

 C. J. CHERRYH

 BRÜDER DER ERDE

 Band I des Hanan-Zyklus

 Science Fiction-Roman

 Deutsche Erstveröffentlichung

 WILHELM HEYNE VERLAG MÜNCHEN

 HEYNE SCIENCE FICTION & FANTASY

 Band Nr. 3648

 Titel der amerikanischen Originalausgabe

 BROTHERS OF EARTH

 Deutsche Übersetzung von Hans Maeter

 Die Karte auf Seite 6 zeichnete Erhard Ringer

 Redaktion: Wolfgang Jeschke

 Copyright © 1976 by C. J. Cherryh

 Copyright © 1979 der deutschen Übersetzung by Wilhelm Heyne Verlag, München

 Printed in Germany 1979

 Umschlagbild: Futura Publications Ltd., London

 Umschlaggestaltung: Atelier Heinrichs, München

 Gesamtherstellung: Mohndruck Reinhard MohnGmbH, Gütersloh

 ISBN 3-453-30561-2

 Das Buch

 Seit Jahrhunderten tobt zwischen Terranern und den Hanan, ebenfalls Menschenabkömmlingen, ein galaktischer Krieg. Ganze Planetensysteme wurden vernichtet, auch die Heimatwelten: Hanan und die Erde. Doch die grausame Vernichtungsschlacht geht weiter.

 Kurt Morgan, einziger Überlebender eines Raumgefechts, gelingt es, mit seiner Rettungskapsel einen erdähnlichen Planeten zu erreichen und zu landen. Er wird von Eingeborenen gefangengenommen und in Ketten gelegt, von ihnen wie ein Tier behandelt. Doch allmählich weiß er sich die Achtung und schließlich sogar die Freundschaft dieser stolzen und zugleich empfindsamen Geschöpfe zu erringen.

 Warum er von ihnen für eine reißende Bestie gehalten wurde, wird ihm klar, als er zum ersten Mal den Nachfahren von Menschen begegnet, die vor tausend Jahren diese Welt zu unterwerfen und zu besiedeln versuchten und deren Schicksal über dem Krieg in Vergessenheit geriet.

Die Autorin

 C. J. Cherryh, eines der größten Nachwuchstalente der amerikanischen SF-Szene, wurde 1942 in St. Louis geboren und erwarb an der Johns Hopkins University den Titel eines M.A. Ihr erster Roman, »Das Tor von Ivrel« (HEYNE-BUCH Nr. 3629) wurde ein weltweiter Erfolg. 1977 wurde die Autorin mit dem John W. Campbell-Award ausgezeichnet. C. J. Cherryh lebt in Oklahoma City.

 Karte

 [image:]

 1

 Die Endymion starb lautlos, ein künstlicher Stern, der aufglühte und erlosch.

 Kurt Morgan beobachtete das Vergehen, bis nichts mehr zu sehen war, die Augen auf den Scanner seiner Überlebenskapsel gerichtet. Als es vorbei war, schaltete er das Gerät auf Vorwärtssicht um und konzentrierte sich auf das Überleben.

 Achtzig Männer und Frauen hatten auf Endymion gelebt. Neunundsiebzig von ihnen waren jetzt zu Staub und Rauch geworden, genau wie ihr Raumschiff, das mit ihnen untergegangen war. Zwei Minuten sonnenwärts stand eine andere Rauchwolke. Das war der Gegner gewesen, weitere hundert Leben, die mit ihrem Schiff ausgelöscht worden waren, Elemente von Dutzenden von Welten, Zerstörer und Zerstörte, die sich noch immer auf Kollisionskurs befanden.

 Die Zentrale würde von diesem Zusammenstoß niemals erfahren. Es gab keine Möglichkeit, eine Nachricht abzusetzen. Der Ursprungsplanet der Hanan, Aeolus, war jetzt nur noch eine ausgebrannte Schlacke, mehrere Lichtjahre entfernt, und die Endymion, ihr Raumschiff, das den Kreuzer der Hanan verfolgt und angegriffen hatte, ließ dem Oberkommando keinen Bericht zugehen. Sie hatten das Unternehmen auf eigene Faust durchgeführt, das andere Schiff verfolgt, angegriffen und vernichtet – und waren dabei selbst vernichtet worden. Kurt hatte als einziger überlebt – noch. Die Überlebenskapsel hatte keinen Star-Antrieb.

 Ein namenloser Stern und sechs unbekannte Welten lagen unter dem Scanner. Die zweite sah so aus, als ob ein Mensch dort vielleicht günstige Lebensbedingungen antreffen könnte.

 Im Lauf von sieben Tagen wurde ihr Bild im Scanner größer und deutlicher: ein blauer Planet, der von Ringen ziehender Wolken umgeben war. Zwischen den Wolken wurden braune Teile des Bodens sichtbar. Der Planet besaß einen riesigen Mond. Die Sensoren stellten in allen Details erdengleiche Verhältnisse fest. Es war ein Planet, für dessen Eroberung die Allianz einhundert Schiffe geopfert haben würde – und den sie längst erobert haben würde, wenn sie von seiner Existenz gewußt hätte.

 Der befürchtete Gegenschlag der Hanan blieb aus. Nirgends konnte er ein Raumschiff entdecken, das ihn bedrohte. Der Planet füllte den Bildschirm des Scanners jetzt völlig aus. Kurts Stimmung schwankte zwischen euphorischer Hoffnung und hoffnungsloser Angst. Hoffnung, weil er an sich mit seinem Leben abgeschlossen hatte und es nun so aussah, als ob er doch noch eine Chance haben würde, und Angst, weil ihm erst jetzt wirklich bewußt wurde, wie allein er war. Bis jetzt hatte er sich an der Möglichkeit aufgerichtet, wenigstens auf Feinde zu treffen, die ihm Gesellschaft leisten würden. Aber die Endymion war über die Grenzen des bekannten Raums hinausgeschossen, bevor sie unterging. Wenn keine Hanan hier waren, dann gab es auch keine anderen menschlichen Wesen so weit vom Sonnen-Zentrum entfernt.

 Das bedeutete Alleinsein.

 Absolutes Alleinsein.

 Die keilförmige Kapsel setzte hart auf. Sie war glühendheiß geworden. Metallplatten verwarfen sich, platzten an den Nahtstellen auseinander. Der plötzliche Druckanstieg lastete wie ein tonnenschweres Gewicht auf Kurt. Vor seinen Augen tanzten Ringe, grau und rot und schwarz.

 Er hing seitlich in den Gurten, die ihn davor bewahrten, in den Stauraum zu fallen. Er brauchte einige Zeit, um sich von ihnen zu befreien. Seine Nerven waren am Ende. Als er die Gurte endlich gelöst hatte, öffnete er das Luk, ohne sich vorher zu vergewissern, ob er in der Atmosphäre des unbekannten Planeten überleben konnte. Er hatte keine andere Wahl.

 Atembar. Nachdem er die Überlebenskapsel verlassen hatte, stand er einige Zeit nur da und blickte sich um, von einem Horizont zum anderen. Niemals hatte er auf seinen Reisen zu anderen Planeten bisher Ähnliches gesehen. Von einem Horizont zum anderen erstreckten sich Wälder, unzerstörte Natur, die von Leben zu wimmeln schien. Er lachte zur Sonne hinauf. Tränen strömten über sein Gesicht, und er ließ sie von dem klaren Wind trocknen. Die Frische der Luft erlöste ihn von der erstickenden Hitze, die sich in seine Kleidung eingenistet hatte.

 Als Kurt den Wald verließ, begann das Land sich merklich zu senken: eine Bergflanke, ein felsiger Abhang, ein schmaler Strand und dahinter die Unendlichkeit eines Ozeans. Die Sonne stand tief über dem Horizont, als er einen Weg durch die zerklüfteten Felsen zum Ufer gefunden hatte.

 Dort warf er sein Zeug in den trockenen Sand und blickte verzückt auf die See hinaus, die blauer war, als er sie jemals gesehen hatte. Dicht vor dem Horizont lag eine kleine Inselgruppe. Der Sand war weiß und mit den Abfällen der See bedeckt: Treibholz, Tang und Muschelschalen von pastellfarbenem Gelb und Rosa.

 Fröhlich wie ein Kind bückte er sich und tauchte die Hände ins Wasser, das seine Stiefel umspülte, kostete ein paar Tropfen des salzigen Naß und spuckte es aus. Er hätte wissen müssen, wie Meerwasser schmeckt, aber er hatte es noch nie probiert, er hatte noch nie den Geruch des Seewindes gespürt, noch nie einen Ozean gesehen. Er nahm ein Stück Treibholz auf, schleuderte es weit auf das Meer hinaus und sah zu, wie die Wellen es zum Ufer zurücktrieben. Irgend etwas in seinem Inneren kam zur Ruhe, als er erkannte, daß all die Legenden seiner Raumwandernden Vorfahren wahr und wirklich waren, selbst auf einem so abgelegenen Planeten wie diesem, den noch nie eines Menschen Fuß betreten hatte.

 Er watete eine Weile durch das flache Uferwasser, barfuß und mit vorsichtigen Schritten, um nicht auf etwas Giftiges zu treten. Mit einem Stock stocherte er in den Boden und unter Steine, bevor er den nächsten Schritt machte, um dort lebendes Kleingetier aufzustöbern.

 Aber es wurde rasch dunkel, und ein kalter Wind kam auf. Er dachte daran, daß er sich auf die Nacht vorbereiten mußte, sammelte eine große Menge trokkenes Treibholz und machte ein Feuer.

 Es war die Dunkelheit, die ihm am meisten zu schaffen machte und in der er sich so einsam fühlte wie in der Weite des Raums zwischen den Sternen. Er hatte Vögel gesehen, aber sie flogen zu hoch, um sie erkennen zu können, er hatte die Schalen von Mollusken am Strand gefunden, und im flachen Uferwasser waren Dutzende von kleinen Fischen und anderen Meerestieren von ihm aufgescheucht worden; einige Male waren auch kleinere Landtiere vor ihm geflohen, als er durch das hohe Gras gegangen war. Nichts hatte ihn bisher bedroht, und keine Schreie störten die Stille der Nacht. Aber seine Fantasie erfand Gefahrenbilder von einem Duzend anderer Welten, und er zuckte bei jedem Geräusch zusammen. Die Wellen des Meeres klatschten in leisem Rhythmus ans Ufer, und kleine Raubkrebse kamen bis an die Grenze des Feuerkreises auf ihrer Suche nach Nahrung.

 Schließlich stand er auf, warf eine große Ladung Holz in die Flammen und legte sich so nahe wie möglich an das Feuer, bevor er sich zusammenrollte und einschlief.

 Steine knirschten. Sand raschelte. Kurt hob den Kopf und kniff die Augenlider zusammen, als er in die Flammen des halb niedergebrannten Feuers blickte. Hinter ihm reckte sich ein Drachenkopf aus dem Wasser und schwang mit den Wellen langsam auf und ab.

 Er fuhr auf und griff nach seiner Waffe, wurde von mehreren Körpern zu Boden gerissen. Die Angreifer hatten Größe und Gestalt von Menschen und waren äußerst kräftig und agil. Er spuckte Sand, schlug um sich und versuchte, sich zu befreien. Ein harter Schlag traf ihn an die rechte Schläfe, und es wurde dunkel. Nur im Unterbewußtsein fühlte er, daß er mit harten Seilen gefesselt und durch Wasser geschleift wurde.

 Er schluckte etwas von der salzigen Brühe, bekam einen Erstickungsanfall und wurde völlig bewußtlos.

 Als er wieder zu sich kam, lag er durchnäßt auf harten Planken, die auf und ab schwangen. Er sprang auf und wurde sofort wieder zu Boden gerissen. Seine gefesselten Füße waren mit einer Kette an einem senkrechten, dicken Rundholz befestigt. Als er den Kopf drehte und an ihm hinaufblickte, erkannte er ein Gewirr von Tauwerk und voraus einen Drachenkopf, der sich als scharfe Silhouette gegen das helle Mondlicht abzeichnete. Er befand sich auf einem Schiff aus Holzplanken mit einem Mast für das Segel.

 Er hörte die Stimmen von Männern und das rhythmische Eintauchen von Rudern ins Wasser. Die Bewegung des Schiffes änderte sich, wurde ruhiger, und dann wurde das große, quadratische Segel aufgezogen. Kurt starrte in die riesige Leinwand, die jetzt vom Wind gebläht wurde und den Himmel verdunkelte. Die Decksplanken fühlten sich jetzt anders an, als der Wind das Schiff vorwärtstrieb.

 Ein Mann stieß im Dunkeln gegen ihn. Kurt stemmte sich mühsam auf die Füße, die mit einer Kette an den Mast gefesselt waren. Andere Männer waren jetzt in seiner unmittelbaren Nähe. Im unsicheren Licht der Sterne sah er, daß die Gesichter, die ihn neugierig anstarrten, alle gleich geschnitten waren: breite Backenknochen, flache, gut geformte Nasen mit weiten Nüstern, dunkle, große Augen, breite Stirnen – Gesichter von altklugen Kindern, die in einem Ausdruck arroganter Neugier fixiert zu sein schienen. Die Körper waren wie die von Menschen: groß, schlank und sehnig.

 Sie berührten ihn nicht. Sie starrten ihn nur an.

 Schließlich sagte einer von ihnen etwas mit autoritärer Stimme, und sie ließen Kurt allein. Er setzte sich wieder auf die Planken, zitternd vor Angst und Übelkeit. Einer der Männer kam zurück und warf ihm einen dicken Mantel zu. Er wickelte sich in den wärmenden, rauhen Stoff, aber er fand keinen Schlaf.

 Niemand kümmerte sich um ihn, bis das erste Licht des neuen Tages den Dingen wieder Farben verlieh. Dann trat einer der Männer zu ihm und stellte eine große Schale und eine Tasse neben ihn auf die Planken. Dankbar schlürfte Kurt die warme Suppe und den heißen, gezuckerten Tee.

 Es wurde hell, und Kurt stellte fest, daß die Männer des Schiffes nicht unsympathisch wirkten. Sie hatten eine bräunliche bis goldfarbene Hauttönung und blauschwarzes Haar. Sie bewegten sich in der Enge des Schiffes mit Geschick und gegenseitiger Rücksichtnahme. Sie lachten oft, und der Umgangston schien freundlich und freundschaftlich. Kurt konnte schon ein paar von ihnen unterscheiden: den Mann, der ihm das Essen gebracht hatte, den stämmigen, älteren Mann, der der Mannschaft die Befehle des jungen, schmaläugigen Offiziers übermittelte, und der Junge, der überall herumschwirrte und von allen anderen Befehle zu erhalten schien, hieß anscheinend Pan, denn das war das Wort, das die anderen riefen, wenn sie etwas von ihm wollten.

 Sie waren eine saubere, stolze Rasse und hielten ihr Schiff in erstklassigem Zustand. Er wußte nicht, ob sie Menschen waren oder nicht, aber auf jeden Fall waren sie eine bessere Crew als manche Gruppe von homo sapiens, die er befehligt hatte.

 Gesättigt und von den Strahlen der Morgensonne durchwärmt, begann Kurt sich mit seiner Lage abzufinden. Der junge Offizier trat auf ihn zu und ließ die Kette lösen, die ihn an den Mast fesselte. Kurt erhob sich langsam, um jedes Anzeichen von Feindseligkeit zu vermeiden, und der junge Offizier deutete mit einem Kopfnicken auf den niedrigen Kajütenaufbau im Heck des Schiffes.

 Kurt stieg einen kurzen Niedergang hinab, und der junge Offizier öffnete die Tür für ihn.

 Ein anderer junger Mann saß an einem niedrigen Schreibtisch. Der Hocker war so niedrig, daß er die Beine kreuzen mußte. Er sagte etwas zu Kurts Begleiter, der daraufhin die Kajüte verließ und die Tür hinter sich schloß. Der Mann am Schreibtisch gab Kurt durch eine Geste zu verstehen, daß er sich setzen solle. Da es keinen zweiten Stuhl oder Hocker in dem kleinen Raum gab, setzte sich Kurt mit gekreuzten Beinen auf die gewebte rote Matte, auf der er stand.

 »Ich bin der Kapitän dieses Schiffes«, sagte der Mann, und Kurt spürte einen Schauer über den Rükken laufen, denn er sprach in Hanan, der Sprache seiner Feinde. »Ich heiße Kta t'Elas u Nym. Der Mann der dich an Bord brachte, ist mein Zweiter, Bel t'Osanef.« Er sprach mit einem starken Akzent, und die Sprachform war archaisch. Als Kommunikations-Offizier der Endymion verstand Kurt genügend, um zu begreifen, was der andere ihm sagen wollte, obwohl er den Dialekt nicht identifizieren konnte.

