mit dir sterben.«

 »Red keinen Unsinn, Bestar«, knurrte Migal. »Du bist jung, gesund und stark. Für dich gibt es keinen Grund zu sterben.«

 »Aber … wenn ich dir damals den Fuß nicht zertrümmert hätte…«

 »… wäre ich doch wahrscheinlich schon in Terrek draufgegangen. Glaubst du, ich weiß das nicht? Ich wollte nie leben um jeden Preis. Das habe ich dir damals vorgeworfen. Und jetzt, wo du das endlich begriffen hast und in meinem Sinne entscheidest, willst du dir Vorwürfe machen? Schlaf jetzt lieber! Wenn wir die Trommel finden, werden wir mir im Kampf gegen dieses Tier einen gebührenden Abschied bereiten.«

 Bestar schwieg eine Weile. »Was meinst du, was für ein Tier das ist?«

 Migal lächelte im Mondlicht. »Eines, das mit wenig Wasser auskommt. Ich hoffe, es ist keines von diesen zweihöckrigen, dämlichen Wüstenviechern, von denen der alte Selt uns immer erzählt hat.«

 Bestar schnaubte. »Ich glaube, es ist eine Schlange. Wir haben noch viel zu wenig Schlangen gesehen für einen ordentlichen Dschungel.«

 Der 2. Frostmond verlief in aberwitziger Hitze.

 Die Feldflasche von gestern war lange leer, aber im Laufe des Abends, der Nacht und des Morgens hatte Tjarka eine neue Flasche mit kühlem Tau gefüllt und eine zweite mit leicht breiigem Pflanzensaft. Sie empfahl darüber hinaus das Kauen auf ganz bestimmten Blättern, um den Speichelfluss anzuregen und dadurch regelmäßig etwas schlucken zu können. Was die Essensrationen anging, hatten sie immer noch keine Schwierigkeiten. Dank Jacomers Jagdglück der ersten Woche blieb ihnen für gut und gerne fünf Tage zu essen.

 Sie schleppten sich dahin, bis sie auf ein unüberwindbar erscheinendes Hindernis trafen: einen ausgetrockneten Flusslauf, ebenso tief und breit wie derjenige, den sie vor einigen Tagen überquert hatten. Wahrscheinlich handelte es sich sogar um denselben Fluss, nur an einer völlig anderen Stelle.

 Tjarka verließ die Gruppe in dem Bemühen, so etwas wie eine Furt zu finden: eine Stelle, wo die Kanten des Flusslaufes nicht so unbarmherzig steil waren. Sie fand keine Furt, dafür entdeckte aber unterdessen Kinjo einige Palmbäume mit wasserhaltigen, großen Nüssen. Innerhalb einer halben Stunde ernteten sie zwanzig solcher Nüsse, hackten sie mit Schwertern auf und labten sich an dem köstlich kühlen Nusswasser und -mark. Auch Ukas wurde das gehaltvolle Nass verabreicht. Der Faustfechter brabbelte etwas von Sand in seinen Schuhen und einem Gegner, der aus den Augen blutete.

 Ijugis fieberte inzwischen ebenfalls. Jacomer schlief und konnte nicht mehr geweckt werden. Ijugis schrie, die Nüsse seien vergiftet gewesen und dass er Ukas und Migal und Jacomer jetzt abstechen werde, damit sie alle überhaupt noch vorwärtskommen könnten. Onouk wusste sich nicht mehr anders zu helfen: Sie verabreichte Ijugis eine schallende Ohrfeige, die seine schielenden Augen wieder einrenkte. Wortlos sank der Anführer von Erdbeben in sich zusammen und blieb schnaufend sitzen.

 Rodraeg übernahm nun das Kommando. Er wunderte sich selbst darüber, dass er dazu in der Lage war, aber er fühlte sich körperlich einigermaßen gut. Zwar mit Muskelkater in jeder einzelnen Faser, aber lebendig, durch die Palmnüsse erquickt und voller Zuversicht, weil es ein Ziel gab.

 Während sich Kinjo auf das Ernten weiterer Nüsse konzentrierte, was sicherlich eine nutzbringende Sache war, organisierte Rodraeg die Überquerung der Flussschneise.

 Zuerst seilte Bestar Onouk ab, dann Bestar und Rodraeg gemeinsam Ukas, während Onouk von unten die Trage stabilisierte. Dann wurden Ijugis, Tjarka und Tegden nach unten gelassen. Tegden und Onouk hoben Ukas von der Trage, die nun auch nacheinander für Jacomer und Migal verwendet werden konnte.

 Der Aufstieg auf der anderen Seite war ebenso aufwendig. Bestar kletterte als Erster hinauf, holte dann Rodraeg und Onouk nach. Mit Tegdens und Tjarkas Hilfe von unten wurden nun nacheinander Migal, Ukas und Jacomer auf der Trage nach oben gehievt, wobei Migal dank seiner unverletzten Arme bei sich und den beiden Bewusstlosen mitarbeitete. Tegden, Tjarka und der apathisch wirkende Ijugis folgten. Zum Abschluss kletterte Kinjo, der neun weitere erbeutete Nüsse im Schlepptau hatte, aus eigener Kraft hinab und wieder hinauf.

 Sie verschnauften lange, beinahe zwei Stunden, und ließen es sich mit den Nüssen und deren milchigem Wasser gutgehen. Aufgrund der schon vergessen geglaubten Behagensgefühle in Bauch und Magen wurde sogar der eine oder andere Scherz gemacht.

 Dann bauten sie zwei weitere Schlepptragen, eine für Migal und eine für Jacomer. Tjarka wollte Jacomer ziehen, Bestar weiterhin Migal. Es änderte sich also nichts daran, dass Rodraeg, Tegden, Onouk, Kinjo und schließlich auch wieder Ijugis sich abwechselnd zu zweit oder zu dritt mit Ukas abmühten.

 Die Hitze schien sich im Verlauf des Nachmittags noch zu steigern. Ein trockener Brotbackofen, wo eigentlich schwüle Feuchtigkeit hätte herrschen müssen.

 Auch an diesem Tag errichteten sie schon früh ein Nachtlager, um Taufänger aufzustellen. Um immer wieder Stoffe für die Taufänger bereitstellen zu können, entkleideten sie sich alle bis auf das Allernötigste und sahen dabei auf groteske Art und Weise bunt aus. Das Grün der Insektenvertreibungs- und Ameisenanlockungssalben hatte sich mit dem Blut der Schlacht zu eigentümlichen Mustern verbunden. Sich nicht waschen zu können machte aus einem Menschen ein Verzeichnis seiner bisherigen Taten.

 Rodraeg träumte in dieser Nacht wieder von der Schlacht gegen die Kenekenkelu, vom Töten, vom Auf-Armeslängen-Abstand-Halten des eigenen Getötetwerdens. Er sah sich und die anderen als eine Art von Riesen zwischen den auf allen vieren sich krümmenden Angreifern. So ähnlich mussten also Riesen sich fühlen, wenn sie gegen schwarzwachsgewandete Söldner der Königin vorgingen.

 Am Morgen fragte er Tegden Baudo, ob dieser die Affenmenschen jemals zu Gesicht bekommen hatte.

 »Diejenigen, die immer wieder vor den Mauern von Galliko oder in den östlichen Klippenwäldern auftauchen, sind schwarze, fellige Ungeheuer mit Reißzähnen«, antwortete Tegden. »Sie haben die Kraft von drei Männern. Schlimmere Bestien hat der Kontinent nie gesehen. Aber hinter der Felsenwüste, in ihrem eigenen Land, da gab es noch ganz andere. Die habe ich immer nur als Umrisse gesehen, auf Felsgraten und in großer Entfernung. Einige von ihnen waren auch zottig und gedrungen, andere aber größer und schlanker als Menschen, mit unglaublich langen Armen. Es schien sie dort in allen denkbaren Formen zu geben, aber alle diese Formen waren unheimlich, denn sie sahen wie die Zerrbilder von Menschen aus.«

 »Können sie sprechen? Die vor den Mauern von Galliko. Haben sie eine Sprache?«

 »Sie verständigen sich durch Gebrüll und Geknurre. Eher wie Hunde als wie Menschen. Darf ich dir auch eine Frage stellen?«

 »Nur zu!«

 »Träumst du in den Nächten von dem Gott, dem du begegnet bist?«

 »Bislang nicht ein einziges Mal. Es ist … als ob meine Träume keine Bilder finden für das Unbegreifliche, das mir auf dem Temé-Béku widerfahren ist.«

 »Ich träume auch nicht davon. Wenn ich wach bin, meine ich mich an Papageien erinnern zu können. Aber wenn ich schlafe, glaube ich nicht mehr daran.«

 Es war kurz nach der Mittagsstunde des anschließenden Tages, während sie alle damit beschäftigt waren, sich einzubilden, dass die Sonne nun an Macht verlor, als Kinjos Regenstab sich übergangslos weigerte, Regengeräusche von sich zu geben. Verzweifelt schüttelte Kinjo den Stab in alle Richtungen und sämtlichen Haltungen. Ihr einziger Anhaltspunkt, ihr Leitstern war verstummt.

 Diesmal war es Ijugis, der die Fassung bewahrte. »Wenn es keine Richtungen mehr gibt, dann deshalb, weil wir vor Ort sind.« Seine Augen wirkten nun wieder eindeutig und klar. »Die Trommel und das Tier sind nahebei. Ich schlage vor, wir lassen Ukas und Jacomer hier, bewacht von Migal, der sich ja sitzend noch ganz hervorragend verteidigen kann. Wir anderen schwärmen aus, halten dabei jedoch Blickkontakt zueinander, um…«

 »Kommt nicht infrage, dass ich zurückbleibe«, knurrte Migal dazwischen.

 »Ich übernehme das«, beeilte Bestar sich, Ijugis zuvorzukommen. »Ich werde ihn auf die Schultern nehmen. Wir werden gegen das Tier kämpfen, als ein Tier, das selbst zwei Beine und vier Arme hat.«

 »Na schön. Trotzdem sollte jemand bei den beiden Ohnmächtigen bleiben.«

 »Ich mache das«, bot Tjarka sich an. »Ich habe am Berg genug gekämpft und getötet fürs Erste.«

 »Gut. Noch jemand, der zur Nachhut möchte?« Ijugis sah Rodraeg offen ins Gesicht. »Niemand wird es irgendjemandem übel nehmen.«

 Rodraeg räusperte sich. »Ich komme mit. Aber ich denke darüber nach, ob es vielleicht auch ausreicht, das Tier aus der Trommel zu vertreiben. Es muss nicht unter allen Umständen getötet werden.«

 »Wir werden sehen.« Ijugis grinste. Dann drangen sie zu siebt weiter in den Busch vor, während Tjarka mit Ukas und Jacomer zurückblieb.

 Tegden linkerhand ganz außen. Rodraeg, das Langmesser des Erleuchteten fest in den vor Anspannung hellgelben Fingerknöcheln. Bestar mit Migal auf den Schultern, ein weiterer Riese, aber auch ein zotteliges Zerrbild in ihrer Mitte. Kinjo mit dem Stab, der nun nur noch ein Paukenschlegel war. Ijugis, etwas schneller und begieriger als die anderen. Onouk auf der rechten Flanke.

 Es dauerte keine fünf Sandstriche, bis sie wussten, mit was für einer Art von Tier sie es zu tun hatten. Der Boden war verklebt mit feinem weißlichem Gespinst, und als sie die Blicke hoben, sahen sie, wie das Gespinst sich zu einem Muster ordnete. Ein gigantisches Netz, unregelmäßig zwar und auch unterschiedlich dick, aber es fasste Boden und Bäume, Buschwerk, welke Sträucher und selbst Teile des Himmels zu einem schrecklichen Ganzen zusammen. Die Spinne, die ein solches Netz zum Jagen nutzte, musste gewaltig sein, zehnmal so groß wie die hundefetten Baumspinnen, die aus den waldigen Mittellanden des Kontinents geläufig waren.

 Dann erblickten sie die Bago: eine liegende Trommel aus vom Alter schwarz angelaufenen Holz, größer und höher als das zweistöckige Haus des Mammuts in Warchaim. Sie konnten in das Innere dieser Trommel hineinsehen, die am hinteren Ende von einer riesigen Trommelhaut verschlossen sein mochte, was aber nicht zu erkennen war, weil das gesamte Innere mit Netzgespinst ausgekleidet war wie das Loch einer Mauerspinne. Und dann erkannten sie, aus dem dunklen Inneren hervorragend, tatsächlich die vorderen Enden von acht baumstammdicken Beinen. Das Tier lauerte auf Beute. Sein Leib war im Inneren der Trommel vor Blicken und Angriffen geborgen.

 »Vielleicht ist der Name Spinnenmenschen doch nicht so falsch, wie wir angenommen haben«, hauchte Onouk andächtig.

 »Ihr Götter!«, entfuhr es auch Kinjo. »Dieses Vieh ist so riesig, das kann doch gar nicht anders sein, als dass die Kenekenkelu es als Gott verehren. Deswegen lassen sie es auch in der Trommel wohnen, jetzt, wo die Ameisen den Boden unsicher machen.«

 »Und sie füttern es. Mit sich selbst oder mit Gataten, man kann den Unterschied nicht mehr erkennen. Seht dort drüben.« Ijugis deutete auf eine Stelle rechterhand der Trommel, wo einige Unebenheiten in dem Netzgeflecht auszumachen waren, die sich bei näherer Betrachtung als mumifizierte Eingeborenenleiber entpuppten.

 Rodraeg wandte den Blick ab, doch der eigentümlich scharfe, bissige Geruch, der von dieser Lichtung ausging, verfolgte ihn. »Wenn die Spinne vor den Ameisen geflohen ist«, brachte er mühsam hervor, »können wir vielleicht die Ameisen benutzen, um sie auch von hier zu vertreiben. Wir müssten nur eine Fährte aus grüner Paste hierherlegen, um…«

 »Wir haben diese grüne Paste nicht und wissen auch nicht, wie man sie herstellt«, unterbrach Ijugis ihn. »Selbst wenn: Die nächste Ameisenstraße ist womöglich Stunden oder sogar Tage entfernt. Die Ameisen sind damit beschäftigt, sich gegenseitig umzubringen. Und außerdem: Ich habe jetzt Durst, jetzt! Wir brauchen Wasser, so schnell wie möglich. Für Ukas, Jacomer und Migal. Wir müssen das hier unverzüglich zu Ende bringen, koste es, was es wolle.«

 »Und wie willst du das anfangen?«, fragte Rodraeg zurück. »Das Netz ist doch klebrig, wir können diese Lichtung gar nicht betreten!«

 »Das wird auch nicht nötig sein. Das ist eine Spinne, Rodraeg! Wir brauchen nur hier am Netz zu zupfen, als wären wir hineingeraten. Dann wird sie uns … besuchen kommen.«

 Rodraeg konnte ein unwillkürliches Schaudern nicht unterdrücken. Wenn diese Spinne auch nur annähernd so schnell und behende war wie ihre kleineren Artgenossen, würden sie keine Chance haben in einem Gefecht. Überhaupt keine.

 Am sichersten wäre es gewesen, mit Feuer zu arbeiten. Aber dann würden die Bago-Trommel und der gesamte Trockenwald mitverbrennen.

 Ijugis begann nun damit, die neun Speere, die er in den letzten Tagen geschnitzt hatte, zu verteilen. Einen an Tegden, einen an Rodraeg, einen an Migal, einen an Bestar, einen an Onouk, einen behielt er. Drei blieben noch übrig, die steckte er neben sich in den harten, ausgelaugten Boden. »Also, der Plan sieht folgendermaßen aus«, erläuterte er. Er war nun wieder ganz in seinem Element. Der Erdbeben-Anführer, der einen Schlachtplan entwarf gegen etwas, das Übermacht oder übermächtig war. »Wir locken es an mit Opfergezappel. Wenn es dann ankommt, werfen wir die Speere. Möglichst auf die Augen oder auf sonst wie empfindliche Stellen, vielleicht reicht das ja schon. Wenn nicht, nehmen Tegden, Onouk und ich die drei anderen Speere für den Nahkampf. Bestar und Migal gehen mit ihren Schwertern in das Vieh rein. Rodraeg, du kannst tun und lassen, was du möchtest, aber mit deinem Messer wirst du wohl nicht viel ausrichten können. Kinjo, du gehst nach hinten und hältst dich raus, denn du musst schließlich hinterher mit dem Stab die Bago schlagen. Alles klar? Dann los. Lasst uns diesen Wald zum Weinen bringen!«

 Ijugis stellte seinen Fuß auf einen der klebrigen Fäden und begann daran zu rütteln. Er bekam den Fuß wieder los, aber nur mit Mühe. Die Spinne rührte sich nicht. Ijugis stellte den Fuß wieder auf das Netz und tanzte darauf herum. Nichts passierte.