 »Wie heißt du?« fragte Kta.

 »Kurt. Kurt Morgan. Was bist du?« setzte er rasch hinzu, bevor Kta seine weiteren Fragen stellen konnte. »Was willst du von mir?«

 »Ich bin ein Nemet«, sagte Kta, der jetzt die Hände in seinem Schoß gefaltet hatte. Bevor er antwortete, blickte er auf seine gefalteten Hände hinab. »Wolltest du, daß wir dich finden? War das Feuer ein Notsignal, das Hilfe herbeiholen sollte?«

 Kurt erinnerte sich an das Feuer und verfluchte seinen Leichtsinn. »Nein«, sagte er.

 »Die Tamurlin sind Menschen, genau wie du. Du hast dich auf ihrem Land niedergelassen, als ob du in deinem eigenen Hause wärst. Das war sehr leichtsinnig.«

 »Davon wußte ich nichts.« Neue Hoffnung erfüllte ihn. Ktas Kenntnisse der menschlichen Sprache hatten damit ihre Erklärung gefunden, es gab eine Basis der Hanan auf diesem Planeten, und etwas in Ktas Tonfall bei dem Wort ›Tamurlin‹ sagte Kurt, daß die Beziehungen zwischen dieser Hanan-Basis und den Nemet alles andere als freundschaftlich waren.

 »Wo sind deine Freunde?« sagte Kta in einem Versuch, ihn zu überrumpeln.

 »Tot... alle tot. Ich bin allein gekommen.«

 »Woher?«

 Kurt fürchtete sich, die Wahrheit zu sagen, wollte aber auch nicht lügen.

 Kta zuckte die Achseln, nahm die Karaffe, die vor ihm auf der Tischplatte stand, und schenkte zwei winzige Porzellantassen voll.

 Kurt hatte keine Lust, den Drink anzunehmen. Er traute dieser plötzlichen Gastfreundschaft nicht. Erst als Kta seine Tasse leergetrunken hatte, folgte Kurt seinem Beispiel. Der Drink war glasklar, schmeckte fruchtig und brannte wie Feuer.

 »Es ist telise«, sagte Kta. »Ich hätte dir auch Tee anbieten können, aber telise wärmt besser.«

 »Ich danke dir«, sagte Kurt. »Würdest du mir sagen, wohin wir fahren?«

 Kta hob nur die Tasse, als ob er sagen wollte, daß sie darüber reden würden, wenn er dieses Gespräch für beendet hielt.

 »Wohin fahren wir?« wiederholte Kurt hartnäckig. Die Brauen des Nemet zogen sich zusammen. »Zu meinem Hafen. Aber du willst sicher wissen, was dich in meinem Hafen erwartet, nicht wahr? Wir Nemet sind zivilisiert. Du bist ebenfalls zivilisiert, im Gegensatz zu den Tamurlin, das habe ich sofort erkannt. Du brauchst dich nicht zu fürchten. Aber beantworte mir eine Frage: Warum bist du hergekommen?«

 »Mein Schiff... ist vernichtet worden. Ich habe am Strand Rettung und Sicherheit gesucht.«

 »Ein Schiff vom Himmel? Ich weiß von solchen Dingen. Wir haben viele menschliche Dinge gesehen.«

 »Ihr kämpft gegen die Tamurlin?«

 »Immer. Es ist ein uralter Krieg. Sie kamen vor langer, langer Zeit. Wir haben sie von ihren Maschinen vertrieben, und sie wurden wie Tiere.«

 »Wann war das?«

 »Vor dreihundert Jahren.«

 Kurt bemühte sich, seine Freude nicht zu zeigen.

 »Ich versichere dir«, sagte er, »daß ich nicht gekommen bin, um irgend jemand etwas Böses zu tun.«

 »Dann werden auch wir dir nichts tun.«

 »Also bin ich frei?«

 »Tagsüber ja... es tut mir leid, aber meine Männer brauchen sicheren Schlaf. Bitte versuche die Notwendigkeit zu verstehen.«

 »Ich verstehe.«

 »Hei yth«, sagte Kta und legte die Fingerspitzen vor seiner Brust zusammen, eine Geste, die Dankbarkeit auszudrücken schien, »deine Weisheit hebt dich in meiner Achtung, Kurt Morgan.«

 Mit diesen Worten entließ Kta ihn an Deck und in die Freiheit. Keiner der Männer zeigte irgendwelche Feindseligkeiten, selbst wenn er ihnen aus Unkenntnis des Bordlebens bei der Arbeit in den Weg kam. In solchen Fällen gab ihm nur jemand einen Wink, beiseite zu treten – niemand berührte ihn – oder rief ihm zu: »Umanu, oeh«, was Kurt als Bezeichnung seiner Spezies und eine Bitte, aus dem Weg zu gehen, auffaßte. Und nachdem ein Teil dieses Tages vergangen war, beschloß Kurt, die Höflichkeitsgesten der Crew, ihre Verbeugungen und den zu Boden gerichteten Blick, zu imitieren, wodurch sich sein Status erheblich erhöhte, denn jetzt verneigten sich die Männer auch vor ihm und nannten ihn in einem respektvollen Ton umanuifhan.

 Aber als es dunkel wurde, kam der junge Offizier Bel t'Osanef und bedeutete ihm, daß er seinen Platz am Mast wieder einzunehmen habe. Der Seemann, der Bels Befehl ausführte und Kurt wieder mit der Kette an den Mast fesselte, tat es überaus behutsam und rücksichtsvoll und kam später zurück, um ihm eine dicke Decke und eine große Tasse mit Tee zu bringen. Die Situation war wirklich grotesk, und Kurt mußte schallend lachen. Der Nemet schien die Lächerlichkeit ebenfalls zu sehen, er grinste Kurt an und sagte: »Tosa, umanuifhan.«

 Seine Hände waren nicht gefesselt, er trank den Tee und streckte sich dann dicht am Mast aus, damit niemand im Dunkel über ihn stolperte. In dieser Nacht war er bedeutend ruhiger, obwohl es ihn schauderte bei dem Gedanken an das Schicksal, vor dem ihn die Nemet bewahrt hatten. Wenn die Tamurlin, von denen Kta ihm berichtet hatte, tatsächlich hanaischen Ursprungs waren, war er nur mit knapper Not einem entsetzlichen Tod entronnen.

 Er würde alle Bedingungen, die die Nemet ihm stellen mochten, akzeptieren, bevor er sich in die Hände der Hanan geben würde. Wenn Ktas Worte der Wahrheit entsprachen und die Hanan machtlos und barbarisch geworden waren, dann war er frei. Es gab keinen Krieg mehr. Zum erstenmal in seinem Leben gab es keinen Krieg.

 Nur ein Zweifel nagte noch in seinem Gehirn: Warum war ein modernes Raumschiff der Hanan von der zerstörten Welt von Aeolus zu diesem von degenerierten Menschen bewohnten Planeten entsandt worden? Er hatte keine Lust, darüber nachzudenken. Er wollte nicht glauben, daß Kta ihn belogen hatte oder daß die Freundlichkeit dieser Leute eine Nebenabsicht haben könnte. Es mußte eine andere Erklärung dafür geben. Seine Hoffnung, sein Überleben hingen davon ab.

 Während der folgenden zwei Tage überprüfte er das ganze Schiff auf Hinweise von Hanan-Technologie und kam zu dem Schluß, daß es keine gab. Das Schiff war von Bug bis Heck aus Holz gebaut, die Planken waren handgefertigt, es wurde allein von Segel und Rudern angetrieben.

 Die Geschicklichkeit, mit der die Männer ihr Schiff bedienten, beeindruckte ihn. Bel t'Osanef konnte ihm nichts erklären, da er nur ein knappes Dutzend Worte der menschlichen Sprache beherrschte. Aber wenn Kta an Deck war, befragte Kurt ihn nach den kleinsten Details. Als der Nemet-Kapitän am Ende die Ernsthaftigkeit seines Interesses erkannte, versuchte er ihm alles zu erklären, wobei er oft nach Worten suchen mußte, die seit langem aus der menschlichen Umgangssprache verschwunden waren. Er und Kurt entwickelten zwischen sich ihr eigenes Patois von Hanan-Nechai. Nechai war die Sprache der Nemet.

 Und Kta fragte Kurt nach menschlichen Dingen, die Kurt nicht immer in Ausdrücken beantworten konnte, die Kta verstand. Manchmal verwirrten ihn Kurts Erklärungen, und oft schockierten sie ihn, und als Kurt endlich begriff, wie sehr seine Worte Kta verstörten, sagte er sich, daß er genug erklärt hatte. Die Nemet waren erdverbunden, sie begriffen außerplanetarische Dinge nicht wirklich. Sie störten ihren Glauben. Und Kurt wollte auf jeden Fall vermeiden, daß in Kta Mißtrauen gegenüber seinem Ursprung aufkeimte.

 Ein dritter Tag verging mit solchen Diskussionen, und bei Morgendämmerung des vierten Tages rief Kta Kurt zu sich, als er an Deck kam. Er wirkte wie ein Mann, der einen Entschluß gefaßt hatte. Kurt näherte sich ihm abwartend und verneigte sich leicht vor ihm.

 »Kurt«, sagte Kta, »zwischen uns herrscht Vertrauen, ja?«

 »Ja«, stimmte Kurt ihm zu und fragte sich, was der andere mit dieser Frage bezweckte.

 »Heute laufen wir in den Hafen ein. Ich möchte dich nicht erniedrigen, indem ich dich in Ketten an Land bringe. Aber wenn ich dich als freien Mann heimbringe und du unschuldigen Menschen Schaden zufügen solltest, bin ich dafür verantwortlich. Was soll ich tun, Kurt Morgan?«

 »Ich habe nicht die Absicht, irgendeinem Menschen zu schaden. Aber was ist mit deinen Leuten? Wie werden sie mich behandeln? Gib mir eine Antwort darauf, bevor ich mich zu irgend etwas entscheide.«

 Kta öffnete die Hände. »Glaubst du, ich würde dich in diesen Dingen belügen?«

 »Woher soll ich das wissen? Ich weiß nichts als das, was du mir sagst. Also erkläre mir in kurzen, klaren Worten, warum ich dir vertrauen soll.«

 »Ich bin von Elas«, sagte Kta mit gerunzelter Stirn, als ob dies Erklärung genug wäre; aber als Kurt ihn weiter fragend anblickte, setzte er hinzu: »Kurt, ich schwöre es bei dem Licht des Himmels, und das ist ein heiliger Schwur. Es ist die Wahrheit.«

 »In Ordnung«, sagte Kurt. »Dann werde ich alles tun, was du mir sagst, und dir keine Ungelegenheiten bereiten. Sage mir nur noch, wohin wir gehen.«

 »Nach Nephane.«

 »Ist das eine Stadt?«

 Kta runzelte nachdenklich die Stirn. »Ja, es ist eine Stadt, die Stadt des Ostens. Sie herrscht von Tamur-Mouth bis Yvorst Ome, am Rand des Eismeers.«

 »Gibt es auch eine Stadt des Westens?«

 Die Runzeln auf Ktas Stirn vertieften sich. »Ja«, sagte er, »sie heißt Indresul.« Dann wandte er sich um und ging. Kurt fragte sich, was er getan haben mochte, um den Nemet zu verärgern.

 Gegen Mittag kam der Hafen in Sicht. Eine weite, langgestreckte Bucht lag vor einem riesigen, steil aufragenden Felsen. Zu Füßen dieses Felsens und an seinen flacheren Flanken befanden sich Gebäude und Mauern, die sich bis zum Gipfel hinaufzogen.

 »Belifhan«, rief Kurt Ktas Stellvertreter, und der Offizier trat sofort zu ihm und verbeugte sich leicht, obwohl er offensichtlich gerade etwas anderes hatte tun wollen. »Belifhan, taen Nephane?«

 »Lus«, sagte Bel zustimmend und deutete auf den Berggipfel. »Jaen Afen, sthages Methine.«

 Kurt blickte zur Bergspitze hinauf, die Bel den Afen genannt hatte, und verstand nicht, was er damit hatte sagen wollen.

 »Methi«, sagte Bel, und als Kurt noch immer nicht verstand, zuckte der junge Offizier hilflos die Achseln. »Ktas unnetha«, sagte er. »Ktas, uleh?«

 Er wandte sich um und ging. Irgendwo im Heck hörte Kurt ihn einen Befehl geben, und Männer liefen auf ihre Stationen, um das Segel einzuholen. Die langen Riemen wurden ausgelegt und schlugen in langsamem Takt ins Wasser. Das Schiff glitt auf das jetzt deutlich erkennbare Dock am Fuß der Klippen zu.

 »Kurt.«

 Kurt wandte den Kopf und blickte Kta an, der neben ihn getreten war.

 »Bel sagte, du hättest eine Frage.«

 »Entschuldige, daß ich dich damit behellige. Ich habe versucht, mit ihm zu sprechen, aber er hat mich nicht verstanden.«

 »Macht nichts. Wie gefällt dir Nephane?«

 »Sehr gut«, sagte Kurt, und das war die Wahrheit.

 »Die Gebäude auf der Bergspitze – den Afen hat Bel sie genannt...«

 »Der Afen ist eine Festung, die Festung von Nephane.«

 »Eine Festung? Gegen welche Feinde? Menschen?« Wieder erschien die leichte Falte zwischen Ktas Brauen. »Du überraschst mich. Du bist kein Tamurlin. Dein Schiff ist zerstört, deine Freunde tot, wie du sagst. Aber was willst du bei uns?«

 »Ich weiß nichts. Ich vertraue dir. Und wenn ich deinem Wort nicht mehr trauen kann, habe ich alles Vertrauen verloren.«

 »Du lügst nicht, Kurt Morgan. Aber du gehst jeder Antwort auf meine Frage aus dem Weg. Warum bist du zu uns gekommen?«

 An der Pier hatte sich eine große Menschenmenge versammelt. Fröhlich bunte Kleider glänzten im Licht der Sonne. Die Riemen wurden eingezogen, als das Schiff an die Pier glitt. Pan stand neben Kurt, das Bugtau wurfbereit in beiden Händen.

 »Wie kommst du darauf«, fragte Kurt, »daß ich mich in dieser Welt auskenne?«

 »Die anderen kannten sich aus.«

 »Die – anderen?«

 »Die neuen Menschen. Die...«

 Ktas Stimme erstarb, und Kurt wich ein paar Schritte zurück. Der Nemet wirkte plötzlich verängstigt. »Kurt«, sagte er bittend, »warte. Nein. Wir werden...«

 Kurt schlug ihm die Faust unter das Kinn und flankte über die Reling, als die Backbordseite des Schiffes gegen die Pier scheuerte.

 Er schlug hart auf das Wasser auf, und eine Sekunde später traf ein zweiter Schlag seinen Kopf, als der Bug des Schiffes über ihn hinwegglitt.

 Er gab den Kampf auf und ließ sich in der Tiefe der dunkler werdenden See treiben, und wenig später verlor er das Bewußtsein.

 Er hatte das Gefühl, zu ersticken. Er rang nach Luft und erbrach Meerwasser. Als er erneut versuchte, Luft zu holen, übergab er sich wieder und rollte sich auf den Kopfsteinen des Pflasters zusammen. Als er endlich wieder atmen konnte, hob jemand seinen Kopf an, bettete ihn in seinen Schoß und wischte mit einem Tuch über sein Gesicht.

 Er lag auf der Pier in der Mitte einer großen Menge neugieriger Nemet. Kta hielt ihn fest und redete in einer Sprache, die er nicht verstand, beruhigend auf ihn ein, während Bel und Val sich über Ktas Schulter beugten. Kta und die beiden anderen Männer waren völlig durchnäßt, und Kurt wußte, daß sie ihm nachgesprungen sein mußten.

 »Kta«, sagte er, aber aus seiner wunden Kehle kam nur ein heiseres Flüstern.

 »Du kannst nicht schwimmen«, sagte Kta in anklagendem Ton. »Du wärst fast gestorben. Wolltest du sterben? Wolltest du dich umbringen?«

 »Du hast gelogen«, flüsterte Kurt.

 »Nein«, widersprach Kta energisch. Aber er schien Kurt endlich zu verstehen. »Du bist kein Feind für uns.«

 »Hilf mir«, bat Kurt, aber Kta wandte den Kopf ab, eine Geste des Versagens. Dann gab er Val ein Zeichen, und der kräftige Seemann brachte eine aus Planken improvisierte Bahre heran. Trotz Kurts Protesten und Gegenwehr hoben die beiden Männer ihn auf die Trage.

 Er war im Schock, durchgefroren, und zitterte am ganzen Körper. Irgendwo übernahmen zwei andere Männer die Bahre, und Kta verließ ihn.