 »Vielleicht ist sie schon tot«, machte Rodraeg seiner Hoffnung Luft. »Manchmal sieht man die toten Hüllen von Spinnen noch irgendwo herumliegen…«

 »Aber nicht in Lauerstellung mitten im Netz«, verneinte Ijugis. »Nein, nein, es ist nicht echt genug, das ist das Problem. Habt ihr schon mal bei einer Netzspinne mit einem Grashalm am Netz gewackelt? Die Spinne fällt nie drauf rein, sondern zieht sich lieber argwöhnisch zurück. Ich fühle mich nicht an wie jemand, der wirklich in die Falle gegangen ist. Ich muss drastischer werden.« Ohne einen Einwand der anderen abzuwarten, sprang Ijugis nach vorne in das den Boden bedeckende Netzgeflecht hinein und ließ sich dann nach hinten auf den Rücken fallen. Seine Beine und sein Oberkörper klebten nun fest, aber er konnte wenigstens noch die Arme mit dem Speer zur Gegenwehr erheben.

 Durch die Spinnenbeine ging ein Ruck. Sie fächerten sich ein Stück weit auseinander, spreizten sich auf. Im Inneren der Trommel wurde für einen Moment ein massiver Umriss sichtbar, dann kam wieder alles zur Ruhe.

 Ausnahmslos allen rieselte Gänsehaut über die schweißbedeckten Leiber.

 »Scheiße!«, ächzte Ijugis. »Für einen allein rührt sie sich noch nicht raus. Ich brauche noch einen Freiwilligen, aber nicht du, Onouk. Ich verbiete dir einen solchen Wahnwitz, ich habe keine Ahnung, ob ich mich überhaupt noch richtig wehren kann.«

 In Rodraeg stritten zwei Stimmen miteinander. Die eine Stimme forderte ihn auf, es Ijugis gleichzutun, Verantwortung zu übernehmen, sich als Opfer anzubieten, wenn er schon nicht richtig kämpfen konnte, sinnvoll in den Tod zu gehen, das in diesem Wald vergossene Blut von sich zu waschen, den anderen zu helfen, Mut zu zeigen. Die andere Stimme sagte einfach nur, dass Delphior ihm doch so viel Verantwortung übertragen hatte, dass etwas Unbegreifliches namens Konkreszenz seiner harrte.

 »Ich würde mich ja anbieten«, sagte Migal, »aber ich kann mit den Beinen nicht zappeln, und wenn ich meine Arme auch ins Netz lege, bin ich völlig wehrlos.«

 »Ja, das bringt nichts«, stimmte Tegden zu, und wollte sich gerade ins Netz stürzen, als Onouk ihm zuvorkam.

 »Weil du es mir verboten hast, du Mistkerl«, sagte sie wütend zu Ijugis. »Du weißt genau, dass ich mir von niemandem etwas verbieten lasse.«

 Ijugis knurrte wie ein verwundeter Wolf. Dann begannen die beiden wie wild zu zappeln. Rodraeg konnte gar nicht mehr erkennen, ob sie nur so taten oder ob sie sich tatsächlich in Todesangst hineinsteigerten. Die Spinnenbeine blieben aufgefächert und rührten sich nicht.

 Dann überschlugen sich plötzlich die Ereignisse.

 Von hinten schrie Kinjo auf. Alle bis auf die beiden Festklebenden wandten die Köpfe. Links und rechts von Kinjo waren vier oder fünf Kenekenkelu aus dem Busch aufgetaucht und rissen den Stabträger zu Boden. Tegden, der erfahrene Affenmenschenbekämpfer, reagierte sofort und stürmte nach hinten, um Kinjo beizustehen. Bestar mit Migal auf dem Rücken blieb noch schwerfällig stehen.

 Gleichzeitig schrie fünfhundert Schritt entfernt auch Tjarka auf, denn auch bei ihr warfen sich drei Kenekenkelu aus den Büschen auf sie und die beiden Bewusstlosen.

 Alle Spinnenmenschen schrien etwas. Es klang wie ein kehliges: »Mboki-Mateth! Mboki-Mateth!«

 Gleichzeitig schnellte sich die Spinne aus der Trommel.

 Sie krabbelte nicht. Sie sprang.

 Eine Raubspinne mit haarlosen Beinen und einem verhältnismäßig flachen, hart gepanzerten, an den Rändern sogar stachelig ausgefransten Leib.

 Sie sprang gut zehn Schritt weit auf ihre Opfer zu, sodass das gesamte Netz erbebte. Ijugis und Onouk wurden augenblicklich hilflos gerüttelt. Den Rest der Strecke krabbelte das gewaltige Tier, dessen Körper länger war als der eines Menschen und das von Beinspitze zu Beinspitze gut acht Schritt maß.

 Bestar und Migal schleuderten ihre Speere.

 Rodraeg, der vor Entsetzen beinahe vergessen hatte, irgendetwas zu unternehmen, tat es ihnen gleich und ergriff danach einen Ersatzspeer.

 Sein erster Wurf ging fehl. Der von Bestar klapperte gegen eines der flinken Spinnenbeine, der von Migal kam bis zum Leib durch, prallte aber auch dort von der hornartigen Panzerung ab.

 Rodraeg warf zum zweiten Mal. Diesmal traf er, schlug aber lediglich eine Scharte in eines der vorderen Beine.

 Bestar griff sich die Speere fünf und sechs und händigte Migal einen aus. Jetzt steckte keiner mehr im Boden, Tegden benutzte seinen jetzt hinten bei Kinjo als Nahkampfwaffe, und die beiden restlichen hatten Ijugis und Onouk ins Netz mitgenommen und dort benommen fallen gelassen.

 Rodraeg fühlte sich schutzlos und nackt wie nie zuvor in seinem Leben.

 Migal und Bestar, das vierarmige Ungetüm mit den zwei Schwertern, prallte nun auf den achtbeinigen Spinnengott. Das vierarmige Ungetüm zerbrach sofort in zwei Teile. Bestar ging ins Netz zu Boden, Migal jedoch rammte sein Schwert knirschend in den Leib der Spinne und hielt sich am Knauf fest, sodass er mit in die Höhe gerissen wurde, als die Spinne mehrere Schritt weit zurücksprang.

 Rodraeg war ebenfalls am Boden, er wusste gar nicht, wie es dazu gekommen war, aber immerhin lag er außerhalb des Netzes. Er sah nun eine Möglichkeit, sich nützlich zu machen: zu Bestar, Ijugis und Onouk kriechen und sie mit dem Messer aus dem Gespinst herausschneiden. Bestar riss sich wutschnaubend aus eigener Kraft los und rannte ins klebrige Dickicht hinein, um die Spinne erneut anzugreifen. Rodraeg konnte ihn also ignorieren und sich Onouk und Ijugis zuwenden.

 Tegden machte inzwischen im Hintergrund die Spinnenmenschen nieder. Kinjo lag nur am Boden und wimmerte. Blut spritzte über ihn, Knochen schabten neben ihm, Haut riss auf, und Muskeln platzten in dem furchtbaren Handgemenge, dessen rot sprühender Mittelpunkt Tegden Baudo war.

 Auch Tjarka kämpfte um ihr Leben. Die Kenekenkelu waren ausgemergelt, mit mehreren Lagen ritueller Bemalung verunziert, halb verdurstet und vergiftet und wahnsinnig bis hin zur Erbärmlichkeit, aber ihre Nacktheit, ihre Fratzen und Zähne waren weiterhin schrecklich, und sie versuchten nicht nur Tjarka zu ermorden oder lebendigen Leibes aufzufressen, sondern auch, sie dabei zu begatten. Tjarka wehrte sich wie rasend und zerstach dabei mit ihrem Waldmesser alles, was sich ihr näherte. Sie schrie auch und fluchte und wühlte den Boden unter sich auf, als könnte sie dort Begnadigung finden.

 Bestar erreichte die Spinne und durchhieb ihr mit Skergatlu ein Bein. Die Spinne zischte aus achtäugigen Kiefermandibeln. Migal hing mit schlaffen Beinen an ihr, hielt sich an einem ihrer oberen Beinglieder fest und rammte mit der Rechten wieder und wieder sein Schwert durch ihre Panzerung. Seitlich drehte sich die Spinne im Kreis, um dem bohrenden Stachel zu entkommen, der ihr jedoch beständig folgte. Ihre Bewegungen waren im Verhältnis langsamer als die ihrer kleineren Artgenossen. Das hohe Gewicht und die ungeheure Masse forderten ihren Preis. Ansonsten hätte Bestar keine Chance gehabt, sich in dem Wald stampfender Beine zu behaupten, aber auch so machte das klebrige Netz an seinen Füßen, das sich dort ballte und zog, ihm zu schaffen. Andauernd musste er um sein Gleichgewicht fürchten.

 Rodraeg schnitt unterdessen Onouk aus dem Netz. Sie war wieder bei sich und hatte ihren Speer wurfbereit in der Hand, fürchtete jedoch, Migal oder Bestar zu treffen.

 Tjarka tötete zwei der drei Angreifer. Sie schnitt sie auf wie weiches Brot, und noch immer zuckten und kreischten die kleinen vierbeinigen Menschen unablässig weiter. Der dritte hatte sich auf Jacomer gestürzt, ihn in den Hals gebissen und fraß. Tjarka wollte dorthin robben, rutschte aber in schaumigem Blut aus.

 Bestar durchschlug ein zweites, auf ihn zustoßendes Bein. Gelbliches Blut prasselte gegen ihn. Ein weiteres Bein traf ihn in den Rücken, stieß ihn nach vorne. Dort prallte dann der vorwärtsschnellende Vorderleib der Riesenspinne gegen ihn und schleuderte ihn fünf Schritt nach hinten in dichtestes Netz.

 Jetzt konnte Onouk ihren Speer werfen. Er drang in den weicheren Unterleib der Spinne ein, rief aber nichts weiter als gelbliche Blutfäden hervor.

 Migal rackerte brüllend, bis auch er durch die ständigen ruckartigen Auf-und-ab-Bewegungen des Spinnenleibes den Halt verlor und zwischen sämtlichen Beinen abwärtsrutschte. Weich fiel er in Netzgespinst. In seinen Beinen spürte er ohnehin keine Schmerzen mehr. Das Gesicht vom eigenen Speichel verschmiert, versuchte er nun, von unten mit seinem Schwert den Rumpf der Spinne aufzuschneiden, aber erst war sie zu weit oben, dann kam sie viel zu schnell herunter und drückte ihn mit ihrem Gewicht einfach in Netz und Erdreich, wie ein Hammer einen Nagel einschlägt.

 Mit erschreckend raschen Bewegungen krabbelte die Spinne nun auf Ijugis, Rodraeg und Onouk zu. Ijugis tastete, immer noch benommen, nach seinem Speer. Onouk kam gerade auf die Füße und zog grollend ihre beiden Kampfsicheln.

 Ein Speer brachte die Entscheidung.

 Er kam in gerader Bahn von weit hinten geflogen und krachte der Spinne mitten in ihre doppelten Augenleisten. Tegden hatte ihn geworfen, nachdem er den letzten der Kenekenkeluangreifer damit niedergestochen hatte.

 Die Spinne bäumte sich auf, zischte und fuchtelte, versprühte schlaffes Netzgespinst aus ihrem Hinterteil und versuchte, den Dorn in ihren Augen wieder loszuwerden, jedoch vergeblich. Ihr blieben immer noch genügend Augen, um zu sehen, höchstens eins war wirklich zerstört – aber dass dieses Ungeheuer ein Schmerzempfinden besaß, war nun deutlich zu erkennen. Von hinten arbeitete sich Bestar, der vor lauter Netzgewebe kaum noch als Mensch zu erkennen war, langsam wieder heran, doch die Riesenspinne flüchtete. Mit wackeligen Bewegungen und nur noch sechs statt acht Beinen zog sie sich vor den Menschen zurück, schabte an der Bago vorbei in den Dschungel.

 »Lassen wir sie fliehen!«, rief Rodraeg auch in Bestars Richtung. »Sie ist ein Wunder der Natur. Uns geht es doch nur um die Trommel!«

 Tjarka arbeitete sich unterdessen näher an den Kenekenkelu heran, der sich über Jacomer hergemacht hatte, als Jacomer plötzlich zuckend zum Leben erwachte: Er zappelte sich unter dem Kenekenkelu frei und biss diesem seinerseits in den Hals.

 Das Mädchen aus dem Thostwald verharrte an Ort und Stelle, auf allen vieren, die Handflächen im Blut fremder Männer. Sie begriff nicht, was dort vor sich ging. Warum nahm sich Jacomer, wenn er denn wach war, nicht ein Messer oder eines der nun herrenlos herumliegenden Steinbeile – oder, wenn es gar nicht anders ging, auch einen Pfeil aus dem Köcher und wehrte sich damit? Warum musste er beißen?

 Der Angreifer erhielt durch Jacomers wildes Gebeiße Wunden überall am Körper, ließ schließlich ab und wuselte, heulende Geräusche ausstoßend, zurück ins Unterholz. Für einen Augenblick sahen sich Jacomer und Tjarka unmittelbar an. Der kleine Bogenschütze lag noch immer auf dem Rücken, auf die Ellenbogen gestützt, fiebernd, schweißnass, von unzähligen Schnitten und Narben und nun auch einer klaffenden Halswunde entstellt. Sein Mund war vom Blut des Eingeborenen verschmiert. Plötzlich bleckte er die Zähne und fauchte: »Mboki-Mateth! Mboki-Mateth!« Dann krabbelte er ins Unterholz, dem Kenekenkelu nach. Er krabbelte auf allen vieren, Bauch und Gesicht nach oben – genau wie ein Spinnenmensch.

 Als Tegden an Tjarka herantrat, um sie aus dem Blut und der Verwüstung aufzurichten, war Jacomer längst verschwunden. Nur Ukas und zwei tote Eingeborene lagen noch herum.

 »Er … er hat sich verwandelt, Tegden, vor meinen Augen!«, stammelte Tjarka, während Tegden ihr Zittern zu beruhigen versuchte, indem er sie umarmte und festhielt. »Ich … ich … ich glaube, die … Spinnenmenschen sind auch Gataten, die … sich gegenseitig mit etwas angesteckt haben, einer Art … Tiersein, Spinnensein, Ameisensein. Jacomer ist nun einer von ihnen.«

 »Der Regen hat Vorrang«, sagte Tegden ruhig. »Wenn hinterher noch Zeit bleibt, werden wir ihn verfolgen, einfangen und heilen.«

 Die Gruppe sortierte sich nach dem Kampf gegen das Spinnentier.

 Während Tegden und Tjarka – unterstützt durch Onouk – Ukas näher an die Bago heranschafften, sodass er im Blickfeld war, während Rodraeg Ijugis aus dem Netz schnitt und Kinjo sich vorsichtig der großen Trommel näherte, ging Bestar zu Migal hin.

 »Ich bin immer noch am Leben, verflucht noch mal!«, schimpfte Migal und hatte dabei beinahe so etwas wie Tränen in den Augen.

 Die beiden Klippenwälder hatten in dem Gefecht am meisten abbekommen. Tegden und Tjarka waren allenfalls zerkratzt, Kinjo hatte ein paar Schnitte und schmerzhafte Hiebe erhalten, aber Bestar und Migal fühlten sich, als hätten sich ihre sämtlichen Rippen in Speerspitzen verwandelt, die nun schmerzhaft in den Innereien steckten.