 Der Weg durch die kopfsteingepflasterten Straßen von Nephane war ein Alptraum, ein wirres Kaleidoskop von Gesichtern, die sich über ihn neigten, vom Schwanken und Rütteln der Bahre, daß ihm fast übel wurde. Sie passierten ein riesigen Tor und kamen in den Afen, die Festung mit ihren von Dreiecksgewölben getragenen Decken, deren Räume von Fackeln erhellt wurden, und schließlich in eine fensterlose Zelle.

 Kurt wäre zufrieden gewesen, wenn sie ihn hier verlassen hätten, damit er allein leben oder sterben konnte. Aber sie hoben ihn von der Bahre, zogen ihm die durchnäßte Kleidung aus, legten ihn auf ein richtiges Bett und breiteten mehrere Decken über ihn.

 Es war völlig still, aber während der langen Stunden in der Zelle spürte er, daß immer jemand vor der Tür stand.

 Schließlich – es mußte gegen Mittag des folgenden Tages gewesen sein – brachten ihm zwei Männer neue Kleidung und halfen ihm beim Anziehen. Die Kleidung war ihm fremd, und er hatte das erniedrigende Gefühl, den letzten Rest der ihm verbliebenen Würde zu verlieren, als sie ihm angelegt wurde. Über der Unterkleidung trug er nun das pel, eine langärmelige Tunika, die über der Brust übereinandergeschlagen und von einem Gürtel zusammengehalten wurde. Die beiden Männer erlaubten ihm nicht einmal, sich die Sandalen selbst zu schnüren, sondern taten es für ihn, und als sie damit fertig waren, reichten sie ihm eine winzige Tasse mit telise, in ihren Augen anscheinend eine Kur für sämtliche Übel.

 Dann führten sie ihn, wie er befürchtet hatte, in die A-förmigen Hallen des oberen Afen. Er widersetzte sich ihnen nicht. Er brauchte nicht noch mehr Feinde in Nephane.

 2

 Auf der dritten Etage befand sich eine riesige Halle. Ihre Wände bestanden aus unbehauenen Steinen wie die der äußeren Hallen, aber ihr Fußboden war mit dicken Teppichen bedeckt. Die Wachen blieben beim Eingang zurück und schickten ihn allein zu einer Tür in der gegenüberliegenden Wand.

 Der Raum, der hinter dieser Tür lag, entstammte seiner eigenen Welt, er bestand aus Metall und synthetischem Material. Die Wände waren silberfarben, die Möbel kristallischschwarz. Lediglich ein Schrank an der linken Wand und die Tür gehörten nicht in dieses Bild: Sie waren aus geschnitztem Holz, dessen Dekor Drachen und Fische darstellte.

 Irgendwo surrten Maschinen. Er blickte nach links. Eine Frau in Nemet-Kleidung war in den Raum getreten. Ihr langes Kleid war goldfarben, ihr Haar blond. Sie war ein Mensch.

 Hanan.

 Sie behandelte ihn mit mehr Respekt, als es die Nemet getan hatten, blieb reserviert und distanziert. Sie konnte sein Denken verstehen, so wie er das ihre verstand. Er sagte nichts. Er wollte erst wissen, was sie von ihm wollte.

 »Guten Tag, Mr. Morgan – Lieutenant Morgan.« In ihrer rechten Hand hielt sie eine schmale Erkennungsmarke. Plötzlich wurde ihm bewußt, daß er seine verloren hatte. »Kurt Liam Morgan, Pylan – so steht es hier.«

 »Kann ich sie zurückhaben?« Es war seine Erkennungsmarke, die er seit dem Tag seiner Geburt getragen hatte, und es machte ihn nervös, sie in den Händen dieser Frau zu sehen, es war, als ob ein Stück seines Lebens in ihren Händen hinge. Sie zögerte einen Augenblick, dann warf sie sie ihm zu. Er fing sie auf.

 »Einen Namen wissen wir also nun«, sagte sie. »Ich bin Djan. – Wo sind Ihre Kameraden vom Raumschiff, Kurt Morgan?«

 »Tot. Ich habe von Anfang an die Wahrheit gesagt. Es gab keine anderen Überlebenden.«

 »Wirklich?«

 »Ich bin allein«, sagte er und fühlte Angst in sich aufsteigen. Er kannte die Methoden der Hanan, mit denen sie andere zum Reden brachten. »Unser Schiff wurde im Gefecht vernichtet. Die Überlebenskapsel der Kommunikationsabteilung war die einzige, die freikam, die einzige auf unserer wie auf Ihrer Seite.«

 »Wie sind Sie hierher gekommen?«

 »Reiner Zufall.«

 Ihr Lippen zitterten. Ihre Augen blickten ihn mit kalter Wut an. »Das glaube ich Ihnen nicht. Noch einmal: Wie sind Sie hergekommen?«

 »Wir sind auf eins Ihrer Schiffe gestoßen«, sagte er, und sein Mund war plötzlich trocken; er wußte, daß sie ihm nicht glaubte und daß sie nicht eher aufgeben würde, bis sie die ganze Wahrheit herausgebracht hatte. Es war leichter, nachzugeben und darauf zu hoffen, daß diese Aeoliden ihn rasch und schmerzlos töten würden. »Aeolus war Ihr Planet, nicht wahr?«

 »Einzelheiten«, sagte sie. Ihr Gesicht war blaß, aber ihre Stimme klang ruhig und selbstsicher. Gegen seinen Willen mußte er ihre Beherrschung bewundern. Die Hanan waren kühle Menschen, aber es gehörte mehr als Kühle dazu, die Nachricht vom Untergang seiner Welt so ruhig aufzunehmen. Er wußte das aus Erfahrung. Pylos war ebenfalls ein toter Planet. Er erinnerte sich an den Anblick Aeolus', als die Oberfläche des Planeten von riesigen Feuern zerstört wurde. Selbst ein Feind mußte bei diesem Bild des Vergehens einer Welt Mitleid empfinden.

 »Zwei IST-Schiffe der Allianz sind in die Zone von Aeolus eingedrungen. Unser Schiff gehörte dazu. Eins Ihrer Schiffe ist unmittelbar nach dem Angriff im Luftraum aufgetaucht und ergriff sofort die Flucht, als man die Lage erkannte. Wir standen in seiner Nähe und nahmen die Verfolgung auf. Sie brachte uns hierher. Es kam zum Kampf. Aber den haben Sie bestimmt auf Ihren Monitoren verfolgt, nicht wahr? Also wissen Sie auch, daß es keine anderen Überlebenden gab.«

 »Reden Sie weiter.«

 »Es gibt nichts mehr zu sagen. Wir haben uns gegenseitig vernichtet. Wir erhielten den ersten Treffer, und meine Station kapselte sich ein. Das ist alles, was ich weiß. Ich habe nach anderen Kapseln Ausschau gehalten, konnte aber keine entdecken. Es gab keine anderen, und das wissen Sie auch.«

 Sie versteckte einen kleinen Gegenstand in ihrer Hand. Er konnte einen kurzen Blick darauf werfen, als sie ihre Hand in den Falten ihres Kleides bewegte. Er sah, wie sich ihre Finger schlossen, dann wieder öffneten. Fast hätte er in diesem Moment einen Angriff riskiert. Aber sie war eine Hanan und von Kindheit an zum Kämpfen trainiert. Ihre Reflexe würden so schnell sein, daß er keine Chance hatte, und vielleicht hatte sie die Pistole auch nur auf Betäubung geschaltet.

 »Ich weiß«, sagte sie, »daß es keine anderen Schiffe und keine anderen Überlebenden gab.« Ihre Stimme klang jetzt tief und spöttisch. »Willkommen in meiner Welt, Kurt Morgan. Wir sind anscheinend die einzigen menschlichen Waisen in dieser Welt an der Grenze des Nichts, wenn man von den Tamurlin absieht, aber die kann man nicht mehr als Menschen betrachten.«

 »Sind Sie allein?«

 »Mr. Morgan. Für den Fall, daß Sie mir etwas antun sollten, habe ich den Nemet den Befehl gegeben, Sie so nackt und bloß, wie Sie bei Ihrer Geburt waren, am Strand der Tamurlin auszusetzen. Diese anderen Menschen des Planeten wissen schon, wie sie Sie zu behandeln haben.«

 »Ich bedrohe Sie nicht.« Neue Hoffnung ließ ihn jeden Stolz verlieren. »Geben Sie mir eine Chance, mein eigenes Leben zu führen, dann werden Sie mich nie wiedersehen.«

 »Falls Sie nicht doch ein Vorbote von anderen sind.«

 »Es gibt keine anderen«, sagte er mit Nachdruck. »Welche Sicherheiten geben Sie mir für Ihr Wort?«

 »Wir waren allein. Es gab keine Möglichkeit, unseren Kurs zu verfolgen. Es waren keine anderen Schiffe in unserer Nähe, und wir flogen blind, ohne Koordinaten.«

 »Gut«, sagte sie und schien ihm endlich zu glauben, »aber dann haben Sie eine lange Wartezeit vor sich. Aeolus hat diesen Planeten vor dreihundert Jahren kolonisiert. Aber der Krieg... Alle Unterlagen wurden verstreut oder vernichtet, das Versorgungsschiff ging irgendwie verloren. Wir erfuhren von der Existenz dieses Planeten aus jahrhundertealten Archiven und sind gekommen, um ihn zurückzuerobern. Aber das hat Ihre Intervention auf Aeolus anscheinend für immer unmöglich gemacht. Unser Schiff ist zerstört – es kann nur das Schiff gewesen sein, von dem Sie behaupten, es zerstört zu haben –, Ihr Schiff ist vernichtet, und Sie behaupten, daß Ihr Kurs nirgends verfolgt und aufgezeichnet worden ist. Aeolus und seine Archive sind zu Staub und Asche geworden. Forschungsexpeditionen in diesen Sektor des Raums haben vor über hundert Jahren aufgehört. Wie hoch schätzen Sie nun die Chance, daß jemand uns finden könnte?«

 »Der Krieg ist beendet. Lassen Sie mich gehen.«

 »Wenn ich Sie gehen ließe«, sagte Djan, »würden Sie vielleicht draußen sterben. Oder Sie könnten zurückkommen. Sie könnten zurückkommen, und ich könnte nicht wissen, wann das geschehen wird. Ich müßte mich für den Rest meines Lebens vor Ihnen fürchten. Ich hätte keine Ruhe mehr.«

 »Ich werde nicht zurückkommen.«

 »Doch, Sie würden zurückkommen. Es ist sechs Monate her, seit meine Crew hier gestorben ist, und schon nach dieser kurzen Zeit komme ich mir wie eine Fremde vor, wenn ich in den Spiegel blicke. Ich habe Angst vor Spiegeln. Nach einer gewissen Zeit bekommt man Sehnsucht, ein anderes menschliches Gesicht zu sehen. Und Ihnen würde es genauso gehen.«

 Sie hatte nicht die Waffe gehoben, die er in ihrer Hand gesehen hatte. Sie wollte sie nicht gebrauchen. Hoffnung ließ seine Handflächen feucht werden. Sie wußte, daß es nur einen sicheren Weg für sie gab, und doch zögerte sie, ihn zu beschreiten, und ihr Gesicht wirkte bedrückt.

 »Kta t'Elas war hier«, sagte sie, »und hat um Ihre Freiheit gebeten. Ich habe ihm gesagt, daß man Ihnen nicht vertrauen darf.«

 »Ich schwöre, daß ich nur ein Ziel habe: am Leben zu bleiben. Ich würde zu ihm gehen und bei ihm leben. Ich würde jede Bedingung akzeptieren, die Sie mir stellen.«

 Sie legte ihre Hände aufeinander und umschloß die Pistole mit ihren schlanken Fingern. »Angenommen, ich würde auf Sie hören...«

 »Sie brauchten es nicht zu bereuen.«

 »Ich hoffe, daß Sie sich an Ihre Worte erinnern, wenn Sie sich etwas eingelebt haben. Ich hoffe, Sie erinnern sich daran, daß Sie nackt und bloß hier angekommen sind und daß Sie mich darum gebeten haben, Ihnen meine Bedingungen zu nennen.« Sie blickte ihn ein paar Sekunden lang abschätzend an. »Ich muß verrückt sein. Aber ich behalte mir das Recht vor, Ihre Schuld bei mir eines Tages einzutreiben, in welcher Form und für welche Zeitspanne es mir gefällt. Sie sind hier nur von mir geduldet. Ich gebe Ihnen eine Chance: Ich werde Sie zu Kta t'Elas schicken und Sie zwei Wochen lang in seiner Obhut belassen. Dann werde ich Sie zurückrufen, und wir werden uns erneut über Ihre Situation unterhalten.«

 Er verstand diese Worte als Entlassung. Mit weichen Knien vor Erleichterung und von neuen Zweifeln befallen verließ er den Raum. Djan befand sich allein mit einem vermutlichen Feind auf diesem Planeten und hatte einen völlig unverständlichen Entschluß gefaßt. Gefühle waren noch nie eine Schwäche der Hanan gewesen, und er begann eine subtile Frage zu fürchten, die sie ihm gestellt haben mochte.

 Oder aber die Einsamkeit besaß sogar über die Hanan Gewalt und erwies sich selbst für ihren Überlebenswillen als destruktiv.

 Und dieser Gedanke war nicht weniger beunruhigend als der andere.

 3

 Wenn man nach der Größe des Hauses und seiner Nähe zum Afen urteilen wollte, mußte Kta ein bedeutender Mann sein. Von der Straßenseite aus gesehen war das Haus ein riesiger Steinkubus, dessen A-förmige Tür direkt auf den Gehweg führte. Es war zwei Stockwerke hoch und lehnte sich mit seiner Rückfront an den Felsen, auf dem sich der Afen befand.

 Die Wachen, die ihn begleiteten, läuteten eine Glocke, die sich neben der Tür befand, und kurz darauf wurde die Tür von einem weißhaarigen Nemet in einer schwarzen Tunika geöffnet.

 Bei dem folgenden kurzen Dialog fielen häufig die Worte Kta und Djan-Methi. Er endete damit, daß der alte Mann die Hände an den Mund legte, sich verbeugte und Kurt mit einer Geste ins Haus bat. Auch die beiden Wachen verbeugten sich höflich, bevor sie sich zurückzogen. Der alte Mann schloß die Flügeltür und sicherte sie mit einem Querbalken.

 »Hef«, stellte er sich mit einer Geste vor. »Komm.« Hängelampen aus Bronze beleuchteten ihren Weg in die weiter zurückliegenden Räume des Hauses bis zu einer dämmerigen Halle, die Y-förmig hinter einem dreieckigen Eingang lag. Links und rechts führten Treppen zu den Räumen des oberen Stockwerks. Hef führte Kurt in den rechten Teil des Y-förmigen Raums. An seinem Ende befand sich eine geschlossene Tür. Hef klopfte an.

 Kta öffnete und blickte Kurt erstaunt an. Hef sprach eine ganze Weile auf ihn ein, und die Worte schienen auf Kta einen ernüchternden Effekt zu haben. Dann öffnete er die Tür weit und bat Kurt einzutreten.

 Kurt ging mit unsicheren Schritten in das geräumige Zimmer, gleichermaßen verwirrt vor Erschöpfung wie von der fremdartigen Geometrie des Hauses. Kta bat ihn, auf einem der Stühle Platz zu nehmen. Auch sie waren niedriger, als Kurt es gewohnt war. Die Teppiche, die den Boden bedeckten, zeigten reiche, geometrische Muster, und die Möbel waren mit geschnitzten Figuren verziert.

 Kta setzte sich Kurt gegenüber und lehnte sich zurück. In der privaten Sphäre seines Zimmers war er nur mit einem Kilt und Sandalen bekleidet. Er war ein kräftiger, muskulöser Mann, und seine goldbraune Haut glänzte wie die Oberfläche einer antiken Götterstatue, die plötzlich zum Leben erwacht war. Er war von einer Aura der Macht und des Reichtums umgeben, die Kurt auf dem Schiff nicht bemerkt hatte. Er empfand plötzlich Ehrfurcht vor diesem Mann und erkannte, daß Freundschaft nicht die richtige Bezeichnung für eine Verbindung zwischen einem reichen Nemet-Kapitän und einem menschlichen Flüchtling war, der abgerissen und mittellos auf seiner Türschwelle gelandet war.

 Und auch das Wort ›Gast‹, überlegte Kurt bedrückt, war hier kaum angebracht.