 »Gib nicht so an!«, sagte Bestar grinsend, dem das Netzgewebe in Bart, Haaren und Rüstung klebte und der deshalb aussah, als schwelte er vor Wasserdampf wie der Berg Temé-Béku. »Dieses blöde Netz hat doch die ganze Wucht abgefedert. Wir sind wie auf Watte in diesen Kampf gegangen! Zu Hause würde man spotten über uns!«

 »Bestar, das hat doch alles keinen Sinn mehr. Bring es zu Ende! Es sieht gerade niemand her!«

 »Und hinterher erzähle ich, die Spinne hat dich mit meinem Schwert durchbohrt. Nein, mein Freund. Ich weiß etwas Besseres: Wir haben gewonnen.«

 »Was nutzt mir das denn?«

 »Alles. Gleich wird Kinjo die Trommel schlagen. Und dann wird Regen fallen. Regen kommt immer vom Himmel, aber dieser Regen … dieser Regen kommt noch mehr vom Himmel als jeder andere, denn Delphior persönlich wird ihn uns schicken. Damit können wir uns sauber waschen und deine Wunden auch. Und dann bringen wir dich zu den Riesen, und die flicken dich wieder zusammen. Du kannst Kampfausbilder für ihre Krieger werden! Sie werden dich großartig finden.«

 »Bis dahin sind meine Beine längst abgefault! Mein Blut ist verdreckt und vergiftet, Bestar! Ich kann kaum noch … klar denken. Bald liege ich sabbernd herum wie Ukas!«

 »Du kannst jammern, so viel du willst. Ich werde dich nicht verloren geben, dich nicht umbringen und dich nicht irgendwo als Fraß der Würmer liegen lassen. Ich bin beim Mammut, nicht beim Erdbeben. Und jetzt halt still, ich schnippele dich aus diesem Dreckszeug raus.«

 Es erwies sich, dass Kinjo die Bago noch nicht schlagen konnte, weil ihr Inneres über und über mit Netzgewebe verklebt war. So konnte kein Hall entstehen, kein Ton, kein Klang zum hohen Berg und Himmel.

 Die Säuberung, an der Kinjo, Onouk, Tjarka, Rodraeg und Bestar sich beteiligten, dauerte drei volle Stunden. Ijugis und Tegden hielten unterdessen Wache über die Lichtung, den zeternden Migal und den in tiefer Bewusstlosigkeit liegenden Ukas.

 Die Sonne sank langsam dem Abend entgegen.

 Dann war es so weit.

 Die Bago, jenes uralte Relikt zur Anrufung der Götter, war gereinigt und bereit.

 »Sobald wir sie schlagen, werden alle Spinnenmenschen, die noch übrig sind, über uns herfallen wie die Ameisen«, haderte Migal. »Das ist der … letzte Frevel, den wir Weißgesichter uns erlauben.«

 »Kein Weißgesicht wird diese Trommel entweihen«, sagte Rodraeg. »Kinjo Utanti wird der Vermittler sein.«

 Die anderen stellten sich in ehrfürchtiger Entfernung auf, als der junge Geistertänzer auf die gewaltige Trommel zuschritt. Dies alles fand jetzt auf der anderen Seite der Trommel statt, denn nun war nicht mehr ihr offener Körper von Belang, der dem Tier als Behausung gedient hatte, sondern die straff gespannte gelblich-graue Haut, die ihr eines Ende verschloss. Rodraeg hatte es sich nicht nehmen lassen, Kinjo zu dieser Haut hin einen Pfad durch das auch hier überall verteilte Netz zu bahnen, sodass Kinjo nicht klebrig waten musste, sondern würdevoll schreiten konnte. Bei diesem Freischneiden einer schmalen Rinne war Rodraeg sich so vorgekommen, wie Naenn sich selbst und auch ihn immerzu hatte sehen wollen: als Wegbereiter eines direkten Kontaktes zu den Göttern.

 Es war sehr seltsam. Das Schlagen dieser Trommel schien eine viel offiziellere Götteranrufung zu sein als Rodraegs zwei Begegnungen mit Delphior am Lairon See und auf dem berauschten Berg. Diese ersten beiden waren so unerwartet und verschleiert gewesen, dass Rodraeg lange Zeit gar nicht hatte erfassen können, worum es eigentlich ging.

 Mittlerweile zweifelte er nicht mehr daran, dass er tatsächlich Delphior begegnet war und sich ausführlich mit ihm unterhalten hatte. Er wusste nur nicht mehr, ob »Gott« die passende Bezeichnung für jemanden war, mit dem man auf Augenhöhe sprechen konnte. Vielleicht waren die Götter tatsächlich nichts anderes als besonders machtvolle Magier, die die Gabe besaßen, zwischen Welten zu wandeln. Vielleicht waren die Zehn, die auf dem Kontinent das Erbe der Götter fortführen wollten – unter ihnen Riban Leribin, Zarvuer und die Gezeitenfrau aus Wandry – dem wahren Gottsein bereits näher gewesen, als sie selbst das jemals für möglich gehalten hatten. Vielleicht gab es keine Götter, und Naenn hatte unrecht. Vielleicht war aber jeder, und nicht nur jeder Mensch, sondern auch jede Ameise, ein Gott, und Naenn hatte mehr recht, als sie ahnte.

 Kinjo trat an die gut drei Mannslängen durchmessende, kreisrund gespannte Haut heran. Es war nicht zu erkennen, ob die Haut von einem einzigen unvorstellbaren Tier stammte oder ob die Kenekenkelu sie kunstvoll aus den Häuten mehrerer Wesen zusammengefügt hatten. Es war nicht einmal zu erkennen, ob es Tier- oder Menschenhaut war. Aber davon wollte sich jetzt auch niemand stören lassen.

 Kinjo hob den Blick zum Himmel, der klar und kalt aussah und dennoch Hitze verströmte wie ein glühender Stein. »Delphior«, sagte er mit einer Stimme, die zuerst wackelig klang und dann zunehmend fester wurde, »wie du es uns aufgetragen hast, haben wir die Bago von ihrem ungebetenen Gast befreit und werden sie nun ertönen lassen. Gewähre uns dafür den vom Wald ersehnten Regen!« Er holte aus und schlug beidhändig mit dem verdickten Ende des kurzen Stabes die Trommel.

 Ein unglaubliches Dröhnen erklang. Ein Geräusch fast wie ein Donner, der weithin widerhallte und noch lange nachschwang. Bestar verlor beinahe den Boden unter den Füßen, Tjarka und Tegden hielten sich erschrocken die Ohren zu. Rodraeg spürte, wie sämtliche Sehnen seines Leibes ebenfalls zu schwingen begannen. Er blickte zu Onouk hinüber. Sie lächelte beglückt.

 Kinjo zitterte leicht in Knien und Händen. »Weiter!«, forderte Ijugis lachend. »Mehr! Schlag einen gleichmäßigen Takt! Lass es donnern, Junge!«

 Kinjo fasste sich ein Herz und schlug wieder zu. BOMMMMMM! Und noch mal. BOMMMMMM! Und erneut. BOMMMMMMM! Schließlich wurde ein Takt daraus. BOMMMMMM-BOMMMMMM-BOMMMMMM-BOMMMMMM-BOMMMMMM-BOMMMMMM. Ein gleichmäßiges, sich selbst unaufhörlich verstärkendes Dröhnen, das den gesamten Wald bis ins Mark zu erschüttern schien. Außer Tegden und Migal, der ohnehin bereits saß, verloren nun alle den Halt unter ihren Füßen und fielen mehr oder weniger weich ins Netz. Ijugis lachte dabei wie von Krämpfen geschüttelt. Tjarka bekam es richtig mit der Angst zu tun. Ein Donner in solcher Nähe weckte in ihr als Naturkind die urtümliche Furcht vor einem unmittelbar einschlagenden Blitz.

 Rodraeg war begeistert und entsetzt in gleichem Maße. Noch niemals zuvor hatte er einen solchen Lärm gehört, aber auch noch niemals zuvor solche kribbelnden Empfindungen in Bauch, Magen, Zwerchfell und Fingerspitzen verspürt. Es war, als würde er sich mit Energie aufladen. Mit magischer Energie.

 Wind kam auf. Wind, der womöglich tatsächlich nur durch Kinjos Schläge aus dem Körper der Trommel nach hinten gischtete. Der Himmel begann sich zu verändern, aber Rodraeg fragte sich, ob es nicht seine Augen waren, die sich in den Höhlen drehten und ihm einen Streich spielten.

 Kinjo donnerte unablässig fort. Er war nun nicht mehr Herr seiner selbst, war von Geistern oder dem Klang an sich erfasst, sein schlanker, verletzlicher Körper ein geschmeidiges Hebelwerkzeug, um den Schlegel wieder und wieder an das Instrument zu bringen.

 Es dröhnte nun unablässig. Und in das Donnern der Trommel mischte sich himmlischer Widerhall. Das Firmament verfinsterte sich. Nicht weiße, sondern dunkelhäutige Wolken wurden aus sich selbst heraus geboren. Rodraeg fragte sich, ob das überhaupt noch Magie war, oder ob es nicht regnen musste, weil das Dröhnen den Himmel in seine Bestandteile zerriss.

 Dann donnerte es oben unverkennbar. Blitze zuckten feinstverästelt über das sichtbare Himmelszelt. Sie kamen nicht nieder, sie blieben unter sich und stachelten sich gegenseitig an zu Lust und Wut. Die Wolkendecke zog zu, hatte nun die Farbe einer Schiefertafel. Blau gab es nicht mehr. Sogar Bestars Augen flackerten nun dunkelgrau.

 Die ersten Tropfen waren wie Flecken auf dem Netz und dem hart gebrannten Boden, wie Fehler, wie Einbildungen. Die ersten Treffer auf den Körpern der Anwesenden schmerzhaft kalte Insektenstiche. Dann rauschte das Wasser herab wie das gekappte Segel eines Schiffes. Es gab tatsächlich das unbegreifliche Geräusch fallenden Alls, bevor die Wassermassen den Boden erreichten. Von einem Sandstrichbruchteil zum nächsten war alles nass und niedergedrückt. Sämtliche Konturen verschmolzen. Die Wolken brachen und ergossen eine Sturzflut über den verdurstenden Wald. Wind peitschte den Regen noch zusätzlich umher, als sei er nicht ohnehin schon Wahnsinn, Überschwang, myriadenfach zerbrochenes Licht und das süßeste Weinen aller Welten.

 Ijugis konnte nicht mehr aufhören zu lachen, und Rodraeg und Bestar fielen mit ein. Dieses Wasser war besser als alles, was sie sich zu erhoffen gewagt hatten. Es erfrischte und kühlte die geschundenen Leiber, wusch Blut und Dreck hinfort, und es stillte den Durst der wie im Staunen weit aufgerissenen Münder. Sie alle tranken sich satt am Himmel und hatten das Gefühl, nie etwas Köstlicheres, Göttlicheres zu sich genommen zu haben.

 Kinjo wagte nicht, mit dem Trommeln aufzuhören, aus Angst, der Wasserstrom könnte versiegen. Es war Tegden, der schließlich zu ihm hintrat und ihn sanft von der Trommel löste. »Beruhige dich, Kinjo!«, sagte er lächelnd. »Der Anfang ist gemacht. Alles nimmt nun seinen Lauf.«

 Ijugis und Onouk wagten eng umschlungen und einander leidenschaftlich küssend ein Tänzchen auf dem sich unter der Gewalt des Regens wie Zuckerwerk auflösenden Spinnennetz. Rodraeg und Bestar und Tjarka fanden sich plötzlich ebenfalls, sich an den Händen haltend, wie Kinder einen Ringelreihen tanzend. Es gab keine Musik dazu. Aber das unaufhörliche Brausen des Wolkenbruchs klang wie die Summe aller denkbaren Instrumente und Melodien. Der Regenwald war zurückgekehrt, die Königin Umsilika zeigte ihr nasses, fröhliches Gesicht, die Ameisen trieben auf welken Blättern über den Boden, der die Wassermassen noch gar nicht fassen konnte, sodass sich überall Flüsse und Teiche bildeten und alles in Bewegung geriet, in ein schillerndes, sprudelndes Gleiten unter dem Abenddach der hohen Blitze.

 	9

 	[image:]

 	Strömungen

 Die Fluten, die sich auf dem hart gebrannten Boden Wege bahnten, erwiesen sich als gar nicht so ungefährlich.

 Migal kümmerte sich um den liegenden Ukas und richtete ihn halbwegs auf, damit dieser nicht ertrank. Dann schafften Tegden, Rodraeg und Bestar die beiden in die Bago hinein, wo sie alle fürs Erste einen Unterschlupf fanden, während unablässig Regen auf das alte Holz der liegenden Trommel prasselte.

 Kinjo, der immer noch durchglüht war von dem, was er bewirkt hatte, fand als Erster seine Sprache wieder. »Wir müssen hier weg«, sagte er dringlich. »Hier kann alles Mögliche angeschwemmt werden. Baumstämme. Ameisenheere. Sogar die Riesenspinne selbst.«

 »Aber dann ist es doch überall gleich gefährlich«, wandte Ijugis ein.

 Kinjo schüttelte den Kopf. »Ich habe eine Idee, wie wir hier hinauskommen können. Aus dem ganzen Wald, ohne mühseligen tagelangen Marsch durch ein Gelände, das sich schon sehr bald in zähesten Sumpf verwandeln wird. Wenn mich nicht alles täuscht, wird sich in der Rinne, die wir gestern überquert haben, schnell wieder ein Fluss bilden. Das viele Regenwasser wird irgendwohin abfließen müssen. So ein leeres Flussbett ist doch wie geschaffen dafür. Anfangs bildet sich nur eine unbezähmbare Woge, aber mit steigender Höhe ein ruhiger und gleichmäßiger werdender Wasserlauf. Alle Flussläufe führen zum Meer. Wir könnten also ein Floß bauen und uns auf dem Floß bequem zum Meer treiben lassen.«

 »Meinst du wirklich, dass sich da Wasser sammelt bis hin zum Meer?«, fragte Onouk skeptisch. »Das sind noch etliche Tagesreisen. Und vor dem Meer liegt das Gebiet, das gar nicht trocken war. Wer weiß, ob es da auch regnet?«

 »Aber was verlieren wir? Selbst wenn wir irgendwann auf Grund laufen, haben wir auf dem Floß immerhin zwei bis drei Tagesmärsche gespart.«

 »Ich glaube«, sagte Rodraeg, der damit beschäftigt war, Riban Leribins Glasphiole mit der Öffnung nach oben in den Regen zu halten, sodass sich das kleine Gefäß langsam mit unruhigem Wasser füllte, »dass es nicht nur regnet, sondern dass sich auch die Quellen, aus denen die Flüsse sich speisten, wieder aufgetan haben. Schließlich waren sie versiegt, genauso wie der Regen. Es waren zwei Phänomene gleichzeitig, die den Wald ausgetrocknet haben, und beide Phänomene musste Delphior wieder ins Lot bringen.«

 »Dass es regnet, wenn man eine riesige Trommel schlägt«, sagte Onouk, »kann ich mir ja noch irgendwie vorstellen. Aber wenn wirklich die Quellen wieder sprudeln, hat das nichts mit der Trommel zu tun. Dann ist das wirklich göttliche Magie.«

 »Alles ist göttliche Magie«, sagte Rodraeg ruhig. »Der Regen. Das Ausbleiben des Regens. Der ganz normale Regen an einem ganz normalen Tag. Der Wind. Das Licht der Sonne und das Leuchten des Mondes. Es kommt darauf an, wie man die Dinge wahrnimmt. Ob man sie alle einfach so für gegeben hält oder ob man sie hinterfragt und sie dann als das Wirken von Kräften begreift. Das Blatt bewegt sich, weil der Wind das Blatt bewegt. Aber wer macht den Wind? Womöglich ein Berg in weiter Ferne. Kräfte sind Abhängigkeiten. Der Mond macht die Ebbe und die Flut, das hat man mir schon in der Schule beizubringen versucht, und ich konnte es zwar glauben, aber niemals überprüfen. Der Versuch eines Menschen, die Natur zu begreifen, hat immer mit Glauben zu tun. Das verstehe ich erst jetzt.« Peinlich berührt wich er den Blicken der anderen aus und wandte sich wieder dem Himmel zu.

 »Wie auch immer«, grinste Ijugis. »Kinjos Plan ist gut. Wir sollten den Abend noch nutzen, um einen Regenschutz für Ukas’ Schlepptrage zu basteln, damit der arme Kerl uns unterwegs nicht absäuft. Dann verbringen wir die Nacht geschützt in der Trommel. Hoffen wir, dass das Spinnenvieh nicht hierher zurückhumpelt. Morgen früh geht’s dann los. Das Geläuf wird schwierig und trügerisch sein, Schlick und unterspültes Erdreich, aber dafür sind wir wenigstens nicht mehr am Verdursten. Ich gehe davon aus, dass wir das Flussbett innerhalb eines einzigen Tages erreichen können.«

 »Was wird aus Jacomer?«, fragte Tjarka.

 »Jacomer?« Ijugis lachte höhnisch auf. »Ich kann seine Spuren jetzt im Regen nicht mehr verfolgen. Kannst du es? Aber natürlich, du kannst es vielleicht, mit deinem besonderen Talent. Wenn du willst, geh ihm nach und hole ihn zurück! Ich hoffe nur, er beißt uns dann nicht alle.«

 »Ich werde ihn holen. Er ist vielleicht wieder zu sich gekommen im kühlenden Regen«, ließ Tjarka nicht locker. »Der Wald kommt wieder zu sich. Die … Spinnenmenschen auch.«

 »Ich komme mit«, sagte Rodraeg. »Du kannst nicht einfach so alleine gehen. Wir wissen nicht, wie viele Kenekenkelu noch da draußen sind.«

 »Ich würde auch mitkommen«, bat Bestar um Entschuldigung, »aber ich denke, ich sollte lieber bei Migal bleiben.«

 »Und ich sehe nicht ein, warum nur das Mammut sich um einen unserer Leute kümmern soll«, bemerkte Onouk. »Ich begleite euch.«

 »Ich auch«, sagte Tegden. »Rodraeg, drei sind mehr als genug. Wir werden versuchen müssen, so schnell wie möglich zu sein, damit wir spätestens am Morgen wieder hier sind.«

 »Und ich bin nicht schnell genug zu Fuß«, musste Rodraeg zugeben.

 Tegden lächelte und antwortete anders, als Rodraeg erwartet hatte. »Du bist von Delphior auserwählt worden, noch Größeres zu vollbringen. Es hat keinen Sinn, wenn du dich bei solchen kleineren Sachen völlig verausgabst. Tjarka? Wenn ich das richtig begriffen habe, brauchst du kein Licht, um Spuren zu folgen?«

 »Brauche ich nicht.«

 »Dann können wir auch in der Nacht laufen. Wir kriegen ihn. Los jetzt!«

 Die drei Gestalten hetzten hinaus in den Regen, wo alle Konturen nur noch wie schraffiert aussahen, gebeugt, triefend, geschmolzen, verflüssigt, grau in grau unter dem unendlichen Brausen des herniederfallenden Himmelswassers. Noch immer zuckten Blitze durch die Wolken, aber noch immer hielten sich die Blitze unter ihresgleichen auf, kein Einziger von ihnen berührte die Bäume.

 Nach nur wenigen Schritten rutschte Tjarka aus und schlug seitlich hin, aber unverdrossen rappelte sie sich auf und rannte schlammverschmiert weiter, als wäre nichts passiert. Auch Onouk konnte sich zweimal abfangen, indem sie sich an vorübergleitenden Bäumen festklammerte. Tegden dagegen hielt sich gut aufrecht, allerdings nur, weil er die beiden Frauen vor sich hatte und ihre Fehltritte vermeiden konnte. Schon nach zweihundert Schritt hatte der auch in der Wildnis nicht unerfahrene Gallikoner die Orientierung so nachhaltig verloren, dass er nicht einmal die Bago hätte wiederfinden können.

 Die Verfolgung von Jacomers verregneter Fährte erwies sich als seltsames Unterfangen.

 Nicht aufgrund des Regens. Regen spielte nur als ein Element unter vielen eine Rolle bei den Entscheidungen, die Tjarka bei jeder sich bietenden Weggabelung traf. Seltsam war vielmehr, dass Jacomer selbst nicht genau gewusst zu haben schien, wohin er sich eigentlich wenden sollte. Nach zehn Sandstrichen bog er nach rechts ab. Nach fünf weiteren nach links. Nach weiteren zehn Sandstrichen kehrte er plötzlich ganz um und rannte, krabbelte oder kroch in die Richtung zurück, aus der er ursprünglich gekommen war. Anschließend gab es noch vier oder fünf kleinere Richtungsänderungen, die Tjarka jedes Mal alles abverlangten. Und dann endete die Spur. Schwer atmend blieben die drei stehen. Ein entwurzelter Baum trieb auf einer mitten über das Land laufenden Strömung vorüber, als seien seine Äste die Beine eines Tausendfüßlers.

 »Was ist?«, keuchte Tegden. »Ist er von hier auf einen Baumstamm gesprungen?«

 »Nein«, sagte Tjarka. Ihr düsteres Gesicht war verhängt von triefendem Wasser. »Die Spur hört hier einfach auf. Genau hier.«

 »Was bedeutet das?«, fragte Onouk. »Haben sie ihn umgebracht und hier verscharrt?«

 »Nein. Er ist hier nirgends. Er hat aufgehört, er selbst zu sein. Das ist die einzige Erklärung. Ich kann einem Hirsch folgen, den ich noch nie zu Gesicht bekommen habe, und einem Menschen, wenn ich weiß, dass es ein Mensch ist. Und je mehr ich über ihn weiß, desto leichter wird es. Ich habe Jacomer in den letzten zwei Wochen ziemlich gut kennengelernt. Bei jedem Wetter und auch in der Nacht hätte ich seine Spur finden können. Aber er hat sich verwandelt, und nun bin ich aufgeschmissen. Er hätte von hier aus nach dort und dort und dort und dort und dort gehen können, und ich weiß nicht, wohin.«

 »Er ist ein Kenekenkelu geworden?«, fragte Onouk.

 »Ich weiß nicht«, antwortete Tjarka achselzuckend. »Ein Spinnenmensch oder ein Ameisenmensch oder eine Mischform oder etwas Neues. Er kann nicht mehr gefunden werden, von niemandem.«

 »Die vielen kleinen Schnitte auf seinem Körper ergaben eine Kriegsbemalung, das ist mir schon gestern aufgefallen«, sagte Tegden. »Die Kenekenkelu haben ihn sich ausgesucht, als Ersatz für die vielen Toten, die wir ihnen zugefügt haben. Vielleicht ist sein Opfer ebenso wichtig gewesen wie das Schlagen der Bago, um den Wald schlussendlich zum Vergießen von Tränen zu bewegen. Wir sollten Rodraeg fragen. Er weiß mehr als wir alle über den Ratschluss der Götter.«

 Aber auch Rodraeg wusste keine Antwort, nachdem die drei Verfolger innerhalb von nur zwei Stunden mit leeren Händen in die Bago zurückgekehrt waren.

 Die Nacht über prasselten Millionen kleinster Trommelschläge gegen die Bago. Schlaf war flüchtig. Ijugis hielt Ausschau nach der Riesenspinne, aber keiner der größeren Schemen bewegte sich anders als anerkennend nickend unter dem Regen. Der Grund des Waldes verwandelte sich langsam in einen gewaltigen See, auf dessen Oberfläche Bäume wuchsen. Das Blitzen und Donnern in der Höhe ließ nach, das beständige Rauschen des Regens jedoch blieb.

 Einmal tauchte Onouk neben Ijugis auf und fragte besorgt in das fallende Wasser hinaus: »Hoffentlich haben wir nicht zu viel des Guten getan. Hoffentlich ersäuft der Wald jetzt nicht. Vielleicht hätte Kinjo die Trommel nur einmal schlagen sollen, nicht so oft, wie er es getan hat.«

 »Regenzeit, Onouk«, sagte Ijugis. »Timbare hat mir mal davon erzählt. Wenn es in den Regenwäldern regnet, dann richtig. Ich denke, es ist alles in Ordnung.«

 In frühester Morgendämmerung brachen sie auf.

 Am Abend schon hatten sie einen Regenschutz für Ukas’ Schlepptrage gebaut. Ijugis, Onouk und Tegden legten sich zu dritt in das aus den Seilen des königlichen Schatzfinders improvisierte Geschirr. Bestar trug wieder Migal huckepack, während Tjarka Bestar die Rüstung und das schwere Erzschwert abnahm. Kinjo bestimmte den Weg. Rodraeg half aus, wenn die Trage sich irgendwo verfing, Bestar ins Rutschen geriet oder der Weg überspült und schwer passierbar war.

 Immer wieder aufs Neue konnten sie ihre Feldflaschen und Schläuche im Regen füllen und sich dann satt trinken. Große Bereiche des Urwalds waren überschwemmt, aber Kinjo, der den Holzstab Delphiors stets in den Händen hielt, fand immer neue Wege, die Gruppe einigermaßen sicher zum Fluss zu führen.

 Und schon nach sechs Stunden Marsch erreichten sie das Flussbett, in dem tatsächlich braunes, mit Schwemmsand verunreinigtes Wasser gischtete. Die Kürze der Strecke war ein Beleg dafür, wie sehr sie auf dem Hinweg – als sie vom Fluss zur Bago anderthalb Tage gebraucht hatten – am Ende ihrer Kräfte gewesen waren.

 Sie legten Ukas und Migal möglichst überspülungsgeschützt ab und machten sich daran, ein Floß zu bauen. Bestar fällte mit Skergatlu schlanke Bäume; Tegden, Rodraeg und Onouk sammelten die Stämme, Zweige und weiteres Dichtungsmaterial zusammen, Tjarka und Kinjo verknüpften die Stämme mit Lianen und Seilen zu einem tragfähigen Untersatz, und Ijugis stellte nicht nur drei lange Stakstangen her, mit denen sie das Floß von den Ufern fernhalten wollten, sondern auch noch zwei gar nicht übel aussehende Paddel.

 Am Nachmittag hörte der Regen kurz auf. Die Sonne brach durch die Wolken und verwandelte all die Nässe in einen funkelnden Glasgarten. Die meisten Pflanzen waren immer noch braun und tot, aber hier und dort bildete sich bereits neues Leben: Blüten, Ableger, Keimlinge, Sprossen, neue Blätter. Vereinzelte Vorahnungen dessen, was noch folgen mochte.

 Rodraeg blickte besorgt auf den Fluss, der sich wild und schaumig gebärdete. Es schien offensichtlich, dass dies nicht ausschließlich Regenwasser war, sondern dass auch die ursprüngliche Quelle wieder floss, aber durch den Regen war der Fluss angeschwollen und trat hier und dort schon über die Ufer. Rodraeg überlegte, ob er Ribans Phiole wieder leeren und stattdessen mit dem Wasser dieses Flusses füllen sollte, einer Mischung aus Himmel und Quelle. Aber dann vertraute er doch seinem ursprünglichen Instinkt. In der Phiole war Wasser, das niemals einen wie auch immer gearteten Boden berührt hatte. Also reinstes, unverfälschtes Götterelement.

 Nach der kurzen Ruhepause für Erde und Himmel regnete es weiter, nicht mehr so heftig wie zuvor, aber dennoch beharrlich. Der gesamte Dschungel war deutlich abgekühlt, die Wärme nun sehr angenehm und immer noch dem Frostmond ein sommerlich anmutender Hohn.

 »Wollen wir heute noch aufs Floß?«, fragte Ijugis – schmutzig und späneverklebt von der Arbeit – am frühen Abend die anderen.

 Tegden schüttelte den Kopf. »Es wird bald dunkel. Im Dunkeln auf dem Fluss ist Wahnsinn. Wenn da ein Baum quer drüber liegt – wir sehen ihn nicht mal kommen.«

 »Ich weiß.« Ijugis nickte. »Aber irgendwie habe ich Angst, dass der Regen wieder aufhört, die Quelle wieder versiegt, der Fluss wieder austrocknet. Im Moment sieht es so aus, als hätten wir gewonnen. Als gäbe es ein glückliches Ende. Ich will nicht mehr hier sein, wenn sich das als Trugschluss herausstellt.«

 Sie sahen beide zu Rodraeg hinüber, demjenigen von ihnen, der mit einem Gott gesprochen hatte. Rodraeg lächelte. »Ich denke, dass hier jetzt wieder alles im Lot ist. Der Fluss wird nicht mehr austrocknen.«

 »Aber die Kenekenkelu sind trotzdem wahnsinnig und vergiftet«, machte Ijugis seinen Sorgen Luft. »Wer weiß, ob sie die Bago so schlagen werden, wie Delphior das von ihnen erwartet? Es gibt keine Garantien. Für nichts.«

 »Es ging hier um etwas ganz anderes«, formulierte Rodraeg bedächtig. »Dass ein Tier die Trommel besetzt hatte, war nichts weiter als ein Symptom. Das war nicht die Ursache. Die Ursache war der Schatzfinder. Die Gier der Weißen. Und Delphior wollte wissen, ob eine überwiegend aus Weißen bestehende Gruppe aus dem Norden wirklich diesen Wald so sehr lieben kann, dass sie in ihm ihr Leben lässt, nur um etwas so Selbstverständliches wie Regen zu finden. Wir haben einen Beweis angetreten. Dieser Kontinent wird nicht in Provinzen auseinanderdriften wie jene andere von den Göttern verlassene Welt, von der Delphior sprach.«

 Ijugis lachte. »Du hättest Priester werden sollen, Rodraeg, ehrlich. Weißt du, wie ich das alles sehe? Wir haben die Kenekenkelu niedergemacht. Genauso wie andere Weiße vor und nach uns. Und bezahlt haben wir statt mit Fairaier Glasperlen mit ebenso schön funkelnden Wassertropfen. Wir hatten unseren Spaß. Nun lasst uns noch eine Nacht hier rumlungern, und dann weg von hier.«

 Das Floß war fertig. Sie errichteten noch einen Unterstand für die Nacht und kauerten sich dort aneinander. Migals Zustand verschlimmerte sich. Seine Adern traten schwärzlich unter der Haut hervor, sein Gesicht wirkte bläulich. Onouk und Bestar taten, was sie konnten.

 In der Nacht starrte Rodraeg auf die überall vorherrschenden Pfützen, in denen immer noch Wassertropfen einschlugen, sodass der Boden zu tanzen schien.

 Bestar setzte sich neben ihn. Ein nach Nässe riechender Riese. »Ich mag Delphior nicht«, brummte er schließlich nach einer Weile. Rodraeg antwortete nicht, wandte ihm aber aufmerksam sein Gesicht zu. »Ich meine – hat er je darüber nachgedacht, was er den Tieren und Pflanzen antut, wenn er einfach so den Regen wegnimmt?«

 »Er hat den Regen nicht weggenommen. Das waren der Schatzfinder, die Ameisen, die Riesenspinne und die Kenekenkelu selbst.«

 »Hm. Aber dennoch. Er ist doch ein Gott, oder nicht? Warum lässt er es nicht einfach trotzdem regnen, auch wenn keiner diese blöde Trommel schlägt? Ich weiß, was du jetzt sagen willst: Das alles war eine Prüfung für uns und ganz besonders für dich, mit der Münze und so. Aber überleg doch mal: Was, wenn du es nicht auf diesen Berg raufgeschafft hättest? Wenn die Spinnenmenschen dir unten die Beine zerhackt hätten wie Migal? Wenn du im Wald abgestürzt wärst wie Selke Birlen? Hätte dann der ganze Wald vor Durst verrecken müssen? Was soll das denn für eine Prüfung sein? Er nimmt … einen ganzen Wald als Geisel, damit wir uns zu ihm hinschinden? Das kommt mir genauso bescheuert vor wie dieser Siusan mit seinen Foltertischen.«

 Rodraeg lächelte müde. Jetzt, wo er mehr oder weniger gezwungen war, zum ersten Mal in seinem Leben wirklich an die Existenz von Göttern zu glauben, wurden von allen Seiten Zweifel an ihn herangetragen, ob das denn überhaupt etwas Gutes wäre. »Bestar, ich bin auch nicht schlauer als du. Vielleicht gibt es keinen großen Unterschied zwischen Göttern, Magiern und wahnsinnigen Möchtegernmagiern. Vielleicht gibt es nur zwei Ebenen: die der normalen Menschen und Tiere und Pflanzen und die derjenigen, die irgendwie darüber- oder danebenstehen. Aber Delphior hat mir zu verstehen gegeben, dass es einen großen Plan gibt, an dessen Ende zwei dem Untergang geweihte Welten gerettet werden können. Und angesichts der ganzen in diesem Urwald zur Schau gestellten Machtfülle habe ich beschlossen, diesem Plan Schritt für Schritt zu folgen. Zumindest so lange, bis sich einwandfrei herausstellt, dass diese Schritte uns ins Unheil führen.«

 Bestar schwieg eine Weile mit verschlossenem Gesicht. Dann sagte er: »Du meinst, seitdem wir Delphiors Anweisungen genau befolgen … seitdem es regnet … ist immerhin nichts Schlimmes mehr passiert.«

 »Ja. Der Tiefpunkt war kurz vorher, die Schlacht gegen die Eingeborenen. Findest du nicht auch?«

 Bestar nickte. »Vier Männer«, knurrte er. »Vier Männer hat uns diese Schlacht gekostet. Ich denke, dass Migal bald tot sein wird.« Er erhob sich mit einem eigenartigen Gesichtsausdruck, der im Dunkeln nicht richtig zu deuten war, und legte sich zwischen Migal und Tjarka weiter hinten unter das Dach aus welken Blättern.