 »Kurt-ifhan«, sagte Kta, »die Methi hat dich in meine Obhut gestellt.«

 »Ich bin dir dankbar«, sagte Kurt, »daß du zu ihr gegangen bist und für mich gesprochen hast.«

 »Es war notwendig. Eine Sache der Ehre. Elas hat seine Tür für dich geöffnet. Aber du mußt verstehen:

 Falls du etwas Unrechtes tun solltest, fällt die Strafe auf mich. Wenn du fliehen solltest setzt du meine Freiheit damit aufs Spiel. Ich sage dir das, damit du Bescheid weißt. Die Wahl liegt jetzt bei dir.«

 »Du hast eine so große Verantwortung auf dich genommen«, sagte Kurt, »ohne mich wirklich zu kennen?«

 »Ich habe einen Eid abgelegt«, sagte Kta. »Ich wußte damals nicht, daß dieser Eid ein Fehler war. Ich habe einen Eid auf deine Sicherheit abgelegt. Um der Ehre Elas' willen mußte ich die Methi um dich bitten. Es war notwendig.«

 »Ihr Volk und das meine haben seit über zweitausend Jahren Krieg gegeneinander geführt. Du gehst ein größeres Risiko ein, als du ahnst. Ich möchte dich nicht in Schwierigkeiten bringen.«

 »Du bist vierzehn Tage lang mein Gast«, sagte Kta. »Ich danke dir für deine Offenheit, aber ein Mann, der zum Herdfeuer der Elas kommt, wird nie wieder als Fremder vor unserer Tür stehen. Bringe Frieden mit dir und sei willkommen. Achte unsere Bräuche, und Elas steht dir offen.«

 »Ich bin dein Gast«, sagte Kurt, »ich werde tun, was immer du von mir verlangst.«

 Kta legte die Fingerspitzen zusammen und neigte den Kopf. Dann stand er auf und schlug auf einen Gong, der neben der Tür hing.

 »Ich werde die Familie in den rhmei bitten. Der rhmei ist das Herz des Hauses. – Bitte.« Er berührte seine Lippen mit den Fingerspitzen und verneigte sich. »Man verbeugt sich bei einer Begrüßung. Ich weiß, daß Menschen einander berühren, um Freundschaft zu bezeugen. Hier darf man das nicht. Es wäre eine Beleidigung, besonders gegenüber Frauen, und eine Beleidigung von Frauen des Hauses kann nur mit Blut reingewaschen werden. Senke den Blick vor Fremden. Strecke einem Mann nicht die Hand entgegen. Wenn du diese wenigen Regeln beachtest, wirst du nirgends anstoßen.«

 Kurt nickte, aber er hatte plötzlich Angst vor den Nemet, Angst vor dem Entdecken einer dunklen Seite ihrer sanften, kultivierten Natur – oder vor der Gefahr, von ihnen als Wilder verachtet zu werden. Das wäre die schlimmste der beiden Möglichkeiten.

 Er folgte Kta in einen riesigen Raum, dessen Decke von Säulen getragen wurde. Der schwarze Marmor der Wände und Säulen reflektierte die Flammen des Feuers, das in einer großen, dreifüßigen Kupferschale in der Apex des dreieckigen Raums brannte.

 An einer der drei Wände standen zwei mit reichem Schnitzwerk verzierte Stühle. Auf dem linken saß eine Frau, die Füße auf einem weißen Schafsfell. Auf dem rechten saß ein älterer Mann. Zu Füßen der beiden hockte ein Mädchen auf einem weißen Schafsfell. Hef stand neben dem Feuer an der Seite einer jungen Frau.

 Kta kniete sich vor der älteren Frau auf den Boden und sprach mit ernstem Ton auf sie ein. Kurt stand mit einem unbehaglichen Gefühl vor den anderen, da er wußte, daß er das Thema von Ktas Erklärungen war. Sein Herz schlug rascher, als der Mann sich erhob und ihm einen kühlen, prüfenden Blick zuwarf.

 »Kurt-ifhan«, sagte Kta und sprang auf, »ich möchte dich meinem verehrten Vater vorstellen, Nym t'Elas u Lhai, und meiner Mutter, der Lady Ptas t'Lei e Met sh'Nym.«

 Kurt verneigte sich tief, und Ktas Eltern honorierten seine Höflichkeit durch freundlichere Mienen. Das junge Mädchen, das zu Füßen der beiden hockte, stand ebenfalls auf und verbeugte sich.

 »Meine Schwester Aimu«, stellte Kta sie vor. »Und du mußt auch Hef und seine Tochter Mim kennenlernen, die Elas mit ihrem Dienst ehren.«

 Die beiden traten auf Kurt zu und verneigten sich tief. Kurt erwiderte den Gruß, obgleich er nicht wußte, ob man sich vor der Dienerschaft verneigen sollte oder nicht.

 »Hef«, sagte Kta, »ist ein Freund Elas'. Seine Familie steht seit dreihundert Jahren in unseren Diensten. Mimlechan spricht die menschliche Sprache. Sie wird dir helfen.«

 Mim warf ihm einen raschen, verstohlenen Blick zu. Sie war klein, hatte eine kindhaft schmale Taille und wirkte in ihrem engen, durch mehr als ein Dutzend Knöpfe geschlossenen Mieder gleichzeitig steif und verwirrend feminin. Ihre Augen waren groß und dunkel, und in dem Blick, den sie Kurt zuwarf, lagen Haß und Aggression.

 Er starrte sie verwirrt an, bevor ihm die Höflichkeitsregeln der Nemet wieder einfielen und er zu Boden blickte.

 »Ich bin geehrt«, sagte Mim kalt, »dem Gast meines Lord Kta zur Hand gehen zu dürfen. Mein verehrter Vater und ich werden uns nach besten Kräften um dich kümmern.«

 Die Gästeräume befanden sich im oberen Stockwerk über denen des Hausherrn, wie Kurt von Mim erfuhr. Sie erteilte ihm diese Auskunft in einem Ton, als ob sie ihn ermahnen wollte, keinen Lärm zu machen.

 Es war ein luxuriös eingerichtetes Apartment. In einem gekachelten Bad befand sich ein Holzofen zum Erhitzen des Badewassers. Die Badewanne und alle anderen Gefäße waren aus gehämmerter Bronze.

 Das Bett, das mit Daunendecken und weichen Fellen bedeckt war, stand unter einem Fenster aus wolkigem, von Luftblasen durchzogenem Glas. Kurt warf einen sehnsüchtigen Blick auf das Bett. Seine Beine zitterten, und seine Augen brannten vor Erschöpfung, und es gab keinen Muskel in seinem Körper, der nicht weh tat, aber Mim lief geschäftig hin und her, trug Stapel von Leintüchern und Kleidung dahin und dorthin und bestand dann auch noch darauf, das Bett neu zu beziehen. Und als er endlich glaubte, daß sie fertig sei, begann sie auch noch Staub zu wischen.

 Kurt war fest auf dem Stuhl eingeschlafen, als Kta ins Zimmer trat. Er warf einen prüfenden Blick in die Runde und sagte etwas zu Hef, der ihn begleitete.

 Der alte Diener machte ein betroffenes Gesicht und nahm dann eine kleine Bronzelampe aus einer dreieckigen Nische in der Westwand.

 »Es ist Religion«, erklärte Kta. »Du darfst solche Dinge nicht berühren, das gilt auch für die phusmeba, die Feuerschale im rhmei. Deine Anwesenheit ist eine Störung. Ich muß dich bitten, unsere religiösen Bräuche zu beachten.«

 »Ist es, weil ich ein Fremder bin«, fragte Kurt, bereits von Mims kleinen Feindseligkeiten verärgert, »oder weil ich ein Mensch bin?«

 »Du bist ohne Beginn auf diesem Planeten. Ich habe gebeten, die phusa aus dem Zimmer zu nehmen, weil ich die Ahnen von Elas nicht beleidigen will. Ich habe mit meinem Vater über diese Frage gesprochen. In diesem Raum sind die Augen von Elas jetzt geschlossen. Ich halte es für das beste. Bitte sei mir deshalb nicht böse.«

 Kurt verneigte sich, durch Ktas offensichtliche Verlegenheit besänftigt.

 »Verehrt ihr eure Vorfahren nicht?« erkundigte sich Kta.

 »Ich verstehe die Frage nicht«, sagte Kurt, und ein betroffener Ausdruck trat auf Ktas Gesicht, als ob seine Befürchtungen sich bestätigt hätten.

 »Trotzdem werde ich es versuchen«, sagte Kta. »Vielleicht werden die Ahnen von Elas auch Gebete für dein so weit entferntes Haus erhören. Leben deine Eltern noch?«

 »Ich habe überhaupt keine Angehörigen«, sagte Kurt, und Kta murmelte ein Wort, das mitleidig klang.

 »Dann«, sagte der Nemet, »bitte ich dich um deinen vollen Namen, den Namen deines Hauses und den deines Vaters und deiner Mutter.«

 Kurt nannte ihm alle gewünschten Namen, um endlich Ruhe zu haben. Der Nemet wiederholte die langen, ungeläufigen Namen mehrere Male, um sie sich einzuprägen und richtig auszusprechen. Kta war entsetzt darüber, daß Kurts Eltern einen gemeinsamen Familiennamen trugen, und Kurt erklärte ihm ungeduldig, fast wütend, die menschlichen Heiratsbräuche. Er war zu Tode erschöpft, und diese blödsinnige Fragerei verlängerte seine Qualen.

 »Ich werde es den Ahnen erklären«, sagte Kta. »Habe keine Angst. Elas ist ein Haus, das mit Fremden und ihren Bräuchen viel Geduld hat.«

 Kurt verbeugte sich in der Hoffnung, daß die Diskussion damit abgeschlossen sein würde. Ihm war klar, daß er nur um Ktas willen in diesem Haus geduldet wurde. Es ging um Ktas Ehre.

 Ihm war eiskalt, als Kta und Mim ihn endlich allein ließen. Er kroch zwischen die kalten Laken und zog fröstelnd die Decken über den Kopf.

 Er war der einzige seiner Art auf diesem Planeten mit Ausnahme von Djan, die ihn haßte.

 Für die Nemet war er nicht einmal jemand, den sie haßten. Er war ihnen lediglich unbequem.

 Spät am Abend erschien Hef und brachte das Essen. Kurt zwang sich zum Aufstehen und zog sich an, was ihm äußerst zuwider war, aber er wollte nichts tun, was ihn in den Augen der Nemet herabsetzen konnte.

 Kurz darauf erschien Kta, um mit ihm zu essen. »An sich ist es Brauch, das Dinner im rhmei einzunehmen, im Kreis der Familie«, erklärte Kta, »aber ich möchte vermeiden, daß du, ohne es zu wollen, meine Familie beleidigst. Du mußt erst Tischmanieren lernen.«

 Kurt wurde es allmählich zuviel. »Ich habe meine eigenen Tischmanieren«, schrie er. »Es tut mir leid, dein Haus entweiht und verunreinigt zu haben. Schicke mich doch zurück zum Afen zu Djan. Es ist noch nicht zu spät dazu.« Er wandte dem gedeckten Tisch und Kta den Rücken zu, trat an das dunkle Fenster und starrte hinaus. Es dämmerte ihm, daß es eine subtile Grausamkeit Djans gewesen war, ihn nach Elas zu schicken. Sie erwartete, daß er zurückkehren würde mit gebrochenem Stolz.

 »Ich wollte dich nicht beleidigen«, sagte Kta.

 Kurt wandte sich um und blickte in die dunklen fremden Augen des Nemet. Ktas Gesicht wirkte völlig verstört.

 »Kurt-ifhan«, sagte er, »ich wollte dich wirklich nicht beschämen. Ich möchte dir helfen, damit du dich nicht vor meinem Vater und meiner Mutter blamierst. Ich will deine Würde schützen.«

 Kurt neigte den Kopf und kam widerstrebend zurück. Aber er dachte an Djan und war entschlossen, nicht bei ihr unterzukriechen und das aufzugeben, worum er sie so gebeten hatte. Und vielleicht wollte sie auch dem Haus Elas eine Lektion erteilen und ihm zeigen, was für eine schwere Last es sich mit ihm aufgebürdet hatte. Er gab nach. Es gab Schlimmeres als wie ein Kind auf dem Boden zu hocken und sich von Kta zeigen zu lassen, wie man mit fremdartigem Besteck umzugehen hatte.

 Er begriff jetzt, warum Kta ihn nicht mit an den Familientisch genommen hatte. Mit dem ungewohnten Besteck konnte er kaum essen und mußte, hungrig wie er war, immer wieder den Impuls unterdrükken, einfach mit den Händen zuzulangen.

 Man trinkt nur mit der linken Hand, ißt nur mit der rechten. Die Schüssel wird fast an den Mund geführt, darf die Lippen jedoch nie berühren. Immer wieder rutschte ihm der Bissen von der einzinkigen Gabel. Das Messer darf nur mit der linken Hand benutzt werden.

 Kta war nach Kurts Ausfall überaus taktvoll und nachsichtig, und allmählich begann Kurt der Situation eine gewisse Komik abzugewinnen. Zwischen Instruktionen und Anweisungen unterhielten sie sich, und Kta befragte Kurt hin und wieder nach menschlichen Bräuchen. Aber er ließ dabei außer Zweifel, daß andere Ansichten und Gewohnheiten wohl möglich sein mochten, nicht aber unter dem Dach Elas'.

 »Und was würdest du tun, wenn du dich unter Menschen befändest?« fragte Kurt ihn direkt.

 Kta machte ein Gesicht, als ob allein die Vorstellung ihn erschreckte. »Ich weiß nicht. Die einzigen Menschen, die ich kenne, sind die Tamurlin.«

 »Ist nicht...« – er hatte lange gebraucht, um den Mut zu dieser Frage aufzubringen –, »die Methi mit anderen Menschen hergekommen?«

 Der erschreckte Ausdruck blieb auf Ktas Gesicht. »Ja. Die meisten sind wieder fort. Die anderen hat Djan-Methi getötet.«

 Er wechselte rasch das Thema und sah aus, als ob es ihn reute, Kurt eine so freimütige Antwort gegeben zu haben.

 Sie sprachen von anderen, weniger wichtigen Dingen, und es wurde sehr spät. Das Haus war jetzt völlig still, und sie sprachen mit gedämpfter Stimme, um die anderen nicht zu stören. Die Lampen verbreiteten warmes, ruhiges Licht, und die Luft roch nach ihrem Öl. Sie tranken Tee und telise. Der Alkohol und die späte Stunde schufen eine Atmosphäre von Irrealität.

 Kurt erfuhr einige Dinge, zumeist Familienklatsch, denn Djan und Elas waren die einzigen Personen in Nephanen, die sie beide kannten, und Kta, der vorübergehend so freigiebig mit der Wahrheit umgegangen war, schien sich daran zu erinnern, daß das nicht ungefährlich war. Sie unterhielten sich über Elas.

 Nym war die absolute Autorität, der Lord von Elas. Kta besaß so gut wie keine Autorität, obwohl er schon über dreißig Jahre alt war und ein Kriegsschiff kommandierte. Solange Nym lebte, würde er ihm untergeben bleiben. Der älteste Mann war immer der Lord des Hauses. Wenn Kta heiratete, mußte er seine Frau in das Haus seines Vaters bringen. Das Mädchen würde Teil der Familie werden und Ktas Vater und Mutter gehorchen müssen, als ob sie im Hause geboren worden wäre. Aimu würde es bald verlassen. Sie war mit Ktas Zweitem, Bel t'Osanef, verlobt. Die drei, Kta, Bel und Aimu, waren seit ihrer Kindheit Freunde gewesen.

 Kta besaß nichts. Aller Familienbesitz gehörte seinem Vater, der auch entschied, wann und wen seine Kinder heiraten würden da das Erbe von diesen Ehen abhing. Der Besitz ging vom Vater ungeteilt auf den ältesten Sohn über, und der älteste Sohn mußte dann alle Verantwortung für die jüngeren Brüder, Vettern und unverheirateten Mädchen des Hauses übernehmen. Ein Patriarch wie Nym hatte seine Räume rechts vom Hauseingang. Dieser Brauch, erklärte Kta, stammte aus den kriegerischen Perioden der Nemet, als ein Mann auf der Schwelle seines Hauses schlief, um es vor Überfällen schützen zu können. Aus diesem Grund befanden sich dort auch die Zimmer der erwachsenen Söhne. Das Zimmer, in dem Kurt jetzt wohnte, war früher einmal Ktas gewesen, als er noch ein Junge war.

 Die Lady des Hauses, in diesem Fall Ktas Mutter Ptas, hatte ihre Räume hinter der Basiswand des rhmei. Sie war die Hüterin religiöser Angelegenheiten des Hauses. Sie bewachte das heilige Feuer der phusmeba, leitete den Haushalt und stand nach dem Patriarchen auf der zweiten Stelle der Rangliste des Haushalts.

 Bei den Nemet gab es einen komplexen Kodex von Respekt und Gehorsam, erklärte Kta. So galt es als grober Verstoß, wenn ein erwachsener Sohn vor seine Mutter trat, ohne sich auf den Boden zu knien, aber solange er noch ein Junge war, wurde ihm diese Ehrerbietung erlassen. Umgekehrt war es bei dem Verhältnis zwischen Sohn und Vater: Der Junge kniete vor seinem Vater nieder, bis er erwachsen war, dann trat er ihm als fast Gleichberechtigter mit einer leichten Verbeugung gegenüber. Eine Tochter dagegen wurde im Haus als ein geliebter Gast betrachtet und behandelt, als ein Gast, den das Haus eines Tages an einen Ehemann verlieren würde. Sie trat ihren Eltern mit nur förmlichem Respekt gegenüber und zeigte im Umgang mit ihren Brüdern die gleiche bescheidene Zurückhaltung, die für den Verkehr mit Fremden vorgeschrieben war.

 Von Hef und Mim, die Elas dienten, wurde nur formeller Gehorsam verlangt, obwohl sie fast wie gleichberechtigte Familienangehörige behandelt wurden.

 »Und was ist mit mir?« fragte Kurt, »was muß ich tun?«

 Kta runzelte die Stirn. »Du bist Gast, mein Gast. Also stehst du mit mir auf einer Stufe. Aber...«, setzte er nervös hinzu, »es gehört sich, daß ein Mann gelegentlich mehr Respekt zeigt, als von ihm erwartet wird. Das tut deiner Würde keinen Abbruch, meistens erhöht sich dein Ansehen sogar. Ich gebe dir den Rat, immer höflich zu sein. Zu allen. Bitte... beschäme Elas nicht. Die Leute werden dich genau beobachten und dich für einen Tamurlin in Nemet-Kleidung halten. Du mußt ihnen beweisen, daß dem nicht so ist.«

 »Kta«, sagte Kurt, »bin ich für die Nemet ein gleichwertiges Geschöpf?«

 Kta preßte die Lippen aufeinander und runzelte die Stirn, als ob er wünschte, Kurt hätte ihm diese Frage nicht gestellt.

 »Also nicht«, schloß Kurt und konnte nicht einmal wütend werden, weil er sah, wie verstört Kta war.

 »Das habe ich noch nicht entschieden«, sagte Kta. »Manche von uns... würden es verneinen. Es ist eine religiöse Frage. Aber ich mag dich, Kurt, auch wenn du ein Mensch bist.«

 »Du warst sehr gut zu mir.«

 Sie schwiegen eine Weile. Das Haus schlief. Es war totenstill. Kta blickte ihn mit einem Ausdruck von Bedauern und Mitleid an, der ihn beunruhigte.

 »Du hast Angst vor uns«, sagte Kta.

 »Hat Djan dich zu meinem Bewacher ernannt, weil du sie darum gebeten hast, oder vertraut sie dir auf eine besondere Weise?«

 Kta hob den Kopf. »Elas ist der Methi treu und ergeben. Aber du bist unser Gast.«

 »Gibt es viele Nemet, die die menschlichen Sprachen beherrschen? Du sprichst fließend Hanan, genau wie Mim. Deine... Bereitwilligkeit, einen Menschen in dein Haus aufzunehmen... ist das nicht außergewöhnlich für einen Nemet?«

 »Ich habe für die umani den Dolmetscher gespielt, als sie nach Nephane kamen. Vorher hatte ich ihre Sprache von Mim gelernt, und Mim mußte sie erlernen, weil sie Gefangene der Tamurlin war. Was für eine Bösartigkeit vermutest du denn hinter der einfachen Tatsache, daß wir beiden deine Sprache sprechen? Worauf beruht eigentlich der Streit zwischen dir und der Methi?«

 »Wir stammen von verschiedenen Nationen ab, die seit Jahrtausenden Krieg gegeneinander geführt haben. Misch dich da nicht ein, Kta, jedenfalls nicht um meinetwillen. Falls ich den Frieden dieses Hauses oder seine Sicherheit bedrohen sollte, so sage es mir offen. Dann gehe ich zurück. Ich meine es ernst.«

 »Das ist unmöglich«, sagte Kta. »Nein. Elas hat noch nie einem Gast die Tür gewiesen.«

 »Elas hat auch noch nie einen Menschen zu Gast gehabt.«

 »Das stimmt«, gab Kta zu. »Aber die Ahnen waren verwegene Männer. Das ist der Charakter von Elas. Die Ahnen führen uns durch solche Situationen, und Nephane und die Methi können uns keine großen Überraschungen bereiten.«

 Das Leben der Nemet verlief ruhig und friedlich. Kurt ertrug vier Tage in den stillen, matt erleuchteten Räumen, vier Tage voller gedämpfter Stimmen, endloser Verbeugungen, vier Tage der ständigen Wachsamkeit, um keine Gegenstände oder Personen zu berühren, deren Berührung ihm verboten war, bevor er am Ende seiner Nervenkraft angelangt war.

 Eines Tages ging er nach oben und schloß sich in sein Zimmer ein. Er zog auch die Vorhänge vor das Fenster, damit ihm selbst der Ausblick auf diese fremde Welt erspart blieb. Er weinte sogar ein bißchen vor Verzweiflung und saß stundenlang reglos im dunklen Zimmer, bis es Nacht geworden war. Dann ging er leise hinunter und setzte sich in den leeren rhmei, um zu versuchen, seinen Frieden mit diesem Haus zu schließen.

 Mim trat herein. Sie blieb bei der Tür stehen und blickte ihn schweigend an. Ihre vor der Brust verschränkten Hände zuckten nervös. Schließlich durchquerte sie den Raum, nahm eins der weißen Schafsfelle und brachte es zu Kurt, der auf dem kalten Boden saß. Sie legte es neben ihn und blickte ihm kurz in die Augen, als sie sich wieder aufrichtete. In ihren Blicken standen Fragen, Besorgnis – sogar nackte Angst.

 Er nahm ihr Friedensangebot an und setzte sich auf das weiche Fell.

 Sie verneigte sich tief und verließ den Raum. Im Hinausgehen löschte sie nacheinander alle Lichter bis auf das Feuer der phusmeba, das niemals verlöschen durfte.

 Kta kam kurz darauf herein, aber er vergewisserte sich nur, daß alles in Ordnung war, und ging dann wieder. Aber er ließ die Tür seines Zimmers während der ganzen Nacht offen.

 Als Kurt am nächsten Morgen den rhmei verließ, blieb er vor der offenen Zimmertür stehen, um sich bei Kta für sein Benehmen zu entschuldigen. Kta war wach, sprang sofort aus dem Bett und blickte Kurt besorgt an. Kurt fand nicht die richtigen Worte, um sein Verhalten zu erklären, also verbeugte er sich nur schweigend und ging in sein Zimmer hinauf, um sich auf die Zeremonie des Frühstücks mit der Familie vorzubereiten.

 Der sanftmütige Kta, immer freundlich, selten wütend, war über sechs Fuß groß und stark wie ein Bär, aber Kurt bezweifelte, daß er jemals seine Würde vergessen und gewaltsam gegen jemanden vorgehen könnte. Kurt begriff immer weniger, wie dieser Mann es über sich gebracht hatte, im Angesicht ganz Nephanes über die Schiffsreling zu springen, um einen ertrinkenden Menschen zu retten, und ihm auch noch beigestanden hatte, als er hilflos und von Übelkeit gepackt auf der Pier lag. Es schien nichts zu geben, das Kta für längere Zeit aus dem Gleichgewicht bringen konnte. Frustration überwand er, indem er sich für einige Zeit zurückzog und über das Problem meditierte, bis er sein yhia wiedergefunden hatte, sein seelisches Gleichgewicht, und diese Philosophie erwies sich offensichtlich selbst für den Umgang mit Menschen als adäquat.

 Kta beherrschte auch die aos, eine kleine Harfe mit Metallsaiten, und sang mit einer weichen, angenehmen Stimme zu ihrer Begleitung, eine Gabe, die besonders Lady Ptas an stillen Abenden zu schätzen wußte. Manchmal sang er schnelle, fröhliche Lieder, die den rhmei zum Lachen brachten, manchmal lange, getragene Balladen, die von kleinen Tassen telise unterbrochen wurden, damit er seine Stimme ausruhen konnte, klagende und oft atonale Tonfolgen, denen alle Mitglieder des Hauses ergriffen lauschten.

 »Was hast du vorhin gesungen?« frage Kurt ihn einmal, als sie in Ktas Zimmer bei einer Tasse Tee saßen. Es war ihnen zur Gewohnheit geworden, vor dem Schlafengehen noch eine Weile beisammenzusitzen, und dies war einer der letzten Abende, die Kurt im Haus Elas verbringen würde. Die zwei Wochen waren fast um, und deshalb wollte er noch möglichst viel über die Nemet erfahren, da er nicht wußte, ob er in Zukunft noch Gelegenheit dazu haben würde.

 Sie hatten einen wunderbaren, stillen Abend im rhmei verbracht bei den Klängen der aos, denen Lady Ptas mit verzücktem Gesicht gelauscht hatte. Er sah das ruhigwürdevolle Gesicht Nyms vor sich, die gesenkten Köpfe von Aimu und Mim, die sich über ihre Handarbeiten beugten, die schwarzgekleidete Gestalt des alten Hef, der etwas abseits saß mit zurückgelegtem Kopf und träumenden Augen. Die Ruhe Elas war heute nacht in seine Seele eingezogen. Bis jetzt hatte er sich gegen sie gewehrt, jetzt hatte er sie akzeptiert und in sich aufgenommen.

 »Der Text der Ballade hat keine Bedeutung für dich«, sagte Kta. »Außerdem kann ich ihn nicht in menschliche Worte übersetzen.«

 »Versuche es wenigstens.«

 Der Nemet hob die Schultern, lächelte ein wenig gequält, nahm die aos in die Hände und ließ seine Finger über die Metallsaiten gleiten. Ein paar Sekunden lang schien er zu schwimmen, doch dann erklang dieselbe Melodie, die er im rhmei gespielt hatte.

 »Es ist unser Ursprung«, sagte Kta leise, ohne Kurt anzublicken, und seine Finger glitten sanft über die Metallsaiten, als ob die Begleitung für seine Gedanken notwendig sei.

 »Im Anbeginn war Wasser. Aus dem Wasser kamen die neun Geister der Elemente, und die mächtigsten von ihnen waren Ygr, der irdisch ist, und Ib, der himmlisch ist. Von Ygr und Ib kamen die tausend Jahre der Schöpfung, des Chaos und des Krieges der Elemente, bis Qas, der Geist des Lichts, und Mur, der Geist der Finsternis, ihre Brüder Phan, den Sonnengott, und Thael, den Erdgott, dazu überredeten, sich zu trennen.So wurde die erste Ordnung gebildet. Aber Thael liebte Phans Schwester Ti und entführte sie. Phan tötete Thael in seiner Wut und aus Thaels Rippen entstand dieser Planet. Ti gebar Thael einen Sohn.«

 Zehnmal tausend Jahre kamen und

 vergingen, Aem wurde alt, und Ti sah,

 daß ihr Sohn zum Jüngling wurde.

 Sie hatten schwere Sünden begangen.

 Aus diesen Sünden kam Yr,

 Yr, die Erdschlange,

 Yr, die Mutter aller Tiere.

 Der Rat der Götter beschloß,

 Aem und Ti sterben zu lassen,

 und im Sterben schufen sie Kinder,

 Männer und Frauen.

 »Ich habe diese Sage noch nie aus menschlicher Sicht betrachtet«, sagte Kta kopfschüttelnd. »Es ist sehr schwierig.«

 Kurt bat ihn mit einer Geste, fortzufahren, und Kta griff wieder in die Saiten.

 »Die ersten Sterblichen waren Nem und Panet, ein Mann und eine Frau, Zwillinge. Auch sie begingen die große Sünde. Der Rat der Götter nahm ihnen deshalb die Unsterblichkeit und verkürzte ihr Leben. Besonders Phan haßte die beiden. Er begattete Yr, die Erdschlange, und sie gebar Raubtiere und andere Bestien, welche die Menschen jagten.«

 Dann forderte Qas, Phans Schwester,

 seinen Zorn heraus, sie stahl das Feuer

 und ließ Blitze auf die Erde herabregnen.

 Die Leute nahmen das Feuer und töteten

 Yrs Tiere, erbauten Städte.

 Zehnmal tausend Jahre kamen und vergingen.

 Die Völker mehrten sich,

 ihre Könige wurden stolz,

 ihre Söhne von Yr, der Erdschlange,

 ihre Söhne von inim, den Windgeistern.

 Die Leute verehrten diese Gott-Könige,

 beteten sie an und erbauten ihnen Städte

 und vergaßen ihre ursprünglichen Götter.

 »Dann kam eine Prophezeiung«, sagte Kta, »und Phan erwählte Isol, eine sterbliche Frau, und zeugte mit ihr einen halbgöttlichen Sohn. Qavur führte die Waffen Phans, um die Welt durch Brand zu vernichten. Er tötete die Gott-Könige, aber Isol, seine Mutter, flehte ihn an, die anderen Bewohner zu verschonen, und er folgte ihren Bitten. Doch Phan nahm sein Pestschwert, kam vom Himmel herunter und tötete alles Volk. Aber als er Isol töten wollte, lief sie zu ihrem Herdfeuer und ließ sich neben ihm nieder. Damit stand sie im Schutz der Götter. Ihre Tränen rührten Phan, und er zeugte mit ihr einen zweiten Sohn, Isem, welcher der Gatte von Nae, der Meeresgöttin, und der Urahn aller Seeleute wurde. Und Qavur machte Phan unsterblich. Er ist der Morgenstern, der Vorbote der Sonne.

 Um Naes Kinder davor zu bewahren, Unrecht zu tun, gab Phan Qavur die yhia, um sie den Leuten zu bringen. Alles Gesetz kommt aus der yhia, und von ihr kennen wir unseren Platz im Weltall. Alles, was höher ist, ist Gottes Gesetz, aber das ist zu hoch, um besungen zu werden. Die Ballade heißt Ind. Sie ist uns heilig. Mein Vater hat sie mich gelehrt und die sieben Strophen, die sich ausschließlich mit Elas befassen. So hat sie sich seit Generationen erhalten.«

 »Du hast einmal gesagt, daß du noch nicht entschieden hast, ob ich ein gleichwertiges Geschöpf bin oder nicht. Hast du jetzt eine Entscheidung getroffen?«

 Kta legte die aos beiseite und runzelte nachdenklich die Stirn. »Vielleicht«, sagte er, »sind einige Kinder Nems der Pest entkommen. Aber du bist ja kein Nemet. Vielleicht seid ihr Sprößlinge von Yr, die auf einer anderen Welt ausgesetzt worden sind. Wie ich von Menschen hörte, soll unser Planet viele Brüder haben. Aber ich glaube es nicht.«

 »Ich habe nichts gesagt.«

 »Dein Blick sagt mir, daß du damit nicht einverstanden bist.«

 »Ich möchte dich nicht kränken«, sagte Kurt, »wenn ich dir sage, daß ich dich als Menschen betrachte.«

 In den Augen des Nemet stand nacktes Entsetzen. Dann blickte er Kurt an, als ob der sich einen schlechten Scherz erlaubt hätte. Allmählich aber wurde sein Gesicht nachdenklich, und er machte eine abwehrende Geste.

 »Bitte«, sagte Kta, »das darfst du nicht sagen.«

 Kurt neigte verstehend den Kopf. Seine Worte hatten den Nemet ernstlich erschüttert.

 »Ich habe mit den Hütern von Elas über dich gesprochen«, sagte Kta. »Du bist ein Störfaktor in diesem Haus, aber ich glaube nicht, daß du unseren Ahnen unwillkommen bist.«

 Kurt kleidete sich am nächsten Morgen besonders sorgfältig. Am liebsten hätte er die Sachen getragen, die er bei seiner Ankunft auf diesem Planeten angehabt hatte, aber Mim hatte sie weggeworfen, weil sie eines Gastes von Elas unwürdig seien, wie sie sagte.

 Dafür stand ihm jetzt eine große Auswahl nemetischer Kleidung zur Verfügung, die wahrscheinlich Kta gehörte. An diesem Morgen wählte er die wärmsten und strapazierfähigsten Sachen, weil er nicht wußte, was der Tag ihm bringen würde, und die Nächte waren kalt. Auch die Räume des Afen waren kalt, und er hatte die Befürchtung, daß er sie nicht mehr verlassen würde, wenn er sie einmal betrat.

 Wieder schien die Welt der Nemet und Elas' ihm zunehmend fremder zu werden, und die sterile Modernität des Afen rückte mehr und mehr in den Vordergrund seines Denkens, als er sich daran erinnerte, daß er sich mit Djan auseinanderzusetzen hatte und nicht mit den Nemet.