 Früh am nächsten Morgen schoben sie das Floß in den angeschwollenen, schmutzig trüben Strom, schafften Ukas und Migal darauf, bestiegen die bereits gischtig überspülten Planken und kappten dann die Halteleinen. Eine wütende, kaum zu kontrollierende Fahrt begann.

 Bestar, Tegden und Ijugis bedienten die drei Stangen, mit denen das um sich selbst kreisende Floß immer wieder vom überhängenden Ufer abgestoßen wurde. Gegen Mittag waren die drei zu Tode erschöpft. Rodraeg, Onouk und Tjarka übernahmen.

 Es regnete unablässig. Der Fluss brodelte und schäumte. Die Nässe von allen Seiten wuchs sich für alle Menschen auf dem Floß zur Strapaze aus. Die Haut unter der Kleidung juckte nun auch ohne Insektenstiche. Die Sicht betrug oftmals nur ein Dutzend Schritt. Schließlich kamen sogar felsendurchwucherte Stromschnellen auf. In allen keimte der Gedanke, dass der Fluss womöglich zu einem Wasserfall würde, aber letztlich war das allen egal. Was hätten sie denn auch unternehmen können? Das Floß seitlich am Wasserfall vorbeitragen? Eigentlich war es wirklich gleichgültig. Der Himmel stürzte fortwährend auf sie ein. Ein eigener Sturz in weiteres Nass wäre da kaum zu bemerken gewesen.

 Dreimal keilte sich das Floß auf überspülten Felsen fest und kenterte beinahe. Dreimal gelang es den drei Stakern nur mit zusätzlicher Hilfe durch Bestar und Ijugis, das Floß wieder in die Fahrrinne zurückzubugsieren.

 Dreimal kollidierten sie mit Baumstämmen, zweimal mit treibenden und einmal mit einem Stamm, der durch Unterspülung seiner Wurzeln in den Fluss gebrochen war und diesen auf der rechten Seite unpassierbar machte. Mithilfe von Ijugis’ Paddeln manövrierten sie links vorbei und schrien dabei unablässig. Sie schrien sich gegenseitig an oder auch einfach nur, um ihrem Herzen Luft zu machen. Aber sie schafften es.

 Zweimal begannen Ukas und Migal, über das Deck zu rutschen, und beide Male konnten sie nur mit Mühe gesichert werden.

 Einmal ging Ijugis über Bord, doch Onouk konnte ihn sofort am Bein packen, und mit vereinten Kräften gelang es Bestar, Tjarka, Rodraeg und Tegden, den Strampelnden wieder zurück auf die Planken zu hieven.

 Im Laufe des Nachmittages wurde die Fahrt ruhiger. Der Fluss verbreiterte sich, war auf beiden Seiten längst über seine angestammten Ufer getreten und ergoss sich zwischen Bäumen und Moosgestein. Sie verließen das Trockengebiet. Die Urwaldwelt um sie herum wandelte sich von braun und nass zu grün und nass. Tiere waren zu sehen, Affen, die ihnen triefend von hoch oben aus den Wipfeln nachschauten.

 Ijugis lachte schon wieder. »Wir haben mehrere Tagesreisen Marschiererei gespart!«

 Kinjo hielt unablässig den Stab des Gottes fest und blickte besorgt zum Himmel hinauf, dessen Farbe grau und nahe war.

 Irgendwann schlug Migal die Augen auf und blickte um sich in den Regen. Bestar war bei ihm und ergriff sofort seine Hand, als er merkte, dass der Freund wach war. »Jetzt«, stieß Migal mit heiserer Stimme hervor, »verrecke ich doch hier so kläglich. Und ich wollte doch … wie ein richtiger Krieger im Kampf fallen.«

 »In einem Urwald auf einem Floß? Getragen von ganz neuem Wasser, das wirbelnd und wild über die Ufer tritt bis hin zum offenen Meer?«, entgegnete Bestar. »Das ist nie und nimmer ein klägliches Ende, Migal. Das ist wie eine Feuerbestattung auf dem Brennenden See. Schön und groß und ehrenhaft.«

 Migal lächelte. »Ich kann dir nicht mal mein Schwert vermachen. Deins ist viel besser und wuchtiger als meins.«

 »Komm mit uns zu den Riesen! Dann kriegst du auch eins aus Erz.«

 »Vielleicht.« Mit diesem Wort starb Migal Tyg Parn.

 Bestar barg den toten Freund in seinen Armen und wiegte ihn, bis die Wärme ihn verlassen hatte, aber er brauchte nicht zu weinen. Es war besser so. Migal war erspart geblieben, als beinamputierter Veteran durch die Gossen zu kriechen. Er war im Einsatz gefallen. Einem Einsatz, der den mitleidlosen Göttern himmlische Tränen abgetrotzt hatte.

 Ijugis schlug vor, den Leichnam einfach in den Fluss zu schieben und der Strömung zu überantworten, doch Bestar verweigerte sich. »Es ist mir egal, was ihr beim Erdbeben für Regeln habt. Migal war mein Schwertbruder von Kindestagen an. Ich werde ihn verbrennen, damit er aufsteigen kann dorthin, wo unsere Ahnen in der ewigen Dämonenschlacht kämpfen. Seine Beine werden dort wieder völlig gesund sein. Die Ahnen werden ihn als Verstärkung ihrer Reihen willkommen heißen.«

 »Verbrenn ihn, mein Junge, verbrenn ihn!«, sagte Ijugis mit abwehrenden Händen. »Wir können jederzeit anlanden. Aber glaubst du wirklich, du findest in diesem nassen Dreck irgendwo ein bisschen trockenes Holz?«

 »Trockenes Holz lässt sich immer finden«, brummte Tjarka. »Schwierig wird es jedoch, einen Ort zu finden, wo man einen ganzen Scheiterhaufen aufschichten und unterhalten kann, ohne dass dauernd alles wegschwimmt.«

 »Vielleicht an der Küste«, sagte Bestar düster. »Irgendwann wird es ja mal aufhören zu regnen.«

 Sie fuhren weiter, den toten Klippenwälder in ihrer Mitte. Angesichts von Migals fiebrigem Tod erschien es allen umso bemerkenswerter, dass Ukas Nouis immer noch am Leben war, in einem fortwährend gleichen Zustand zwischen Ohnmacht und Ende. »Er steht auf der Brücke der brennenden Blumen, genau wie ich vor einigen Wochen«, sagte Rodraeg einmal leise. »Und genau wie ich weiß er nicht, in welche Richtung er sich wenden soll.« Einzig Onouk hörte seine Worte und sah ihn stirnrunzelnd an. Rodraeg ermahnte sich, in Zukunft mehr achtzugeben, sonst würde ihn bald der Rest der Welt für einen von Göttern und anderen Visionen geplagten Verrückten halten.

 Das Floß trieb dahin, der Fluss verästelte sich, umschmiegte Inseln; sie wählten einen Pfad und lenkten mit den Paddeln. Krokodile und Flusskeiler tauchten auf, Reihervögel breiteten ihre Schwingen, Perlmuttschweine tranken in Rotten am Ufer. Die Sonne versank. Angesichts der vielen wilden und sicherlich nicht ungefährlichen Tiere beschlossen sie, auf dem Floß zu bleiben und weiterzutreiben. Wachen wurden eingeteilt. Zuerst Kinjo, Rodraeg und Tjarka, dann Ijugis und Onouk. Zuletzt Bestar und Tegden. Die Nacht auf den 6. Frostmond trieb vorüber wie der Fluss selbst, unablässig durchlöchert vom spärlicher werdenden Regen. Ukas schien im Stöhnen zu singen. Migal erstarrte zu bläulicher Kälte.

 Am Morgen weckten Bestar und Tegden die anderen. Das Floß hatte die Mündung des Flusses zum Meer passiert und befand sich nun bereits jenseits des Landes in zunehmend salziger werdendem Wasser. Der Dschungel war nun nur noch eine grüne, klebrig wirkende Wand hinter ihnen. Vor ihnen lag die offene See.

 »Hat jemand eine Ahnung, wo wir uns befinden?«, fragte Bestar.

 »Das ist gar nicht weiter schwer«, behauptete Ijugis. »Warte mal. Die Sonne geht genau vor uns über dem Meer auf. Diese Schlieren da über dem Wald hinter uns müssten die Ausläufer des Nekeru-Gebirges sein. Und dieser Schatten voraus ist diese längliche Insel, die keinen Namen hat, am oberen Rand des Regenwaldes. Wir sind an der Ostküste, wenige Tage unterhalb von Chlayst. Ich bin mir sicher. Die Himmelsrichtungen stimmen wieder.«

 »Kommen wir denn auf dem Floß bis nach Chlayst?«, fragte Rodraeg.

 »Möglich, wenn wir eine günstige Strömung finden. Aber wir müssen vorsichtig sein. Auf dieser Insel soll es Piraten geben, die sich Sicari nennen. Als wir in Furbus und Chlayst den Seestreitkräften der Heugabelmänner das Kämpfen beigebracht haben, wollten die sich gerade dazu durchringen, diesen Unruheherd ein für alle Mal auszuschalten. Ich weiß nicht, was daraus geworden ist, denn wir haben uns Richtung Josega eingeschifft, sobald Timbares Hilfegesuch uns erreichte.«

 »Das fehlt uns gerade noch«, ächzte Kinjo, »dass wir jetzt von Piraten abgefangen werden!«

 »Es sollen sehr wilde Burschen sein«, sagte Onouk mit so etwas wie Bewunderung in der Stimme. »Anders als die in Skerb. Eher wie Eingeborene, in Katamaran-Kanus.«

 »Wir drehen bei und dümpeln dicht unter der Küste nordwärts«, übernahm nun Ijugis das Kommando. »Vielleicht haben wir ja Glück. Oder Delphior steht uns weiterhin bei.«

 Ijugis und Tegden rackerten sich ab, das Floß wieder näher ans Land zurückzumanövrieren. Hier war sogar farblich gut zu erkennen, wie das sandige Flusswasser sich ins beinahe transparente Blaugrün der Sturmsee mischte. Sie fanden eine Meeresströmung, die nach Norden führte, und vertrauten sich ihr an wie vorher dem Fluss. Der Regen verebbte. Die Wolken rissen auf und ließen blaugrauen Himmel erkennen. Außerhalb des Waldes war es bereits deutlich kühler als innerhalb.

 Die Gruppe zehrte von ihren zur Neige gehenden Vorräten. Regenwasser war noch reichlich vorhanden, aber die Trockenfleisch- und Brotreserven reichten nun höchstens noch für zwei bis drei Tage. Der tote Migal wurde so gut es ging mit Decken abgedeckt. Der im Sterben begriffene Ukas ebenfalls, gegen die Kälte des von See her wehenden Windes.

 Den ganzen Tag lang trieben sie auf ihrem seltsamen Floß Richtung Norden. Die östlichen Ränder des nebelverhangenen Nekeru-Gebirges kamen näher und näher. Rodraeg gewann den Eindruck, dass der Regenwald mindestens einhundert Schritt tiefer im Meer lag als der übrige Kontinent, was vielleicht die unterschiedlichen Klimazonen zu erklären half. Dennoch machte er sich darüber Gedanken, was für ein eigentümliches, künstlich wirkendes Gebilde so ein Kontinent doch war. Einzige Insel mitten im Meer, erdacht von Göttern, bevölkert mit den Ideen der Götter, verlassen von den Göttern, als sich anderswo mehr Ideen verwirklichen ließen.

 Doch beide Male zeigten sich an den Ufern Alligatoren und hundegroße, aber immer noch gefährlich genug wirkende Verwandte oder Abkömmlinge der Spinne in der Trommel.

 Die Nacht senkte sich von Osten her herab. Mit der Nacht kamen die Lichter.

 Erst waren es drei, schließlich sechs lampionähnliche Leuchtbälle, die sich von der Meeresflanke an das Floß heranpirschten. »Die Sicari«, raunten Onouk und Ijugis beinahe gleichzeitig.

 »Wollen wir an Land ausweichen? In den Dschungel?«, schlug Tegden vor, der sich auf festem Grund und Boden weitaus sicherer fühlte als auf Wasser.

 »In den Dschungel? Bei Nacht? Ich bin froh, dass wir aus diesem Insekten- und Raubtierpfuhl raus sind«, verneinte Ijugis. »Nein, wir werden ihnen die Stirn bieten. Bei uns gibt es nichts zu erbeuten außer vielleicht unseren Waffen. Und sie werden erkennen müssen, dass wir in der Lage sind, diese Waffen zu benutzen, bevor man sie uns abnehmen kann.«

 »Aber was machen wir, wenn sie uns mit Pfeilen eindecken?«, fragte Onouk besorgt. »Wir können im Wasser Deckung suchen und uns nur am Rand des Floßes festhalten – aber was wird aus Ukas und Migal?«

 Bestar war ihr dankbar, dass sie Migal noch mitzählte. Der Gedanke, dass sein verstorbener Freund wehrlos von Pfeilen gespickt werden konnte, behagte ihm überhaupt nicht.

 »Abwarten«, sagte Ijugis tonlos.

 Also warteten sie.

 Die Lampionlichter näherten sich bis auf etwa fünfzig Schritt Distanz und begannen dann das Floß zu umkreisen. Ein lautloser Tanz, der sich auf der Wasseroberfläche widerspiegelte. Sechs Doppelkugeln also, die gravitätisch das Floß umrundeten wie Gespenster.

 Schließlich fragte eine raue Stimme: »Ihr habt einen Toten bei euch und einen, der die Toten schon sehen kann. Warum?«

 Ijugis erhob sich auf dem Floß und rief zurück: »Weil wir uns unsere Freunde selbst aussuchen.«

 Die Stimme schwieg eine Weile, während das geisterhafte Kreisen weiterging. Dann rief sie von anderer Stelle: »Ihr habt auch zwei Weiber.«

 Ijugis grinste im Dunkeln. Auch er ließ sich mit seiner Antwort Zeit. »Die kann ich dir nicht schenken, so gerne ich sie auch loswerden würde, denn sie sind hässlich und stinken um die Wette. Aber sie haben bedauerlicherweise ihren eigenen Willen.«

 »Und du hast ein freches Maul für einen dünnen weißen Mann.«

 Jetzt lachte Ijugis auf. »Mein Mund ist harmlos«, rief er. »Mein Schwert dagegen wird als Ungemach bezeichnet.«

 »Du bist Ijugis, den man das Erdbeben nennt?«

 »Der bin ich.«

 »Ein Erdbeben hat keinerlei Gewicht auf dem Wasser.«

 »Es sei denn, es befindet sich unter dem Wasser. Dann, fürchte ich, bebt das ganze Meer.«

 Jetzt lachte auch die kreisende Stimme. »Und was sagt Onouk, die man in Skerb die schönste Perle der Glutsee nannte, dass du sie hässlich und stinkend findest?«

 »Nun – ich denke, sie wird mich erst verprügeln und danach gesund pflegen.«

 »Dann hast du somit genug Tribut zu entrichten. Fahr wohl mit deinen Toten, Erdbeben!«

 »Habt Dank, Sicari, und auf ein Wiedersehen, vielleicht bei etwas besserem Licht!«

 Die sechs Lampions und ihre Spiegelbilder verloschen beinahe gleichzeitig. Nichts war zu hören. Kein Knattern von Segeln, kein Eintauchen von Ruderblättern. Und dennoch spürten die Menschen auf dem Floß, dass sie schon zwei Sandstriche später wieder alleine waren auf dem Meer.