 Um für alle Gelegenheiten gerüstet zu sein, hatte er sich einen kleinen Dolch mit einem drachenförmigen Griff eingesteckt. Er hatte ihn zwischen Ktas Papieren entdeckt und war sicher, daß er nicht vermißt werden würde.

 Jetzt zog er ihn noch einmal heraus und betrachtete die schmale, scharfe Klinge. Er würde sie an Djan gebrauchen – oder an sich selbst.

 Aber man würde leicht herausfinden, daß die Waffe aus dem Haus Elas stammte, fiel ihm ein.

 Er legte den Dolch auf den Frisiertisch, damit Kta ihn dort finden konnte. Der Nemet würde über den Diebstahl verärgert sein, aber das war nun nicht mehr zu ändern.

 Kurt befestigte den ctan, den Übermantel, an seinen Schultern. Er nahm eine Bronzespange dazu. Er stand schon tief genug in Elas' Schuld und wollte nicht eine der silbernen und goldenen Spangen nehmen, die man ihm zur Verfügung gestellt hatte.

 Es klopfte leicht an die Tür.

 »Herein.«

 Mim trat ins Zimmer, einen Stapel frischer Wäsche auf den Armen. Sie verneigte sich vor Kurt, bevor sie die Laken und Handtücher ablegte und mit ihrer Arbeit begann. Schon lange stand kein Haß mehr in den Augen des Mädchens. Kurt hatte inzwischen auch den Grund für ihren Haß begriffen. Sie war Gefangene der Tamurlin gewesen. Doch sie hatte eingesehen, daß nicht alle Menschen für die barbarischen Sitten der Tamurlin verantwortlich zu machen waren, und ihre feindliche Haltung aufgegeben. Kurt hatte sich seitdem bemüht, besonders nett und freundlich zu ihr zu sein.

 »Zumindest hast du von jetzt an in diesem Haus weniger Wäsche zu waschen«, sagte er.

 Sie schien diese Art von Humor nicht zu schätzen. Sie blickte ihn eine Sekunde lang schweigend an, dann senkte sie den Blick, wandte sich um und fuhr mit ihrer Arbeit fort.

 Sie zuckte zusammen, als sie den Frisiertisch abstauben wollte. Zögernd griff sie nach dem Messer und wandte sich langsam Kurt zu. In ihren großen Augen stand nackte Angst.

 »Lord Kta hat dir das nicht gegeben«, sagte sie. »Nein. Aber du kannst es ihm zurückgeben.«

 Sie umklammerte den Dolch mit beiden Händen, als ob sie Angst hätte, er könnte ihn ihr wegnehmen, und starrte ihn an. »Wenn du eine Waffe in den Afen nimmst, tötest du uns, Kurt-ifhan. Das ganze Haus Elas würde sterben.«

 »Ich habe sie zurückgegeben«, sagte er. »Ich bin unbewaffnet, Mim. Es ist die Wahrheit.«

 Sie schob den Dolch in den Gürtel, den sie unter ihrem Überrock trug, und strich die Falten glatt. Sie war eine kleine, zierliche Frau. Sie hatte eine fast kindlich schmale Taille, und ihr schlanker Hals wurde durch die aus winzigen, hinter den Ohren aufgerollten Zöpfen bestehende Frisur wirkungsvoll betont. Sie war so klein, so sanft, und doch spürte Kurt ihr gegenüber eine ständige Spannung, fast Ehrfurcht.

 Zum erstenmal sah er jetzt den Ausdruck von Besorgnis, sogar Zärtlichkeit in ihrem Blick.

 »Kta möchte, daß du nach Elas zurückkommst«, sagte sie.

 »Ich bezweifle, daß man mir dies erlauben wird.«

 »Warum hat dich die Methi dann überhaupt hierher geschickt?«

 »Das weiß ich nicht. Vielleicht wollte sie Kta damit einen Gefallen tun. Vielleicht sollte ich mich hier so wohl fühlen, daß ich die Rückkehr in den Afen fürchte.«

 »Kta wird niemals zulassen, daß man dir ein Leid zufügt.«

 »Kta sollte sich lieber da heraushalten. Sag ihm das, Mim. Er könnte sich sonst die Methi zur Feindin machen.«

 Er hatte Angst. Sie hatte ihn von Anfang an begleitet, und jetzt, wo Mim einen offenen Nerv berührt hatte, fiel es ihm schwer, mit der Ruhe zu sprechen, welche die Nemet als Würde bezeichneten. Das Zittern seiner Stimme beschämte ihn.

 Mims Augen füllten sich mit Tränen – die kleine, nichtmenschliche Mim, die Kurt so hinreißend weiblich fand trotz ihres nichtmenschlichen Gesichts. Er hatte noch nie jemanden gekannt, dem so viel an ihm lag, daß er seinetwegen geweint hätte, und plötzlich erschien ihm der Gedanke, Elas verlassen zu müssen, unerträglich.

 Er nahm ihre kleinen, goldfarbenen Hände in die seinen und wußte sofort, daß er das nicht tun durfte, denn das kleine Nemet-Mädchen zuckte bei seiner Berührung zusammen. Aber sie blickte ihn an und zog ihre Hände nicht zurück.

 »Kurt-ifhan«, sagte sie, »ich werde Lord Kta berichten, was du gesagt hast, denn es ist ein guter Rat. Aber ich glaube nicht, daß er auf mich hören wird. Elas wird für dich sprechen. Elas spricht mit der Stimme einer großen Familie, und die Methi wird auf Elas hören. Sie hat es schon früher getan. Sie weiß, daß Elas mit der Macht der großen Familien spricht. Bitte geh jetzt zum Frühstück. Ich habe dich aufgehalten. Entschuldige.«

 Er nickte und ging zur Tür. Dort blieb er noch einmal stehen und wandte sich um.

 »Mim«, sagte er, weil er wollte, daß sie ihn ansah. Er wollte ihr Gesicht sehen, um es in sein Gedächtnis einzugraben, um an sie denken zu können, so wie er alles, was in Elas war, in seinem Gedächtnis festhalten wollte. Aber als Mim sich umwandte und ihn ansah, wußte er nicht, was er ihr sagen sollte.

 »Danke«, murmelte er rasch und ging.

 4

 Während des ganzen Weges zum Afen wog Kurt seine Chancen ab, den drei Nemet-Wachen, die ihn eskortierten, zu entkommen. Die Straßen von Nephane waren eng und gewunden, und wenn er bis zum Dunkelwerden allen Nachstellungen entgehen konnte, würde es ihm vielleicht gelingen, einen Weg in die Wälder zu finden.

 Aber Nym hatte ihn den Wachen persönlich übergeben und ihnen offensichtlich aufgetragen, ihn gut zu behandeln, denn sie zeigten ihm gegenüber die größtmögliche Höflichkeit. Die Hand Elas' lag auch jetzt noch schützend über ihm, und um Elas' willen versagte er sich das, wonach alle seine Instinkte schrien: wegzulaufen und zu töten, wenn es sein mußte.

 Sie betraten die kühlen Hallen des Afen, und damit war es zu spät für eine Flucht. Sie stiegen die Treppen hinauf in den dritten Stock, den die Methi bewohnte.

 Djan erwartete ihn in der modern eingerichteten Halle. Sie trug die bescheiden-unauffällige Kleidung der Nemet-Damen. Ihr blondes Haar war mit Goldschnüren zu Zöpfen geflochten, die zu einer Krone aufgesteckt waren.

 Sie entließ die Wachen und wandte sich Kurt zu. Es war seltsam, wie sie ihm vorausgesagt hatte, nach langer Zeit wieder ein menschliches Gesicht zu sehen. Er begann zu verstehen, was dieses Alleinsein für sie bedeutete, dieses allmähliche Hinübergleiten von einer menschlichen Realität in die der Nemet. Er entdeckte Dinge in einem menschlichen Gesicht, die ihm früher nie aufgefallen waren. Wie seltsam eben seine Flächen, wie hell die Augen, wie metallisch schimmernd das Haar. Der Krieg, die jahrtausendealte Feindschaft zwischen ihnen, selbst sie erschienen ihm in diesem Augenblick willkommen als Teile eines gewohnten Bezugsrahmens. Elas versank hinter diesen Wänden aus Metall und synthetischem Material.

 »Willkommen«, begrüßte sie ihn, ließ sich auf einen Stuhl fallen und deutete auf einen anderen. »Elas möchte Sie zurückhaben«, sagte sie, als er sich gesetzt hatte. »Ich bin beeindruckt.«

 »Und ich«, sagte er, »möchte nach Elas zurückkehren.«

 »Das habe ich Ihnen nicht versprochen«, sagte sie. »Aber Ihr Aufenthalt dort hat keine besonderen Schwierigkeiten hervorgerufen.« Sie stand abrupt auf, trat zu einem Wandkabinett und öffnete es. »Mögen Sie einen Drink, Mr. Morgan?«

 »Gerne«, sagte er. »Danke.«

 Sie füllte zwei kleine Gläser und reichte ihm eins.

 Es war telise. Sie setzte sich wieder, lehnte sich zurück und nahm einen kleinen Schluck. »Ich möchte gleich zu Anfang ein paar Punkte klarstellen«, sagte sie. »Erstens: Dies ist meine Stadt, und ich werde dafür sorgen, daß es meine Stadt bleibt. Zweitens: Dies ist eine Stadt der Nemet, und auch das wird so bleiben. Unsere Spezies hat ihre Chance gehabt. Sie ist erledigt. Wir haben es uns selbst zuzuschreiben. Pylos, Ihr Planet, Aeolus, meine Welt – beide ausgebrannte Schlacken. Es ist Wahnsinn. Ich habe während der letzten Monate auf den Tod gewartet, weil ich meine Befehle nicht befolgt habe, und mich gefragt, was aus den Nemet werden würde, wenn das Schiff zurückkehren würde mit der Autorität und der Feuerkraft, um mich zu erledigen. Sie werden verstehen, daß mich der Tod meiner Landsleute und ihres Schiffes nicht sonderlich berührt. Ich... bedaure den Untergang von Aeolus. Aber Ihre Intervention kam gerade zur rechten Zeit – auch für die Nemet. Aber das soll nicht heißen«, setzte sie rasch hinzu, »daß ich Ihnen dafür besonders dankbar bin.«

 »Es ist doch Irrsinn«, sagte er, »daß wir beide diesen Krieg hier weiterführen. Keiner von uns kann dabei etwas gewinnen.«

 »Jeder Krieg ist Irrsinn«, sagte sie. »Analysieren Sie doch einmal den unseren: Wir haben ihn zweitausend Jahre lang geführt. Wahrscheinlich ist alles, was meine Seite oder die Ihre über seine Ursachen und Anfänge behaupten, erlogen. Aber darauf kommt es nicht an. Nur das Jetzt zählt, und jeder Krieg lebt von seinen eigenen Opfern. Aber wir haben unsere Grenzen erreicht – und überschritten. Wir haben begonnen, indem wir Raumschiffe in einem kleinen System zerstörten, und jetzt vernichten wir Welten. Welten! Wir lassen leeren Raum hinter uns zurück. Wir zählen die Opfer nach Zonen. Wir Hanan – wir waren nie so zahlreich und vermehrungsfreudig wie ihr – konnten nicht einmal genügend Soldaten aufbringen, um die gefallenen zu ersetzen. Wir begannen, sie zu produzieren, Embryoniten, im Labor gezeugte und ausgetragene Soldaten, genetisch gezüchtete Offiziere – unsere letzte Hoffnung. Und die haben Sie zerstört. Ich möchte Ihnen etwas sagen, mein Freund, etwas, das Ihnen Ihre Allianz sicher niemals gesagt hat: Durch die Zerstörung von Aeolus haben Sie dem Krieg nur neue Nahrung gegeben. Ich fürchte, Ihr Angriff war eine schwere Fehlkalkulation.«

 »Wieso?«

 »Aeolus war das Zentrum, das große Zentrum des Embryonen-Projekts. Milliarden sind in seinen Laboratorien gestorben. Die Anlagen, die Arbeiter, die Unterlagen, unwiederbringlich vernichtet. Sie haben uns zu hart geschlagen, Mr. Morgan. Die Hanan werden von jetzt an ohne jede Rücksicht kämpfen. Sie haben den potenzierten Wahnsinn auf die Menschheit losgelassen. Und das haben wir auch verdient, wir alle, die ganze menschliche Rasse.«

 »Ich glaube nicht«, sagte er, um das ihn bedrükkende Thema zu wechseln, »daß Sie Ihre Isolation auch nur halb so genießen, wie Sie vorgeben.«

 »Ich bin Aeolitin. Denken Sie daran.«

 Er brauchte einen Augenblick, um den Sinn Ihrer Worte zu verstehen. Dann wußte er, was sie damit gemeint hatte, und ihm wurde fast übel vor Ekel. Von allen Dingen, die Hanan darstellten und die er haßte, waren ihm die Laboratorien am widerwärtigsten.

 Djan lächelte. »Keine Sorge, ich bin ein Mensch, ich bestehe aus menschlichen Zellen. Und überlegen. Sonst wäre ich vernichtet worden. Sorgfältig für höchste Intelligenzleistung konstruiert und ausgebildet, um dem Staat zu dienen. Meine Intelligenz verriet mir eines Tages, daß ich ausgenutzt wurde, und das gefiel mir nicht. Ich wartete auf eine Gelegenheit und stellte mich dann gegen den Staat.« Sie trank ihr Glas leer und stellte es auf den Tisch. »Aber Sie wollen sich nicht auflehnen. Gut. Das bewahrt Sie vielleicht davor, mir eines Tages an die Kehle zu springen.«

 »Ich darf also gehen?«

 »Nicht so eilig, nicht so eilig. Ich habe daran gedacht, Ihnen Quartier im Afen zu geben. Es gibt einen Stock höher ein paar Räume, die nur von hier aus zugänglich sind. In so einer Isolation könnten Sie bestimmt keinen Schaden anrichten. Mein Instinkt – oder irgend etwas – sagt mir, daß das die einzig richtige Lösung ist.«

 »Bitte«, sagte er ohne jedes Schamgefühl, weil er längst eingesehen hatte, daß er nichts gewinnen würde, wenn er sich Djan zur Feindin machte, »bitte lassen Sie mich nach Elas zurückgehen.«

 »Ich werde es mir in ein paar Tagen überlegen. Ich möchte nur, daß Sie die Alternativen kennenlernen.«

 »Und was ist bis dahin?«

 »Sie werden die Nemet-Sprache lernen. Ich habe alles vorbereiten lassen.«

 »Nein«, sagte er sofort. »Ich brauche keine mechanischen Hilfen.«

 »Ich bin Medizinerin – unter anderem. Es gibt keine Möglichkeit, eine Lehrmaschine zu mißbrauchen, ohne Dauerschäden zu verursachen. Nein. Es wäre Verschwendung, das Gehirn des einzigen anderen menschlichen Wesens, das es hier gibt, zu zerstören. Ich stelle Ihnen das Gerät zur Verfügung. Sie können Ihr Lerntempo selbst bestimmen.«

 »Warum bestehen Sie dann so darauf?«

 »Weil Ihre Einwände ein unnötiges Problem für Sie hervorrufen und ich darauf bestehe, daß es gelöst wird. Ich gebe Ihnen die Chance, an einem Ort Ihrer Wahl zu leben. Es ist eine faire und ehrliche Chance, und ich wünsche, daß Sie Erfolg haben. Ich stehe nicht mehr im Dienst der Hanan, deshalb weigere ich mich, mich für Handlungen programmieren zu lassen, die ich nicht selbst gewählt habe. Desgleichen wenn ich erkennen sollte, daß Sie für mich störend werden, glauben Sie nur nicht, daß Sie Unwissenheit vorschieben und den Konsequenzen ausweichen können. Ich nehme Ihnen im voraus alle Entschuldigungen, verstehen Sie. Wenn es sich als notwendig erweisen sollte, werde ich Sie zurückrufen – oder Sie töten. Daran dürfen Sie nicht einen Moment lang zweifeln.«

 »Das ist großzügiger, als ich es von Ihnen erwartet habe«, sagte Kurt. »Aber es wäre für mich leichter, wenn ich Ihre Motivationen verstehen würde.«

 »Alle meine Motive sind egoistisch«, sagte sie, »zumindest in dem Sinn, daß sie meinen Interessen dienen. Falls ich einmal feststellen sollte, daß Sie sich gegen meine Interessen stellen, sind Sie erledigt. Wenn ich merke, daß Sie ihnen förderlich sind, haben Sie keinerlei Schwierigkeiten. Ich denke, ich habe mich doch klar genug ausgedrückt, Mr. Morgan.«

 5

 Kta war nicht im rhmei, wie Kurt es erwartet hatte, als er die Geborgenheit von Elas erreichte. Aber Hef und Mim fand er dort. Mim lief ihm voraus die Treppe hinauf, um das Fenster zu öffnen und sein Zimmer zu lüften.