 Onouk lächelte. »Ich werde dich nicht gesund pflegen.« Damit war alles gesagt.

 In den bereits sonnengesättigten Morgenstunden des folgenden Tages erblickte die Floßbesatzung einen schlanken Zweimaster, der sich von Norden her näherte. Ijugis, Onouk und Tegden erkannten das Schiff: Es war die Königin der Meere unter Kapitän Zels Montreri, eigentlich ein der Freibeuterei nicht ganz unabgeneigter schneller Küstensegler, der die Sturmsee seine Westentasche nannte, seit zwei Monden jedoch Bestandteil der kleinen und neuen Heugabelflotte von Furbus und Chlayst war. »Wir haben der Besatzung das Fechten beigebracht«, sagte Onouk stolz, während sie schwenkten, was sie an Stoffen und Gegenständen hatten, um auf sich aufmerksam zu machen. Der Ausguck der Königin der Meere, ein alter, spindeldürrer Seebär namens Sheteka, erspähte etwas, was er zuerst für Schiffbrüchige hielt und was sich dann als Zusammenkunft alter und neuer Freunde entpuppte.

 Dadurch, dass die Königin sie an Bord nahm, lösten sich mehrere Probleme auf einmal.

 Zum einen konnte Ukas Nouis endlich der Obhut eines erfahrenen Mediziners übergeben werden: Bjorgen Tekayif, der bis vor Kurzem noch in Chlayst einen Behandlungsraum für Wenigbegüterte unterhalten hatte, dann aber wegen der fortwährenden Unruhen in der verseuchten Stadt auf die Wellen der Sturmsee ausgewichen war. Tekayif – ein Gelehrter mit Augengläsern, hoher Stirn und hohem Rumverbrauch – erklärte Ukas für rettbar und schwor, alles in seiner Macht Stehende zu unternehmen, das Leben des früheren Faustfechters zu bewahren.

 Zum anderen konnte Migal Tyg Parn endlich in Ehren feuerbestattet werden. Das Floß wurde nun nicht mehr gebraucht, und die Königin hatte genügend Brandöl an Bord, um es mit dem Leichnam darauf in eine weithin lodernde Flammeninsel zu verwandeln. Bestar sang dazu ein Lied, das die Riesen ihm beigebracht hatten. An Trauergesänge aus Taggaran, so es denn welche gab, konnte er sich nicht mehr erinnern. Rodraeg ließ es sich nicht nehmen, eine kurze Grabrede auf den Verstorbenen zu halten. Er nannte ihn einen Verbündeten der allerersten Stunde, eines der vier Beine, auf denen das Mammut kurz nach seiner Geburt durch die Welt gestapft war. Er konnte sich nicht helfen: Während der Zeremonie musste er unablässig an Hellas Borgondi denken, der in Endailon in einer viel zu engen Zelle darauf wartete, dass sein Todesurteil endlich vollstreckt wurde. Wie wenig Glück das Mammut doch seinen allerersten Mitgliedern gebracht hatte! Und dann dachte er an Eljazokad und an Tjarkas Gefangennahme durch Rugerion Siusan und an die drei Mitglieder des Kreises, die inzwischen tot waren, und an Gerimmir, der inzwischen vielleicht auch schon nicht mehr lebte, und an die Steckbriefe auf ihn und Bestar, und ihm wurde klar, dass Glück nichts, aber auch gar nichts mit dem Leben eines Mammuts zu tun hatte.

 Die Zusammenkunft der Träumer, die sich unter Timbares Geheiß für den Regenwald gebildet hatte, löste sich hier auf. Kinjo Utanti hatte beschlossen, sich von Montreris Leuten in einem Beiboot zur Küste rudern zu lassen, um wieder in den Wald zurückzukehren. »Ich habe das Gefühl, dass dort noch nicht alles in geordnete Bahnen gelenkt wurde«, erklärte er. »Was wird aus den Kenekenkelu? Was aus den Gataten? Was aus den Delphiorpriestern im Bruder Attrik? Was aus den Ameisen und all den anderen Tieren und Pflanzen, die erst unter der Trockenheit und dann unter den Regenfluten zu leiden hatten? Sogar das weitere Schicksal der Riesenspinne liegt mir am Herzen. Ich will zurückgehen, mich umsehen, mehr lernen. Bewehrt mit dem Regenstab Delphiors, werde ich mich nun sicherer fühlen, als wenn ihr alle mich begleiten würdet.«

 »Du wirst völlig allein sein in einem Urwald, der nicht deine Heimat ist«, sagte Onouk besorgt.

 »Wie kann ich allein sein, jetzt, wo der Wald sich wieder mit Leben füllt?«, erwiderte Kinjo lächelnd. Es hatte keinen Zweck, ihn von seinem Vorhaben abbringen zu wollen.

 »Wenn du Jacomer findest, sag ihm, er ist jederzeit in den Reihen Erdbebens willkommen«, sagte ihm Ijugis beim abschließenden Händedrücken.

 »Ich werde es ihm ausrichten, wenn ich ihn finde.«

 Auch Rodraeg hatte Kinjo gegenüber noch etwas auf dem Herzen. »Es tut mir leid, dass wir Timbare so unbestattet zurückgelassen haben. Er war ein großer, ein sehr großer Mann. Er hätte es verdient gehabt, im Wald seines Vaters und seiner Vorväter zur Ruhe zu kommen.«

 Kinjo lächelte auch Rodraeg aufmunternd an. »Timbare vertrat immer die Meinung, dass die beiden Regenwälder früher eins waren, getrennt nun einzig durch eine Schneise, die die Gier der Menschen geschlagen hat. Ich glaube, sein Tod und sein offenherziges Grab sind Zeichen der Zusammengehörigkeit zweier Welten und somit voll und ganz in Delphiors Sinne.«

 Sie blickten ihm nach, als er in dem Beiboot ans grün brodelnde Land übersetzte. Eine schmale Gestalt, viel zu schmächtig, um Timbares Fußspuren zu füllen, und bewaffnet einzig mit einem Stab, der schon seit Tagen kein Regengeräusch mehr von sich gegeben hatte. War es fahrlässig, ihn umkehren und dorthin zurückgehen zu lassen? Aber auf eine schwer zu beschreibende Art schien Kinjo der Einzige von ihnen zu sein, der ganz deutlich spüren konnte, worin seine Aufgabe bestand.

 Die anderen segelten nordwärts, nach Chlayst.

 Unterwegs gab es ein gewaltiges Rumbesäufnis. Die Mannschaft der Königin der Meere sang kronenfeindliche Spottlieder, betonte immer wieder, dass ihr Schiff auf der nicht zu bändigenden See regierte und die durch unzüchtige Verse lächerlich gemachte Königin Thada ganz und gar nicht als Obrigkeit anerkannt zu werden brauchte. Wie zu erwarten mischte auch Ijugis begeistert mit und setzte auf so manchen derben Reim noch einen drauf. Aber auch Rodraeg sprach dem Rum ordentlich zu, ganz entgegen seinen sonstigen Gewohnheiten. Er tanzte mit Onouk, dann kurz mit der sich sträubenden Tjarka und schließlich zur Belustigung aller mit Bestar, während Matrosen schnelle, rhythmische Musik anstimmten. Halb hoffte Rodraeg, durch Rum und kreiselnde Bewegungen alles, was Delphior ihm gesagt und an Verantwortung aufgebürdet hatte, vergessen zu können, aber am nächsten Morgen war alles immer noch da – und ein kaum zu ertragender Brummschädel dazu.

 Er führte zwei kurze Gespräche am Tag seines Katers.

 Tegden Baudo fragte er: »Weißt du eigentlich, dass Delphior mir aufgetragen hat, das Land der Affenmenschen aufzusuchen? Und dass er dich dabei als ortskundigen Führer empfohlen hat?«

 Tegden lachte auf. »Dein guter Freund Delphior weiß wohl nicht, dass ich mir geschworen habe, nie dorthin zurückzukehren. Nein, nein, ich drücke mich sogar darum herum, nach Galliko zu gehen, all meine Freunde wiederzusehen – nur weil mir die Lust auf Affenmenschen gründlichst vergangen ist.«

 »Ich hatte immer den Eindruck, du hättest vor nichts und niemand Angst.«

 »Das ist keine Angst. Das ist Klugheit, gewachsen aus Erfahrung. Ich war dort, Rodraeg. Ich habe den Fehler gemacht. Und einmal muss in einem Leben genügen.«

 Rodraeg nickte. »Ich habe noch eine Frage an dich.«

 »Ja?«

 »Erinnerst du dich im Zusammenhang mit dem Affenmenschenfeldzug an einen Bienenmagier?«

 »Es waren viele Magier dabei. Ich erinnere mich noch gut an einen, der Bernsteinaugen hatte, sogar mit darin eingeschlossenem Insekt. Ein anderer war am ganzen Körper tätowiert und konnte durch Auflegen seiner Hände Steine erhitzen, sodass sie uns wärmten.«

 »Onjalban. Von dem habe ich gehört. Wir haben in Wandry seine Witwe getroffen.«

 »Ja, da war auch einer, der nach Honig roch. Mit honiggelbem Haar. Aber Bienen habe ich nie gesehen bei ihm. Die Magier waren mir nicht geheuer. Ich hielt mich fern von ihnen.«

 »War dieser Honigmann auf dem Rückmarsch noch dabei?«

 »Das weiß ich nicht mehr. Der Rückmarsch war ein überwiegend bandagierter, hustender Elendshaufen.«

 »Und der Name? Hatte er einen Namen?«

 Tegden zuckte nur die Schultern. Rodraeg bedankte sich dennoch.

 Das zweite Gespräch führte Rodraeg mit Ijugis.

 »Woher wisst ihr eigentlich, welcher Aufgabe ihr euch als Nächstes zuwendet?«, fragte er den Anführer und Gründer Erdbebens. »Wir hatten früher den Kreis, der uns sagte, was wir zu tun haben. Aber nun bleibt uns nur noch ein mutmaßlicher Gott.«

 »Wir folgen unserem Herzen, ganz einfach. Und wenn eine Nachricht uns ereilt von jemandem wie Timbare oder Estéron, die beide nicht mehr leben, dann kann es gut sein, dass wir ihr Folge leisten.«

 Rodraeg schwieg einen halben Sandstrich lang und dachte nach. Dann sagte er: »Die Riesen könnten eure Hilfe brauchen. Die Königin sendet nun Söldner dorthin, um Riesen zu erschlagen, und mehr und mehr Jäger finden sich im Wildbart ein, um die Haare und Bärte der Riesen in klingende Münze zu verwandeln. Wir könnten euch mitnehmen, und ihr würdet dort als Schutztruppe anheuern. Das wäre der Königin mit Sicherheit ein Dorn im Auge.«

 Ijugis grinste breit. »Ist dir eigentlich schon einmal aufgefallen, Rodraeg Delbane, dass jedes Mal, wenn wir beide zusammenarbeiten, meine Leute wie die Fliegen sterben und deine überhaupt nicht? Ich habe Selke verloren, den Erleuchteten, Jacomer, Migal und womöglich auch noch Ukas. Du niemanden. Es mag dich vielleicht erstaunen, weil du mich für einen mitleidlosen Burschen hältst, aber ich kann dir auch die Namen derjenigen noch aufzählen, die damals im Talkessel von Terrek gefallen sind, um euch da rauszuhauen. Ich habe … nicht das Gefühl, dass das Mammut uns Glück bringt.«

 »Wir sind vielleicht kein Mammut mehr, jetzt, wo es den Kreis nicht mehr gibt. Wir sind jetzt womöglich … ich bin jetzt womöglich nur noch ein Abgesandter Delphiors, und Bestar und Tjarka folgen mir aus Freundlichkeit.«

 »Was ein Fehler wäre. Ich rate dir als Freund: Behalte das Zeichen des Mammuts bei! Wenn es hart auf hart kommt, wenn Kopfgeldjäger hinter dir her sind und die Schergen der Königin, wenn die Riesen euch vergessen haben und alle eure Verbündeten in den Scharmützeln des Kontinents gefallen sind, dann wird das Zeichen des Mammuts allein euch noch erinnern, wer ihr seid und warum.«

 Das war es. Mehr gab es nicht zu besprechen.

 Erdbeben ging in Chlayst von Bord, der Stadt der giftigen Sumpfgase, um der Bevölkerung gegen die Übergriffe königlicher Ordnungstruppen beizustehen. Ijugis, Onouk und Tegden Baudo. Mehr war vom Erdbeben nicht übrig, bis Ijugis neue Verbündete um sich geschart hatte. Ukas Nouis verblieb fürs Erste noch in der Obhut von Bjorgen Tekayif auf der Königin der Meere.

 Kapitän Zels Montreri erklärte sich bereit, das Mammut unentgeltlich weiter nach Norden mitzunehmen. Obwohl der kürzeste Weg zum Wildbart von Furbus aus landeinwärts geführt hätte, bat Rodraeg den Kapitän darum, noch weiter mitfahren zu dürfen bis zur Höhe des Thostwaldes.

 Erst dort, am 10. Frostmond, in einer Bucht, die keinen Namen hatte und in der der Thostwald beinahe so wild an die Küste heranwucherte wie weiter südlich die Regenwälder, trennten sich die Wege der Königin der Meere und des Mammuts.

 	10

 	[image:]

 	Ein Grab

 Tjarka führte Rodraeg und Bestar quer durch den frühwinterlich bereits zum Großteil entlaubten Thostwald zum Dorf Anfest, wo Eljazokad vor ziemlich genau zwei Monden bei der Heilerin Maeredi zurückgelassen worden war.

 Von der hübschen Heilerin erfuhren sie, dass Eljazokad zehn Tage bei ihr geblieben war und in dieser Zeit gute Fortschritte gemacht hatte. Dennoch war er ihrer Meinung nach verfrüht aufgebrochen, um einer Geburt in Warchaim beizuwohnen, begleitet von dem Dorfjungen Taulle und mit Taulles Esel Yawak als Reittier. Vier Tage später hatte ein Fallensteller aus dem Dorf den erschlagenen Taulle im Wald gefunden. Auch Yawak hatte tot im Unterholz gelegen, verendet wohl an giftigen Insektenstichen. Von Eljazokad fehlte jede Spur, und einige im Dorf hielten ihn für den Mörder, doch Maeredi schloss das aus. Sie hatte den ruhigen jungen Mann, der bei ihr seine furchtbaren Beinwunden auskurierte, ziemlich schnell in ihr Herz geschlossen.

 In Rodraeg loderte eine schmerzhafte Hoffnung auf: Niemand hatte Eljazokads Leichnam gefunden. Aber warum sollte Naenn sich geirrt haben, als sie sagte, Eljazokad sei tot? Naenn war kein Mensch, also irrte sie vielleicht auch nicht so leicht wie Menschen.

 Bestar irritierte Rodraeg noch zusätzlich, als er sagte, er wollte noch kurz nach Naenn sehen.

 »Naenn« entpuppte sich als ein Kaninchen von geradezu aberwitzig roter Farbe, das bei einem Mädchen namens Ikli Oyberg lebte. »Wir haben es Naenn getauft, weil es schwanger war«, erläuterte Bestar. Und Tjarka fügte hinzu: »Es stammt aus der anderen Welt, der Welt mit dem himmelhohen roten Schloss und dem roten Schnee.«

 Das Kaninchen namens Naenn hatte inzwischen geworfen; zehn winzige rote Bällchen mit dunklen Knopfaugen und angelegten Ohren hoppelten umher und schnupperten an Rodraegs streichelnden Fingern. »Kann sein, dass sie schon wieder trächtig ist, von meinem Korengan«, sagte Ikli stolz und deutete auf ihr schwarzes Männchen. »Bei Kaninchen geht das ziemlich schnell. Alle zwei Monde. Aber diese roten sind natürlich der Knüller! Keiner hat solche wie ich jetzt!«

 Bestar hatte Tränen in den Augen, als er die zehn kleinen Roten sich so quicklebendig tummeln sah. »Es wird im Thost wieder Kaninchen geben, Rodraeg«, sagte er. »Die sind der Anfang.«

 Rodraeg begriff. Noch bevor Delphior ihm aufgetragen hatte, zwei Welten zueinanderzuführen, hatten Bestar, Tjarka und Eljazokad in Anfest bereits damit angefangen. Ohne großes Trara. Ohne Urwald, Bergesgipfel und Donnerhall. Mit Kaninchen fing hier alles an, wie dort im Regenwald mit den Ameisen. Der Kontinent wandelte sich. Und diese Wandlung begann im Kleinen und Unbeträchtlichen.