 »Wir sind so glücklich«, sagte sie, und ihre Augen glänzten. Mehr Zeit blieb ihr nicht, um mit ihm zu reden, denn Kta trat herein. Mim verneigte sich vor den beiden Männern und verließ das Zimmer.

 »Es hat in diesem Haus in den letzten Tagen viele Tränen gegeben«, sagte Kta und blickte Mim nach, die die Treppe hinabeilte. Dann blickte er Kurt an und lächelte ein wenig. »Aber das ist ja nun vorbei. Setz dich doch, Kurt. Bitte. Du siehst aus wie ein Mann, den man gerade wieder zum Leben erweckt hat.«

 Kta fuhr mit der Hand durch sein Haar und ließ sich auf einen Stuhl fallen. Seine Arme und Beine zitterten, sein Gesicht war bleich. »Sprich Nechai«, sagte er, »das ist leichter.«

 Kta blinzelte überrascht. »Wie kommt es, daß du plötzlich unsere Sprache sprichst?« Mißtrauen schwang in seiner Stimme.

 »Vertraue mir«, sagte Kurt heiser. »Die Methi hat Maschinen, die das zustande bringen.«

 »Du bist blaß«, sagte Kta, »und du zitterst. Bist du verletzt?«

 »Nur müde«, sagte Kurt. »Kta... danke. Danke, daß du mich wieder aufgenommen hast.«

 Kta neigte leicht den Kopf. »Selbst mein verehrter Vater hat das Wort für dich ergriffen, und so etwas ist in der langen Geschichte des Hauses Elas noch nie passiert. Aber du gehörst jetzt zu uns. Wir sind froh und glücklich, dich wieder bei uns zu haben.«

 »Ich danke dir.«

 Kurt stand auf und versuchte, sich zu verbeugen.

 Er mußte sich am Tisch festhalten, um nicht zu Boden zu stürzen. Er schaffte es gerade noch bis zum Bett und ließ sich darauf fallen. Er schlief bereits, bevor er die Beine auf das Bett gezogen hatte.

 Etwas zerrte an seiner Ferse. Er glaubte, er sei in die See gefallen und etwas versuchte, ihn hinabzuziehen, aber er war zu schwach, um sich zu wehren.

 Dann wurde seine Ferse plötzlich freigegeben, und kalte Luft strich über seinen Fuß. Er öffnete die Augen und sah Mim, die gerade dabei war, ihm die andere Sandale auszuziehen. Er lag völlig angezogen auf seinem Bett, und ihm war kalt. Seine Arme und Beine waren wie Eis.

 Mim blickte auf und erkannte, daß er wach war. »Kta kümmert sich nicht genug um dich«, sagte sie vorwurfsvoll. »Wie konnte er dich so liegen lassen. Du hast geschlafen wie ein Toter.«

 »Sprich Nechai«, bat er sie. »Ich habe eure Sprache gelernt.«

 Sie blickte ihn überrascht an. Dann akzeptierte sie diese menschliche Seltsamkeit mit einer leichten Verbeugung, wischte die Hände an ihrem chatem ab und zog die Bettdecke über ihn.

 »Es tut mir leid, daß ich dich geweckt habe«, sagte sie, »aber die Nacht ist kühl, und mein Lord Kta hat das Fenster offengelassen.«

 Er seufzte tief und griff nach ihrer Hand, als sie die Bettdecke über ihn zog. »Mim...«

 »Bitte.« Sie befreite ihre Hand, löste die Bronzespange an seiner Schulter und zog den zerdrückten ctan unter ihm hervor. Dann zog sie die Decke bis zu seinem Kinn hinauf.

 »Jetzt wirst du besser schlafen«, sagte sie.

 Er griff wieder nach ihrer Hand. »Mim... wie spät ist es?«

 »Spät... spät.« Sie wollte ihm ihre Hand wieder entziehen, aber er gab sie nicht frei. Sie blickte an ihm vorbei. Ihre schwarzen Wimpern kontrastierten mit ihrer goldfarbenen Haut. »Bitte... bitte lassen Sie mich gehen, Lord Kurt.«

 »Ich habe Djan gebeten, dir eine Nachricht übermitteln zu lassen, damit du dir keine Sorgen um mich machst.«

 »Die Nachricht ist eingetroffen. Aber wir wußten nicht, wie wir sie verstehen sollten. Sie besagte nur, daß du in Sicherheit seist. Nur das.« Sie versuchte wieder, ihre Hand seinem Griff zu entziehen. »Bitte...«

 Ihre Lippen zitterten, und in ihren Augen stand Angst. Als er ihre Hand freigab, sprang sie zurück und lief zur Tür. Sie ließ sich kaum Zeit, sie hinter sich zu schließen.

 Wenn er die Kraft dazu gehabt hätte, wäre er aus dem Bett gesprungen und ihr nachgelaufen. Er hatte Mim nicht verletzen wollen, vor allem nicht am Tag seiner Rückkehr. Er lag wach und war wütend auf die konservativen nemetischen Sitten und auf sich selbst, aber sein Kopf schmerzte ihn unerträglich, und er fühlte sich schwindelig. Er schloß die Augen und ließ sich wieder in den Schlaf hinübergleiten. Es gab ja ein Morgen. Mim würde jetzt auch zu Bett gehen, und er würde das ganze Haus gegen sich aufbringen, wenn er versuchte, jetzt mit ihr zu sprechen.

 Der Morgen begann wie immer mit Tee. Aber keine Mim erschien fröhlich und mit frischen Leintüchern auf den Armen, um emsige Unordnung zu schaffen. Sie bediente später beim gemeinsamen Frühstück im rhmei, mied jedoch seinen Blick, als sie ihm Tee einschenkte.

 »Mim«, flüsterte er, und sie vergoß ein paar Tropfen auf seine Hand. Der heiße Tee brannte. Mim wandte sich rasch ab, um Kta zu bedienen. Auch bei ihm goß sie etwas Tee daneben. Der Nemet schüttelte seine verbrannte Hand und blickte Mim fragend an, sagte jedoch nichts.

 Es gab die üblichen Formalitäten. Kurt verneigte sich tief vor Nym, Ptas und Aimu und dankte dem Lord von Elas in seiner eigenen Sprache für seine Fürsprache bei Djan.

 »Du sprichst sehr gut«, sagte Nym anerkennend. »Ich danke Ihnen, Sir«, sagte Kurt mit einer erneuten Verbeugung. »Ich habe die Sprache mit Hilfe einer Maschine gelernt. Noch spreche ich sie ziemlich langsam und nicht fließend, aber ich verstehe alles, was man mir sagt. In ein paar Tagen werde ich sie bestimmt besser beherrschen.«

 Der ehrenwerte Nym nickte lächelnd, ein wenig amüsiert, wie es Kurt vorkam. Er drückte die gefalteten Hände an seine Brust und verneigte sich leicht.

 »Zum zweiten Male heiße ich dich auf Elas willkommen, Freund meines Sohnes. Du bringst Freude in dieses Haus. Heute sehe ich Lächeln auf den Gesichtern, in denen bisher Angst und Sorge um dich standen.«

 Das Ritual des Tees begann. Lady Ptas saß in ihrer Mitte, und wenn Kurt später an Elas dachte, fiel ihm als erstes immer diese gütige, liebevolle Frau ein, das Herz der Familie, wie es bei den Nemet selbstverständlich war. Nyms Frau war die Quelle des Lebens und der Liebe, Hüterin der Ahnenverehrung. Seiner Frau vertraute ein Mann seinen Herd an, in die Hände seiner Schwiegertochter gab er seine Hoffnung auf sein ewiges Leben. Kurt begann zu verstehen, warum die Väter die Frauen ihrer Söhne auswählten. Und wenn er die Liebe und Zuneigung zwischen Nym und Ptas sah, konnte er nicht mehr glauben, daß solche Verbindungen bar jeden Gefühls sein mußten. Es war richtig, es war sittlich, erkannte er, als er mit gekreuzten Beinen auf seinem weißen Schafsfell saß, gleichrangig mit Kta, ein Sohn des Hauses, und den stark gesüßten Tee trank. Er war wirklich nach Hause gekommen. Nach dem Tee erhob sich Lady Ptas, verbeugte sich tief vor dem Herdfeuer und streckte ihm die offenen Handflächen entgegen. Die anderen standen respektvoll auf, und ihre sanfte Stimme rief die Hüter des Hauses Elas.

 »Ahnen von Elas, auf diesem Ufer und auf dem anderen, jenseits der trennenden Sees blickt gnädig auf uns herab. Kurt t'Morgan ist zu uns zurückgekehrt. Friede sei zwischen dem Gast unseres Hauses und den Wächtern von Elas. Friede sei unter uns allen.«

 Kurt war von ihren Worten tief gerührt, und als sie zu Ende gesprochen hatte, verneigte er sich tief vor ihr.

 »Lady Ptas«, sagte er, »ich möchte Ihnen meine höchste Verehrung ausdrücken.« Er hatte sagen wollen, daß er die Verehrung eines Sohnes für sie empfinde, aber er wußte nicht, ob eine Nemet-Lady das als Kompliment auffassen würde.

 Sie lächelte ihn an mit der mütterlichen Zuneigung, die sie ihren Kindern entgegenbrachte, und von diesem Augenblick an hatte sie Kurts Herz gewonnen.

 »Kurt«, sagte Kta, als sie nach dem Frühstück allein in der Halle waren. »mein Vater läßt dir sagen, daß du so lange bleiben möchtest, wie es dir gefällt. Er hat mich ausdrücklich gebeten, dir das auszurichten.«

 »Ich danke ihm, und ich danke dir, Kta«, sagte Kurt. »Du warst mir längst nicht so viel schuldig, wie du mir gegeben hast. Dein Eid hat dich nicht so weit gebunden.«

 »Nur wenige haben den Herd von Elas mit uns geteilt«, sagte Kta, »aber diese wenigen werden wir niemals vergessen. Wir nennen es Gastfreundschaft. Sie bindet dein Haus und das meine für alle Zeiten aneinander.«

 Kurt verbrachte die Tage auf Elas größtenteils in der Gesellschaft von Kta. Sie sprachen miteinander, ruhten sich aus und genossen die Sonne im Innenhof des Hauses, wo sich ein kleiner Garten befand.

 Nur eins bedrückte Kurt: Mim vermied es, mit ihm zusammenzutreffen. Sie kam nicht mehr in sein Zimmer, wenn er dort war. Ganz egal, wie oft er seine tägliche Routine änderte, es gelang ihm nie, sie zu treffen. Wenn er nach einer noch so kurzen Abwesenheit in sein Zimmer zurückkam, fand er das Bett gemacht, den Raum gesäubert und aufgeräumt. Und wenn er irgendwo auf ihr Erscheinen wartete, war es immer vergebens.

 »Sie ist zum Markt gegangen«, sagte ihm Hef eines Morgens, als er den Mut aufbrachte, ihn direkt nach Mim zu fragen.

 »Sie hat sich bei mir seit Tagen nicht blicken lassen«, bemerkte Kurt.

 Hef hob die Schultern. »Das stimmt, Lord Kurt.« Der alte Mann musterte ihn mit einem seltsamen Blick, als ob Kurts Fragen seinen Morgenfrieden gestört hätten.

 Kurt war entschlossen, diesem Versteckspiel ein Ende zu bereiten. Als er gegen Mittag das Schließen der Haustür hörte, sprang er auf und lief die Treppe hinab, aber er erhaschte nur einen flüchtigen Blick auf Mim, die eilig im Frauenquartier hinter dem rhmei verschwand. Das Frauenquartier war Ptas Reich, und kein Mann außer Nym durfte es betreten.

 Verbittert ging er in den Garten, setzte sich in die Sonne und malte sinnlose Krakel in den losen Sand.

 Er hatte sie verletzt. Mim hatte mit niemandem darüber gesprochen, dessen war er sicher, sonst hätte Kta ihn bestimmt deshalb zur Rede gestellt.

 Er wünschte verzweifelt, daß er irgend jemand bitten könnte, sich bei ihr für ihn zu entschuldigen, aber das war etwas, worum er weder Kta noch Hef bitten konnte und erst recht nicht jemand anderen.

 An diesem Abend bediente sie beim Dinner wie immer, und wie immer wich sie seinen Blicken aus. Anzusprechen wagte er sie nicht. Kta saß neben ihm.

 Spät an diesem Abend setzte er sich in die Halle und wartete, bis die Familie längst schlafen gegangen war, denn die letzte Aufgabe der chan von Elas bestand darin, das Frühstücksgedeck für den nächsten Tag aufzulegen und die Lampen in der Halle zu löschen.

 Sie sah ihn, als er ihr in den Weg trat. Einen Augenblick befürchtete er, daß sie schreien würde. Ihre Hand preßte sich auf ihren Mund. Aber sie blieb stehen, verängstigt und fluchtbereit.

 »Mim, bitte... Ich möchte mit dir sprechen.«

 »Ich will nicht mit dir sprechen. Bitte laß mich vorbei.«

 »Bitte.«

 »Berühre mich nicht. Laß mich vorbei. Willst du das Haus aufwecken?«

 »Das ist mir egal. Ich werde dich nicht gehen lassen, bevor ich nicht mit dir gesprochen habe.«

 Sie blickte ihn an. »Kta würde das nie erlauben.«

 »Es führen keine Fenster auf den Garten, und niemand kann uns dort sehen oder hören. Bitte komm hinaus, Mim. Ich schwöre dir, daß ich nur mit dir reden will.«

 Sie überlegte ein paar Sekunden lang, und ihr hübsches Gesicht sah so verängstigt aus, daß er Mitleid mit ihr bekam. Aber schließlich gab sie nach und ging ihm voraus in den Garten. Der Mond dieses Planeten warf lange, verschwommene Schatten. Sie trat an eine Stelle, wo sein Licht am hellsten war, und verschränkte die Arme vor der Brust, um sich vor der Nachtkühle zu schützen.

 »Mim«, sagte er, »ich wollte dich an dem Abend nicht erschrecken. Es war nicht bös gemeint.«

 »Ich hätte niemals allein in dein Zimmer kommen dürfen. Es war mein Fehler. Bitte, Lord Kurt, sieh mich nicht so an. Laß mich gehen.«

 »Weil ich kein Nemet bin, hast du gemeint, jederzeit zu mir ins Zimmer kommen zu können, ohne gegen die Sitten zu verstoßen. War es nicht so, Mim?«

 »Nein.« Ihre Zähne klapperten so stark, daß sie kaum sprechen konnte, und das kam nicht nur von der Kälte. Er löste die Spange von seinem ctan und reichte ihn ihr. Aber sie nahm den Übermantel nicht an, sondern wich ängstlich zurück.

 »Warum darf ich nicht mit dir sprechen?« fragte er. »Wie kann ein Mann überhaupt mit einer Nemet-Frau sprechen? Dies darf man nicht tun, und das darf man nicht, ich darf nichts berühren, nichts ansehen, nichts denken. Wie kann ich da...«

 »Bitte.«

 »Wie soll ich mit dir sprechen?«

 »Lord Kurt, ich habe bei dir den Eindruck hervorgerufen, daß ich ein leichtes Mädchen sei. Ich bin chan dieses Hauses. Ich darf es nicht entehren. Bitte laß mich jetzt hineingehen.«

 »Gehörst du ihm?« fragte er aus einer plötzlichen Eingebung heraus. »Gehörst du Kta?«

 »Nein.«

 Gegen ihren Willen legte er ihr seinen ctan um die Schultern. Sie schlang den wärmenden Stoff um sich. Er stand ihr jetzt nahe genug, um sie berühren zu können, aber er tat es nicht. Selbst als sie nicht vor ihm zurückwich, faßte er das nicht als Ermunterung auf. Er wußte, daß sie auf keinen Fall das Haus wekken würde, ganz egal was er tun mochte. Das würde zu einer Auseinandersetzung zwischen ihrem Lord Kta und seinem Gast führen, und er verstand die Nemet-Mentalität gut genug, um sicher zu sein, daß Mim schweigen würde. Aber sie würde ihn hassen, wenn er seine Grenzen überschritt.

 Resigniert verneigte er sich kurz vor ihr und wandte sich zum Gehen.

 »Lord Kurt«, flüsterte sie hinter ihm her, und Trauer klang in ihrer Stimme.

 Er blieb stehen und blickte zurück.

 »Lord Kurt, du verstehst mich nicht.«

 »Ich verstehe, daß ich ein Mensch bin«, sagte er.