 Sie übernachteten nicht in Anfest, sondern begaben sich gleich auf Eljazokads Fährte. Wo man Taulle und Yawak gefunden hatte, war ihnen von Dörflern beschrieben worden; dorthin wandten sie sich zuerst, ohne Tjarkas besonderes Talent in Anspruch zu nehmen.

 Dann, als sie am folgenden Tag die Stätte des Tötens erreicht hatten, brauchten sie Tjarka. Sie folgte – so beschrieb sie es – einer Fährte, die zwar schon zwei Monde alt war, aber immer noch zu spüren, als hätte jemand mit Flammenfüßen den Waldboden versengt. Die Fährte des Mörders Raukar und seines rätselhaften Kumpanen, des ehemaligen Bienenmagiers.

 Dann jedoch begann Tjarka sich zu verzetteln. Die Fährte wurde uneindeutig, vielleicht aufgrund ihres Alters, vielleicht, weil sie mehrmals gekreuzt worden war, vielleicht auch, weil Raukar ein Heimlichgeher und der Bienenmann gar nicht richtig vorhanden war. Tjarka war verwirrt und uneinsichtig. »Das gibt es doch gar nicht«, murmelte sie immer wieder. »Die Fährte ist da, aber auch nicht. Sie führt in die Richtungen, in die sie nicht führt, und in die, in die sie führt, führt sie nicht.« Irgendwann begriff sie, dass sie ihrer eigenen Spur folgte, zurück in Richtung Anfest. Sie gab es auf.

 Rodraeg jedoch verfügte über noch einen Anhaltspunkt: »Delphior sagte mir, sie hätten Eljazokad in einen Brunnenschacht geworfen.«

 »Warum erzählst du das denn nicht gleich?«, herrschte Tjarka ihn an.

 Rodraeg machte ein verdutztes Gesicht. »Weil ich annahm … es würde Hunderte von Brunnen im Thostwald geben …?«

 »Ach, Unsinn. Niemand hebt hier Brunnen aus. Die Leute holen sich ihr Wasser aus Bächen und Quellen. Es gibt nur zehn Brunnen hier, und die sind alle am selben Ort: Der Niemalsbrunnen und seine neun blinden Nachfahren!«

 Rodraeg erschrak. Der Niemalsbrunnen, von dem Delphior gesprochen hatte. Alles hing miteinander zusammen.

 Sie eilten weiter, einen Tag und eine Nacht. Sie froren, weil sie nach den Temperaturen im Regenwald nicht mehr an die Kälte des übrigen Kontinents gewöhnt waren. Rodraeg kämpfte gegen ein leichtes Fieber an, aber er sagte sich, in diesem Jahr hätte er schon genug gehustet, es sei kein Platz mehr für weitere Gebrechlichkeiten.

 Sie erreichten das Gebiet der blinden Brunnen an einem nebelig-diesigen Nachmittag.

 Im dritten der Schächte, in die sie herzklopfend schauten, sahen sie einen kaum noch zu erkennenden Leichnam in Eljazokads Kleidung liegen. Dem Toten fehlte die rechte Hand. Sein Gesicht war ein knochiger Brei aus Einsamkeit und Zerfall. Auf fürchterliche Art und Weise erinnerte Eljazokad an den Leichnam des Schatzfinders am Grund des Umsilikakopfes.

 Bestar prügelte auf den Boden ein, als wäre das Erdreich für alles verantwortlich. Tjarkas Lippen bebten. Mit trockenen, heißen Augen starrte sie umher in den Wald, der einst ihr Alles gewesen war und der sich dann in einen Hort der Schrecklichkeiten verwandelt hatte. Rodraeg fühlte Schmerzen einer ganz neuen Art. So als steche man schwarze Nadeln überall in seinen Leib hinein.

 Mit der zu voller Länge ausgefahrenen Hakenstange des königlichen Schatzfinders angelte Bestar den Leichnam aus seiner fünf Schritt tiefen Grube. Es war ein schauerliches und schwieriges Unterfangen, den Verwesten in einem Stück aus dem Schacht zu holen; Rodraeg kroch dazu ebenfalls beinahe vollständig in das Loch hinein und half, wo er konnte. Aber es war nicht ausschließlich schauerlich und schwierig. Eljazokads nun schütterhaarig wirkender Kopf schien wackelig zu nicken, als Bestar ihn auf seine Arme hob. »Wir geben dir ein wärmeres Bett, mein Freund«, murmelte der Klippenwälder beinahe unhörbar. »Gerade noch rechtzeitig, bevor der Winter kommt.«

 Zu dritt hoben sie ein Grab aus abseits der frostigen Schächte. Dort legten sie ihren Gefährten hinein und deckten ihn dann so sanft wie möglich mit Erde wieder zu.

 »Als Grabbeigaben für dich, Eljazokad, wären angemessen gewesen«, begann Rodraeg eine Rede, die in seinem Kopf auftauchte wie von langer Hand vorbereitet, »das Zepter des Riesenkönigs Rulkineskar, das du wohlbehalten quer durch den ganzen Kontinent getragen hast. Der dankbare Blick eines Wales, den du vorm Stranden und Zugrundegehen errettetest. Eine Kugel, geformt aus dem roten Schnee jener anderen und fremden Welt, in die du Bestar und Tjarka aus der Gefangenschaft fortführtest. Ein Stück Segel des Stadtschiffes von Tengan, zu dem das Leben dich wieder und wieder hinzuführen schien. Millionen Tage voller Licht, dessen Magier und Vertreter du warst, so sehr und so überzeugt, dass du diese Gabe sogar aufgeben konntest, um deinen Freunden unter Menschen und Riesen beizustehen.

 All dies können wir dir nicht ins Grab zaubern. Wir sind unbeträchtlicher und machtloser als du. Aber mir ist zu Ohren gekommen, dass du dir das Leben nahmst, um nicht als Geisel gegen uns verwendet werden zu können. Dies ist eine Schuld, der wir uns bewusst sind und die ich, Rodraeg Talavessa Delbane, abzutragen gedenke. Nicht einfach nur durch Rache an deinen Mördern. Auch du hast nie eine Waffe getragen und bist mir darin weiterhin ein Vorbild. Nicht durch Rache also, sondern vor allem durch ein Fortführen deiner in uns allen auf ewig leuchtenden Taten.«

 Es war schwer, Bestars verheultem Blick zu begegnen. Der Klippenwälder schniefte und häufte weiterhin Erde auf Eljazokad, damit dieser es warm hatte.

 Tjarka stand noch lange am Grab und sagte dann: »Auf bald, Eljaz! In der anderen Welt … starben wir zuerst. In dieser bist du uns vorausgegangen. Die Zeiten laufen unterschiedlich schnell. Also vielleicht sind wir schon morgen wieder bei dir.« Das stimmte alles nicht, in der anderen Welt war die Zeit viel schneller verstrichen als hier, aber das war egal. Tjarka maßte sich nicht an, das alles zu verstehen. Sie hoffte nur, dass man sich wiedersehen konnte, wenn man tot war, und das genügte ihr.

 Rodraeg wollte noch den Niemalsbrunnen sehen, bevor sie Richtung Miura und Wildbart aufbrachen.

 Der Niemalsbrunnen besaß eine steinerne Einfassung und eine moosige hölzerne Abdeckung.

 Dies also war eine Verbindung zwischen den beiden Welten der Konkreszenz.

 Rodraeg wagte nicht, hinein- und hinunterzuschauen, aus Furcht, im Abgrund seiner eigenen Verantwortung verloren zu gehen.

 Hätten sie Eljazokad hier hineinwerfen können? Wäre er dann wohlbehalten in jener anderen Welt angekommen?

 Aber hätte er so Frieden finden können? Oder wäre er ewig gefallen, gefallen, gefallen, weil der Brunnen keinen Grund besaß, kein Mitleid und kein Ziel?

 Rodraeg berührte den Stein und das Holz, das feuchte Moos und die zugige Luft am Rande der Abdeckung.

 Um das alles zu begreifen, um keine Fehler zu machen, brauchte er Eljazokads Wissen von der anderen Welt. Eljazokads Tagebücher.

 Und um an diese heranzukommen, musste er nach Warchaim, solange es noch existierte.

 	[image:]

 	Epilog

 Jeron MeLeil Gabria kroch rückwärts, fort von dem Licht.

 Sie waren alle tot. Waren sie nicht alle tot?

 Die drei Magier aus Warchaim, die sich alle ähnlich sahen wie Brüder, manchmal aber auch wie ein Großvater, ein Sohn und ein Enkel – sie waren als Erste verloschen. Seltsame, unwirkliche Gestalten sie alle, aber zu Glut verfestigt und schließlich zu Rußstaub. Welch ein Brüllen!

 Dann die Ritterin. Ihre Rüstung schmolz ihr am Leibe, und dennoch focht sie, ihre Lanze ein Stachel, ihr Mut unbezwungen.

 Seraikella: wütend, aufbegehrend. Tot.

 Er selbst, Jeron MeLeil, mit seinen albernen Degenstümpfen – fortgeschleudert mit einem Lachen wie ein Blatt von einem Herbstbaum. Sämtliche Knochen gebrochen. Schmerz als Schaum im Mund.

 Schreien.

 Die Rüstung. Das Fleisch. Ihr Götter!

 Die Ebene.

 Das schaurige Licht. Ewig fortbestehend. Denn hier ist immer Tag. Es leuchten die brennenden Knochen. Der Wind heult wie ein Klagegeist umher. Dies ist nicht mehr die Welt. Nicht mehr. Das ist schon das Nächste. Das Unendliche.

 Und dann: das letzte Aufgebot. Der die Königin liebende Magier mit dem Stab. Der zum Untergang entschlossene Untergrundmensch. Bhanu mit ihrem kleinen, wütenden Bogen, zur Faust geballt. Sie schießt und schießt und lädt immer wieder nach, ein einziger spuckender Kreislauf. Der Knabe kommt näher und lacht und spielt. Er ist höchstens zwölf oder dreizehn. Er lacht. Und spielt. Gerimmir fällt. Akamas brennt. Bhanu Hedji will sich selbst töten, bevor sie in fremde Hände gerät, doch es misslingt ihr, weil sie zittern muss.

 Die Rüstung als Wasser, als Tränen.

 Plötzlich das Blau! Jeron stöhnt auf.

 Ein weiterer Krieger. Ein achter im Gefüge der sieben!

 Blau wehen seine Haare im Licht der Skorpione.

 Er tötet den Knaben, erkauft dadurch Zeit.

 »Immer wenn ein Kind stirbt oder getötet wird«, sagte einmal irgendjemand zu Jeron, »stirbt irgendwo ein Gott.«

 Gibt es einen blauen Gott?

 Akamas löscht seine Flammen, sieht Hoffnung keimen.

 Doch dann – der Blauhaarige, er wendet sich gegen uns! Gegen Akamas!

 »Magier!«, zischt er mit grausamem Gesicht. »Magier ihr alle!«

 Ihr alle.

 Ihr alle.

 Ich schreie!

 Alles endet.

 Meine Ritterin ist tot. Akamas wird zu Wind, reißt Bhanu mit sich.

 Der Blauhaarige steht kurz allein, dann tötet ihn die Frau. Sie spaltet ihn von oben bis unten, ich sehe nicht einmal, womit.

 Ich bin nur noch ein Wurm, der rückwärts kriecht, fort aus dem Licht, dem Blut, dem Gestank.

 Die Frau kommt auf mich zu. Ich kann auch den Mann sehen. Silberäugig sie beide. Schön wie der leibhaftige Tod. Der Knabe ist gefallen, doch sie scheinen nicht zu trauern.

 Sie genügen sich selbst.

 Tsekoh sind sie. Geisterfürstenessenz.

 Ihre Namen sind Baleam und Mahel.

 »Den hier will ich«, sagt die Frau und deutet auf mich. »Den hier will ich als Spielzeug.«

 Der Mann nickt.

 Ich sage: »Nein!« Es klingt wie ein Plärren.

 »Aber was hast du denn?«, summt die Frau und kommt zu mir her. Ihre Schönheit schneidet mich wie Glas. »Wehr dich nicht! Du wirst es lieben. Du wirst mich lieben.«

 Hinter ihr steht der Knabe wieder auf, klopft sich den Schmutz aus den Kleidern und lacht.

 Ich schreie.

 Jeron MeLeil Gabria schreit.

 Jeron MeLeil Gabria schrie, bis er viel mehr verloren hatte als nur diese Schlacht.

 Danksagung

 Diesmal in der Reihenfolge ihres Auftretens: Thorsten Nalazek, Matthias Hagen, Carsten Belz, Frank Herrgoß, noch mal Thorsten Nalazek, Jörg-Uwe Zuchold und noch mal Carsten Belz

 Markolf Hoffmann, der den Namen »Delifor« entwickelte und in seinem Roman »Splitternest« schildert, wie der Kontinent entstand (und dass es damals dort wohl viele Mammuts gab …)

 Alexander von Humboldt, der vorausgegangen ist ins Dickicht

 Carsten Polzin für das weiterführende Bahnen von Pfaden

 Wolfgang Ferchl und Birgit Bujard dafür, Carsten Polzin auf seiner Expedition zu unterstützen

 Dank auch dem unverzichtbaren Dolmetscher Hannes

 sowie meinen Ausrüstungsträgern, wo immer sie auch auftauchen mögen

 aber auch dieser Wald ist für Melanie

 Anhang

 Glossar

 Zeitrechnung

 Man schreibt das Jahr 682 n.K. (= nach der Königskrone, also dem Jahr, in dem König Rinwe die Provinzen und Herzogtümer des Kontinents unter einer Krone einte und eine neue Zeitrechnung einführte, die die bisherigen »provinziellen« Kalender ablöste).

 Die jetzige Königin Thada wurde im Jahre 678 inthronisiert, ist also erst seit vier Jahren an der Macht.

 Götter

 Der Pantheon des Kontinents ist unterteilt in die vier Oberen Götter und die sechs Unteren Götter, welche den Oberen Göttern als Unterstützung entweder einzeln oder paarweise zugeordnet sind.

 Die vier Oberen Götter repräsentieren die vier Elemente:

 –Afr = Feuer, aber auch: Männlichkeit, Schmiedekunst, Leidenschaft, Kraft

 –Tinsalt = Luft, aber auch: Wind, Sturm, Ideen, Geister, Vögel

 –Delphior = Wasser, also Flüsse, Seen, Meer und Regen, aber auch: Weiblichkeit, Fische, Wandelbarkeit, Seefahrt

 –Kjeer = Erde, aber auch: Ackerbau, Pflanzen, Landtiere, Familie, Heilkunde

 Afr zugeordnet sind zwei Untergötter: Lun = Sommer, Senchak = Krieg; Tinsalt zugeordnet ist ein Untergott: Arisp = Frühling, Kinder; Delphior zugeordnet ist ein Untergott: Hendelor = Winter, Eis, Schnee; Kjeer zugeordnet sind zwei Untergötter: Bachmu = Herbst und Gold, Helele = Silber und das Alter.

 Seit alters her gibt es einen Streit unter Priestern, Gelehrten und auch Gläubigen, ob diejenigen Oberen Götter, die zwei Hilfsgötter haben, mächtiger sind als die mit nur einem Hilfsgott oder weniger mächtig, da sie schließlich zwei Helfer benötigen statt nur einen.

 Jedenfalls ist das Pantheon asymmetrisch, was für Bewegung sorgt und Energie.

 Kalender

 Das Jahr der Zeitrechnung n.K. ist in zwölf Monde und vier Jahreszeiten unterteilt. Jede Jahreszeit ist einer (unteren) Gottheit zugeordnet, sodass sich folgendes Schema ergibt:

 	1. Taumond

 	

 	2. Regenmond

 	Gottheit: Arisp

 	3. Blütenmond

 	

 	

 	

 	4. Wiesenmond

 	

 	5. Sonnenmond

 	Gottheit: Lun

 	6. Feuermond

 	

 	

 	

 	7. Rauchmond

 	

 	8. Blättermond

 	Gottheit: Bachmu

 	9. Nebelmond

 	

 	

 	

 	10. Frostmond

 	

 	11. Schneemond

 	Gottheit: Bachmu

 	12. Eismond

 	

 Um den Kalender auf unseren umzurechnen, nimmt man einfach den Taumond als März, den Regenmond als April und so weiter bis hin zum Eismond Februar. Auf dem Kontinent beginnt jedes Jahr mit dem Frühlingsanfang und endet mit dem Ende des Winters, womit ein kompletter Lebenszyklus symbolisiert wird.

 Jeder der zwölf Monate hat dreißig Tage. Zusätzlich gibt es einmal im Jahr eine fünf- oder viertägige Zeit, die Sternentage genannt und mit Fasten und Feiern verbracht wird. Die Sternentage wandern von Jahr zu Jahr nach hinten, d.h., wenn sie im letzten Jahr noch zwischen Wiesenmond und Sonnenmond lagen, so werden sie dieses Jahr zwischen Sonnenmond und Feuermond liegen und nächstes Jahr zwischen Feuermond und Rauchmond.

 Da jeder Monat genau dreißig Tage hat, dauert eine Woche zehn Tage, was den Monat somit in drei Drittel unterteilt. Man spricht dann z.B. im Schneemond auch von Anfangsschnee, Mittelschnee und Endschnee.

 So etwas wie ein gesetzlich festgelegtes Wochenende gibt es nicht. Man kann davon ausgehen, dass jedes Geschäft an sieben Tagen der zehntägigen Woche geöffnet hat und dass sich z.B. zwei Bäcker, die in derselben Gegend wohnen, aufeinander einspielen, sodass Bäcker B an den Tagen geöffnet haben wird, an denen Bäcker A Ruhetag hat. Der Vorteil dieses sehr freien und individuellen Systems liegt darin, dass man an jedem Tag einkaufen kann.

 Die einzigen gesetzlich – oder besser: religiös – wirklich festgelegten Feiertage im Jahr sind die vier Göttertage jeweils in der Mitte ihrer Jahreszeiten: das Arispfest am 15. Regenmond, das Lunfest am 15. Sonnenmond, das Bachmufest am 15. Blättermond und das Hendelorfest am 15. Schneemond.

 Darüber hinaus gibt es noch regional begrenzte Feiertage. So wird in Aldava der Geburtstag des derzeitigen Throninhabers gefeiert (momentan: 24. Feuermond), in den Sonnenfeldern der Tag der Befreiung (2. Nebelmond), in der Festungsstadt Galliko der Tag der blutenden Stufen (29. Eismond) und in der Provinz Hessely der Jahresanfang (1. Taumond).

 Zeitmessung

 Ein Tag hat vierundzwanzig Stunden, gemessen nach Sonnenuhren oder – in größeren Städten – auch nach kunstvollen Sand- oder Wasseruhren.

 Der Begriff »Minute« ist unbekannt, man spricht von den Sandstrichen einer haushaltsüblichen Sanduhr. Fünf Sandstriche (ungefähr fünf Minuten) werden als Zwölftelstunde bezeichnet. Zehn Sandstriche sind eine Sechstelstunde. Fünfzehn Sandstriche eine Viertelstunde. Zwanzig Sandstriche eine Drittelstunde. Dreißig Sandstriche eine halbe Stunde. Fünfundvierzig Sandstriche eine Dreiviertelstunde. Für Sekunden gibt es keine Messung. Für sehr kurze Zeiteinheiten sagt man Moment, Augenblick oder Sandstrichbruchteil.

 Andere Maßeinheiten

 Statt »ein Meter« sagt man ein Schritt; tausend Schritt sind eine Meile.

 Kleinere Maßeinheiten als ein Schritt sind: ein Fuß (etwa 30 Zentimeter, also etwa ein Drittelschritt), eine Handbreit (etwa zehn Zentimeter), ein Fingerbreit (entspricht zwei Zentimetern) und ein Haarbreit (Millimeterbereich).

 Flüssigkeiten werden wie bei uns in Litern gemessen. Die Bezeichnung »Kilogramm« dagegen ist unbekannt, stattdessen sagt man Festliter. 70 Festliter sind ein Mannsliter, zehn Mannsliter (also etwa 700 Kilogramm) ergeben einen Ochsliter.

 Die Meere

 Der Kontinent ist die einzige bekannte Landmasse im endlosen Ozean der Götter. Entsprechend den vier Himmelsrichtungen tragen die den Kontinent umgebenden Meere Namen, die den vier Elementen zugeordnet sind:

 –im Westen, wo die Sonne untergeht und das Wasser feurig leuchten lässt, die Glutsee, in der die Piraten aus Skerb und Wandry einen seit etwa fünfzehn Jahren immer heftiger werdenden Krieg gegeneinander führen

 –im Norden die von Eisschollen überwucherte Eissee

 –im Osten die schwer befahrbare Sturmsee

 –im Süden die Sandsee mit ihrem klaren blaugrünen Wasser und den herrlichen Stränden

 Währung

 Das gebräuchliche Zahlmittel auf dem Kontinent ist der Taler, eine versilberte Münze mit dem aufgeprägten Profil von König Rinwe. Wertvoller als der Taler ist der Goldtaler, der zehn Talern entspricht. Als Unterwährung benutzt man Kupferstücke, deren Wert ein Zehntel eines Talers ist.

 Post

 Zu den größten Errungenschaften von König Rinwes Regierungszeit gehört die Einführung eines Postsystems, das Kontakte innerhalb des gesamten Kontinents ermöglicht. Vorher konnte man höchstens private Boten anheuern oder Brieftauben züchten, seit König Rinwe gibt es jedoch in jeder nennenswerten Ortschaft eine königliche Postreiterstelle, in der regelmäßig Post aus allen Richtungen eintrifft und von der aus man Post in jede Richtung verschicken kann. Die Postreiter sind deutlich schneller als ein herkömmlicher Reisender und bewältigen 70 bis 100 Kilometer pro Tag. Oft wird nicht so dringliche Post auch Kutschen mitgegeben, die zwischen Städten verkehren.

 Der Nachteil des Systems besteht in seiner Kostenintensität, weshalb sich nur betuchtere Bürger den königlichen Postreiterdienst regelmäßig leisten können.

 Magier besitzen noch andere, zeitverlustfreie Möglichkeiten der Kommunikation, behalten diese aber in der Regel für sich.

 Gruppierungsregister

 Folgende Gruppierungen finden im Laufe der Mammutlegende immer wieder Erwähnung:

 die Axt Gottes – aus dieser Kriegerhorde rekrutierten sich vor eintausend Jahren die Schemenreiter

 die Dämmerung – von Zarvuer gegründeter magiefeindlicher Geheimorden

 die Dreimagier – Ernur, Ering und Ettis Dulf aus Warchaim

 Erdbeben – eine gewaltbereite Naturschützergruppe, geleitet von Ijugis und Onouk

 die Geblendeten – eine Musikantentruppe, die von der Klangzauberin Ronith magisch verstärkt wird

 Haarhändler – Glücksritter, die den Wildbart durchstreifen auf der Jagd nach Riesenskalps und -bärten

 die Haie – eine Jugendbande in Wandry, angeführt von Queckten

 Heugabelmänner – anfangs nur eine Zusammenrottung rebellischer Knechte, inzwischen eine kleine Armee mit Schiffen, die plündernd die Ostküste unsicher macht

 der Kreis – die vier Gründer und Vorgesetzten des Mammuts: der Magier Riban Leribin, die Bäuerin Ilde Hagelfels, der Schmetterlingsmann Estéron und der Untergrundmensch Gerimmir

 Kruhnskrieger – eine Söldnergruppe, die in den Kämpfen um die Terreker Schwarzwachsquelle aufgerieben wurde

 das Mammut – ein vom Kreis gegründeter Geheimbund, der die speziellen Aufträge bearbeitet, die der Kreis vorgibt. Kopf des Mammuts ist Rodraeg Delbane, Sitz war das Haus des Mammuts in Warchaim, das im Zuge der Geschehnisse um den Mann, der nicht geboren wurde aufgegeben werden musste

 die Ritterin – die Bande der Ritterin besteht aus ihr selbst, der jugendlichen Bogenschützin Bhanu Hedji, dem Schwertkämpfer Seraikella und dem Doppeldegenfechter Jeron MeLeil Gabria

 Schemenreiter – die ehemaligen Leibwächter der Riesen

 Schule der Vier Gründe – ein nur noch aus sieben Personen bestehender Orden, der in den vier Elementen die Schlüssel zur Zukunft und Vollendung des Kontinents sieht; herausragendster Schüler ist der für die Königin als Sonderermittler arbeitende Magier Akamas

 Sicari – wilde Piraten von der Nordostküste des südöstlichen Regenwalds

 Tsekoh – so nennen die Riesen ihre Erzfeinde: den Geisterfürsten und seine Leibgarde

 die Unsteten – eine Gruppe nichtsesshafter Familien, die in zweistöckigen Wagen durch das Land ziehen

 die Wilden Jäger – vier fremdartige Krieger auf der Jagd nach Traummammuts, Werwölfen und Walen; angeführt wurde diese in Wandry vom Mammut niedergerungene Gruppe von dem blauhaarigen Udin Ganija

 die Zehn (auch: die Großen Zehn) – ein Bund mächtiger Magier, der vor fünfzig Jahren die Götter beerben sollte, sich nach Streitigkeiten aber auflöste. Bekannte Mitglieder: Riban Leribin, die Gezeitenfrau und Zarvuer.

 Namenregister

 Akamas – ein Magiermönch, der sich mehr und mehr aus den Diensten der Königin entfernt

 Arnetukritt – ein noch junger Riesenkrieger

 Attanturik – der Sprecher der Riesen

 Baleam – ein Tsekoh

 Baudo, Tegden – einst gallikonischer Söldner, nun bei Erdbeben

 Bestarmekin – Bestars Riesenname

 Birlen, Selke – in Leder gekleidete Messerwerferin bei Erdbeben

 Borgondi, Hellas – der Bogenschütze, der Rodraeg Delbane niedergeschossen und somit das Mammut verlassen hat

 Broog, Ogan »Schartbart« – Anführer eines Söldnerkommandos, das überwiegend in den Diensten der Königin steht

 Cajumery, Cajin – der ehemalige Hausverwalter des Mammuts ist mit Naenn und ihrer Tochter in den Larnwald gegangen

 Darnock – der Oberpriester des Delphiordorfes Bruder Attrik

 Delbane, Rodraeg Talavessa – er erlernt schmerzlichst das Töten

 Deterio, Wellingor – ein alter Gegenspieler des Mammuts

 Dister, Broeth – ein eigenwilliger Maismehlhändler

 Dulf, Ernur & Ering & Ettis – die Dreimagier aus Warchaim

 Eljatsokan – Eljazokads Riesenname

 Eljazokad – der von Raukar und dem ehemaligen Bienenmagier niedergestreckte Lichtmagier des Mammuts

 Endreasis, Gauden – der nicht von Rodraeg, sondern von seiner eigenen Gattin ermordete Stadtgardekommandant Warchaims

 Enenfe – ein im Regenwald Geborener

 Eria – die ehemalige Bedienstete des Kreises lebt nun im Targuzwall

 Erleuchtete, der – ein Überlebender des Affenmenschenfeldzuges

 Estéron – der Schmetterlingsmann vom Kreis, von einem Handlanger des Mannes, der nicht geboren wurde umgebracht

 Ettú – der Schutzgeist des südöstlichen Regenwaldes

 Evaress, Lerth – ein königlicher Schatzfinder

 Gabria, Jeron MeLeil – gehört zur Bande der Ritterin und kämpft mit zwei zerbrochenen Degen

 Ganija, Udin – der auserwählte Streiter seiner Welt

 Gayo, Serian – der königliche Offizier, der die Überlebenden des Affenmenschenfeldzuges aus dem Feindesland hinausführte

 Gerimmir – der Untergrundmensch ist nun der einzige Überlebende des vormals vierköpfigen Kreises

 Hagelfels, Ilde – Gründungsmitglied des Kreises, von Raukar getötet

 Hedji, Bhanu – Bogenschützin in der Bande der Ritterin

 Ijugis – der Anführer von Erdbeben

 Irinweh – der Name, den die Riesen König Rinwe gaben

 Ivaress, Lahird – ein königlicher Schatzfinder

 Jacomer – Bogenschütze und Jäger bei Erdbeben

 Kilkello, Yondi – eine Lastenkahnkapitänin auf dem Larnus

 Klellureskan – Anführer der Riesenkrieger

 Kurgattunek – Bestars Freund und Waffenbruder unter den Riesen

 Leribin, Riban – der von Rodraeg im Rahmen eines magischen Rituals getötete Gründer von Kreis und Mammut

 Mahel – eine Tsekoh

 Meckin, Bestar – der Klippenwaldkrieger des Mammuts

 Melron, Ryot – ein Herumtreiber

 Montreri, Zels – der Kapitän der Königin der Meere

 Munsen, Forker – Tjarkas Lehrmeister im Thostwald

 Naenn – Schmetterlingsmädchen und frischgebackene Mutter

 Nemialé – die Schmetterlingswölfin wird im Larnwald versorgt

 Nouis, Ukas – ehemaliger Faustfechter, nun bei Erdbeben

 Onjalban – ein Magier aus Wandry, der am Affenmenschenfeldzug teilnahm

 Onouk – die Sichelkämpferin von Erdbeben

 Oobo – der Schutzgeist des südwestlichen Regenwaldes

 Oyberg, Ikli – ein Mädchen, das in Anfest Kaninchen züchtet

 Parn, Migal Tyg – Bestars bester Freund ist nun bei Erdbeben

 Raukar – der Nachfolger des Mannes, der nicht geboren wurde

 Rinwe – der legendäre König der Menschen, der den Kontinent einte und den Geisterfürsten niederwarf

 Ritterin, die – sie hat ihre vierköpfige Bande in den Dienst der Riesen gestellt

 Rodrachdelban – Rodraegs Riesenname

 Rulkineskar – der legendäre Alte König der Riesen

 Seraikella – der tätowierte Kämpfer in der Bande der Ritterin

 Sethre – eine greise Gatate

 Sheteka – Ausguck der Königin der Meere

 Siusan, Rugerion – ein Wissenschaftler, der im Thostwald Experimente durchführte

 Smoi, Benter – ein Holzschnitzer, stellt die Köpfe von Oobo her

 Taulle – ein toter Junge aus Anfest

 Tekayif, Bjorgen – Medicus an Bord der Königin der Meere

 Thada – die junge Königin des Kontinents

 Timbare – Anführer eines Stammes, der für den Erhalt der Regenwälder kämpft

 Tommsen, Iddan – der Bürgermeister der unheilsbedrohten Stadt Warchaim

 Turgenngranet – der gegenwärtige König der Riesen

 Utanti, Kinjo – ein Geisttänzer von Timbares Stamm

 Utté – der Spinnengott der Spinnenmenschen

 von Heyden, Mirilo – von einem Mörder namens Grigol umgebrachter Stoffhändler in Warchaim

 Winnfess, Tjarka – eine junge Waldläuferin aus dem Thost

 Yawak – Taulles Esel

 Zarvuer – der geheimnisumwitterte Gründer der Dämmerung

OEBPS/Images/cover.jpg
obias O. Meifdner

"U
o
]
¥ O
. <
o
m
~

Vergangenbeit
des Regens

o

OEBPS/Images/copyright_logo.jpg
@ Piper-Fantasy.de

OEBPS/Misc/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/Images/karte.jpg
Der Kontinent

Affenmenschen

OEBPS/Fonts/LinLibertine_Bd-4.1.0.otf

OEBPS/Fonts/LinLibertine_BI-4.0.5.otf

OEBPS/Fonts/LinuxLibertineMedIt.otf

OEBPS/Fonts/LinBiolinum_Bd-0.5.5.otf

OEBPS/Fonts/LinBiolinum_It-0.5.1.otf

OEBPS/Fonts/LinuxLibertineMedReg.otf

OEBPS/Fonts/LinBiolinum_Re-0.6.4.otf

OEBPS/Images/elephant.jpg