 »Ich habe dich beleidigt. Bitte entschuldige.«

 »Ob du ein Nemet bist oder nicht...« Sie schwieg verstört und hob mit einer bittenden Geste die Hände. »Lord Kurt, such dir eine Frau. Mein Lord Kta wird dich beraten. Du hast gute Verbindungen zur Methi und mit Elas. Du könntest jederzeit eine Frau finden, die dich heiratet. Wenn Nym das richtige Haus ansprechen würde...«

 »Und wenn du es wärst, die ich haben will?«

 Sie stand schweigend, bis er zu ihr zurückkam und seine Hand nach ihr ausstreckte. Doch dann drückte sie seine Hand zurück. »Bitte. Ich habe dir schon genug Unrecht getan.«

 Er überhörte ihre Worte, übersah die abwehrende Geste ihrer Hände und nahm ihr Gesicht in seine Hände, zart und behutsam, jederzeit gewärtig, daß sie sich entsetzt von ihm losreißen könnte. Aber sie hielt still. Er beugte sich über sie und berührte ihre Lippen mit den seinen, sanft, fast keusch, weil er befürchtete, daß dieser menschliche Brauch sie abstoßen könnte.

 Ihre schlanken Hände ruhten auf seinen Armen. Tränen glänzten im Mondlicht, als er von ihr zurücktrat.

 »Lord Kurt«, sagte sie leise, »ich verehre dich. Ich würde alles tun, was du von mir verlangst, aber es würde Schande über meinen Vater bringen und über Kta, und das will ich nicht.«

 »Und was ist«, sagte er und stellte fest, daß er kaum atmen konnte, »wenn ich eines Tages beschließen würde, mit deinem Vater zu sprechen? Ist das der richtige Weg hier?«

 »Um zu heiraten?«

 »Das wäre sicher das beste.«

 Er spürte, wie sie zitterte. Tränen rannen über ihre Wangen.

 »Mim, sagst du ja oder nein? Ist es für dich so schwer, einen Menschen anzublicken? Du brauchst mir keine Antwort zu geben. Sage mir nur: ›Laß mich gehen‹, und ich werde versuchen, dich nie wieder zu belästigen.«

 »Du kennst mich doch nicht, Lord Kurt.«

 »Und du willst, daß ich dich niemals kennenlerne?«

 »Du verstehst mich nicht. Ich bin nicht die Tochter Hefs. Wenn du ihn um mich bittest, muß er dir das sagen, und dann wirst du mich nicht mehr wollen.«

 »Es ist mir gleich, wessen Tochter du bist.«

 »Lord Kurt, Elas weiß es. Und du mußt jetzt auf mich hören. Du hast von den Tamurlin gehört. Ich wurde von ihnen gefangengenommen, als ich dreizehn Jahre alt war. Drei Jahre war ich als Sklavin bei ihnen. Hef nennt mich nur seine Tochter, und ganz Nephane glaubt, daß ich von hier stamme. Aber das stimmt nicht, Lord Kurt. Ich bin Indras aus Indresul. Sie würden mich töten, wenn sie es wüßten. Elas hat das Geheimnis bewahrt. Aber du solltest dir eine so schwere Last nicht aufbürden. Die Leute sollen dich nicht ansehen und denken: Tamurlin – es würde dir in dieser Stadt sehr schaden –, und wenn sie mich an deiner Seite sehen, müssen sie so denken.«

 »Glaubst du wirklich, daß mir das etwas ausmacht?« sagte er. »Ich bin ein Mensch. Das können sie leicht erkennen.«

 »Verstehst du mich wirklich nicht, Lord Kurt? Ich war das Eigentum jedes Mannes in dem Tamurlin-Dorf. Kta muß es dir sagen, wenn du Hef um mich bittest. Ich bin nicht mehr unberührt und ehrbar. Kein Mann würde sich bereitfinden, Mim h'Elas zu heiraten. Bringe keine Schande über dich und Kta, indem du Kta dazu zwingst, dir das zu sagen.«

 »Und wenn er es mir gesagt hat«, erwiderte Kurt, »wird er sich dann einverstanden erklären?«

 »Du kannst doch ehrbare Frauen haben. Sufakis haben keine Angst vor Menschen wie die Indras. Du kannst eine Tochter aus einem der großen Häuser heiraten. Ich bin nur chan, und davor war ich gar nichts.«

 »Mich interessiert nur eins: Würdest du dich weigern, mich zu heiraten?«

 »Nein.« In ihrem schmalen Gesicht standen Hoffnung und Verwirrung. »Kurt-ifhan, wenn du es dir eine Nacht lang überlegt hast, wirst du anders darüber denken.«

 »Ich werde mit Hef sprechen«, sagte er. »Geh ins Haus, Mim. Und gib mir meinen Mantel zurück. Es wäre nicht gut, wenn man dich darin sehen würde.«

 »Lord Kurt, überlege es dir, bevor du etwas tust, was du später bereuen könntest.«

 »Ich werde mir den morgigen Tag dazu Zeit lassen«, sagte er, »und ich bitte dich, dasselbe zu tun.

 Wenn du bis morgen abend nicht zu mir gekommen bist und mir klar und deutlich gesagt hast, daß du mich nicht willst, werde ich mit Hef sprechen.«

 Er dachte die ganze Nacht und den ganzen folgenden Vormittag darüber nach, aber seine Gedanken waren wirr und zerfahren. Er wollte Mim. Er kannte sie nicht so gut, um sagen zu können, daß er sie liebte oder daß sie ihn liebte.

 Er wollte sie. Sie hatte ihre Bedingungen genannt, und er konnte nicht mit ihr unter einem Dach leben, ohne sie zu wollen.

 Er versuchte, sich zur Vernunft zu zwingen, aber als er am Morgen beim Frühstück in ihr Gesicht blickte, fühlte er nur noch Sehnsucht nach ihr.

 Hast du es dir anders überlegt? schien ihr Blick ihn zu fragen. War es doch nicht mehr als die Laune einer Nacht? Und plötzlich wußte er, wenn er Mim verlieren sollte, würde er etwas Unersetzliches verlieren. Er konnte nicht einfach schweigen.

 Schließlich, am Abend dieses Tages, brachte er den Mut auf, an die Tür Hefs zu klopfen, der Elas diente.

 »Hef«, sagte er zurückhaltend, als der alte Mann ihm die Tür öffnete, »kann ich mit dir über Mim sprechen?«

 »Mylord?« Hef verneigte sich tief.

 »Ich möchte sie heiraten«, sagte Kurt. »Was muß ich tun?«

 Der alte Nemet blickte ihn überwältigt an, dann verbeugte er sich mehrere Male. »Lord Kurt, sie ist nur chan.«

 »Muß ich mit dir sprechen? Bist du derjenige, der ja oder nein sagt?«

 »Möge der Lord nicht böse sein, aber ich muß zuerst Mim fragen.«

 »Mim ist einverstanden«, sagte Kurt. Dann jedoch fiel ihm ein, daß er nicht das Recht dazu hatte, Mim zu fragen, daß er sie beschämt und Hef gedemütigt hatte. Aber Hef blickte ihn verständnisvoll und sogar mit einer gewissen Freundlichkeit an.

 »Ich muß Mim fragen«, sagte Hef. »So ist es der Brauch. Und dann muß ich mit Ktaifhan sprechen und mit Nym und Lady Ptas.«

 »Muß denn das ganze Haus sein Einverständnis erklären?« sagte Kurt aufgebracht, ohne nachzudenken.

 »Ja, Lord Kurt. Ich werde mit der Familie sprechen und mit Mim. Es gehört sich, daß ich Mim frage, ob sie einverstanden ist.«

 »Ich bin geehrt«, murmelte Kurt die gewohnte Höflichkeitsfloskel und ging nach oben in sein Zimmer, um wieder zu sich selbst zu finden.

 Er war erleichtert, daß es vorbei war. Hef würde sich einverstanden erklären. Er war sicher, daß Mim ihn haben wollte, und das würde Hef reichen.

 Er wollte gerade zu Bett gehen, als Kta die Treppe heraufkam und an die Tür klopfte. Der Nemet sah bedrückt aus, und Kurt wußte sofort, weshalb er gekommen war. Am liebsten hätte er ihn gebeten, sofort wieder zu gehen, aber er war Gast in diesem Haus und besaß nicht das Recht dazu.

 »Du hast mit Hef gesprochen«, sagte Kurt ohne jede Einleitung, um es ihm leichter zu machen.

 »Laß mich eintreten, mein Freund.«

 Kurt trat von der Tür zurück und bot Kta einen Stuhl an. Es hätte sich gehört, ihm auch einen Tee anzubieten. Aber dazu hätte er Mim rufen müssen, und das wollte er nicht.

 »Kurt«, sagte Kta, »bitte setz dich auch. Ich muß mit dir sprechen... Und ich bitte dich, mich anzuhören.«

 »Vielleicht ist es einfacher, wenn du klipp und klar sagst, was du mir sagen willst.« Kurt setzte sich auf einen anderen Stuhl. »Ja oder nein?«

 »Ich mache mir Sorgen um Mim. Es ist nicht so einfach, wie du zu glauben scheinst. Wirst du mich anhören? Wenn du dafür zu erregt bist, werden wir nach unten gehen, eine Tasse Tee trinken und auf einen günstigeren Zeitpunkt warten, aber ich bin verpflichtet, dir gewisse Dinge zu sagen.«

 »Mim hat mir so ziemlich alles gesagt, was du mir jetzt erklären willst«, sagte Kurt. »Mich stört es nicht. Ich weiß von den Tamurlin und woher sie stammt.«

 Kta atmete tief durch. »Nun, das erleichtert die Sache erheblich. Du weißt also, daß sie Indras ist?«

 »Ich weiß es, und es ist mir gleichgültig. Nemet-Politik interessiert mich nicht.«

 »Du versteckst dich hinter deiner Unwissenheit, und das ist immer gefährlich, Kurt. Bei den Nemet ist es eine sehr bedeutende Frage, ob jemand von der Indras-Rasse abstammt oder von den Sufaki, und du lebst unter Nemet.«

 »Der einzige Unterschied, den ich bisher festgestellt habe, ist, als Mensch unter Nemet zu leben«, sagte Kurt aufgebracht. »Ich würde Schande über euch bringen. Ist dir das wichtiger, als daß Mim und ich glücklich werden?«

 »Mims Glück liegt uns sehr am Herzen«, sagte Kta ernst. »Und wir wissen auch, daß du ihr nicht weh tun willst, aber die Art der Menschen...«

 »Also siehst du keinen Unterschied zwischen mir und den Tamurlin.«

 »Bitte. Bitte. Das kann nicht dein Ernst sein. Sie sind nicht wie du. Und so habe ich es auch nicht gemeint. Die Tamurlin sind – schmutzig und schamlos. Sie kleiden sich in Felle und brüllen wie wilde Tiere, wenn sie kämpfen. Sie kennen keine Zurückhaltung und keine Scham im Umgang mit ihren Frauen. Sie begatten sie, wann und wo es sie gerade überkommt, ohne sich zurückzuziehen. Ein mächtiger Häuptling kann zwanzig oder mehr Frauen haben, während schwächere ohne Frauen leben müssen. Sie gewinnen ihre Frauen durch Siege im Kampf. Ich spreche dabei nur von den Tamurlin-Frauen. Sklaven wie Mim gehören allen, die sie wollen. Und als ich sie fand...«

 »Davon will ich nichts hören.«

 »Kurt, hör mich an. Ich will dir nicht zu nahe treten. Aber als wir die Tamurlin angriffen, um ihre ständigen Überfälle zu unterbinden, haben wir alle getötet, die wir erwischen konnten. Wir wollten das Dorf gerade niederbrennen, als ich ein Kind weinen hörte. Ich fand Mim in der Ecke einer Hütte. Sie trug nur einen schmalen Fellstreifen um den Leib und war genauso verdreckt wie alle anderen. Im Augenblick konnte ich nicht einmal erkennen, daß sie ein Nemet-Kind war. Sie war völlig abgemagert, und ihr Körper war voller Striemen und Narben. Als ich versuchte, sie aufzuheben, griff sie mich an – nicht wie eine Frau, sondern mit einem Messer, mit Zähnen und Knien. Ich mußte sie bewußtlos schlagen, um sie aus der Hütte tragen zu können. Als sie auf dem Schiff war, versuchte sie, in die See zu springen, bis wir keine Landsicht mehr hatten. Dann versteckte sie sich unter den Ruderbänken und war nicht herauszubringen, bis meine Crew die Riemen bemannte. Wenn wir ihr zu essen gaben, riß sie uns die Nahrung aus der Hand und rannte damit fort, und sie konnte nicht reden außer ein paar Worten der menschlichen Sprache.«

 »Das kann ich einfach nicht glauben«, sagte Kurt ruhig. »Wie lange ist das her?«

 »Vier Jahre. Seit vier Jahren ist sie in Elas. Ich brachte sie mit nach Hause und habe sie meiner Mutter und meiner Schwester übergeben und Hefs Frau Liu, die damals noch lebte. Und schon nach wenigen Tagen überraschte meine Schwester Aimu sie, als sie mit erhobenen Händen vor dem heiligen Herdfeuer stand, wie es Sufaki niemals tun würden. Aimu war damals jünger und unerfahrener; sie rief laut, daß Mim eine Indra sein müsse.

 Mim lief wie gehetzt aus dem Haus. Ich ergriff sie auf der Straße zur Erheiterung von ganz Nephane und zu unserer Schande. Ich mußte sie mit Gewalt ins Haus zurückschleppen. Als sie dann allein mit uns war, begann sie zu sprechen mit dem Akzent von Indresul. Das war der Grund, warum sie vorher immer geschwiegen hatte. Aber wir von Elas sind auch Indras wie alle großen Familien auf dem Berge, die Nachkommen von Kolonisten aus Indresul, die vor tausend Jahren an diesem Ufer landeten. Obwohl wir jetzt Feinde von Indresul sind, haben wir doch dieselbe Religion, und Mim war noch ein Kind. Also hütete Elas das Geheimnis ihrer Abstammung, und die Leute von Nephane kannten sie nur als Hefs Adoptivtochter von Sufaki-Geblüt, die aus den Händen der Tamurlin gerettet worden war. Sie spricht nicht wie eine Sufaki, aber die Leute sind überzeugt, daß sie die Sprache bei uns gelernt hat; sie sieht nicht wie eine Sufaki aus, aber das ist nicht ungewöhnlich in den Küstendörfern, wo Seeleute... Jedenfalls gilt sie als Sufaki, und sie gereicht uns heute zur Ehre. Es wäre jedoch ein Fehler, die öffentliche Aufmerksamkeit wieder auf sie zu lenken. Kein Mann würde Mim heiraten. Entschuldige meine Offenheit, aber es ist nun einmal so, und sie weiß es. Eine Heirat mit einem Menschen würde den Stadtklatsch in Gang setzen, und das kann weder in Mims noch in deinem Interesse liegen.«

 Kurts Instinkt sagte ihm, daß Ktas Argumente logisch und richtig waren. Aber er wollte sie nicht befolgen. »Ich würde mich um sie kümmern«, sagte er.

 Kta blickte bedrückt zu Boden. Dann hob er den Kopf und blickte Kurt wieder an. »Sie ist Nemet. Versteh mich richtig: Sie ist Nemet. Sie hat sehr viel durchmachen müssen. Die menschlichen Bräuche sind... Entschuldige, wenn ich ganz offen spreche – ich weiß nicht, wie Menschen ihre Frauen behandeln. Djan-Methi jedenfalls ist in diesen Sachen... äußerst freizügig. Im Gegensatz zu uns. Ich bitte dich, denke an Mim. Wir werfen unsere Frauen nicht fort, wenn wir ihrer überdrüssig geworden sind. Bei uns ist die Ehe unauflösbar.«

 »Das habe ich nicht anders erwartet.«

 Kta lehnte sich zurück. »Kurt, ihr könnt keine Kinder haben. Es ist noch nie geschehen, und die Tamurlin haben schon häufig Nemet-Frauen entführt oder vergewaltigt.«

 »Wenn wir Kinder haben sollten«, sagte Kurt, obwohl ihn das, was Kta ihm eben gesagt hatte, zutiefst getroffen hatte, »so werde ich sie lieben. Wenn es nicht sein soll, werde ich mit Mim allein glücklich sein.«

 »Aber würden auch die anderen sie lieben, Kurt?« fragte Kta. »Sie würden sich sehr schwer tun.«

 Es tat weh. Manche Dinge, die Kta ihm sagte, amüsierten ihn, andere irritierten ihn, aber dies war eine simple Feststellung aus Ktas Welt, und sie tat ihm sehr weh. Ein paar Sekunden lang vergaß Kurt, daß es zur Nemet-Höflichkeit gehörte, den Blick zu senken und mit seinem Schmerz allein fertig zu werden. Er blickte Kta direkt ins Gesicht, und es war der Nemet, der den Blick senkte.

 »Glaubst du wirklich, daß solche Kinder Monster wären?« sagte er grob.

 »Ich würde die Kinder meines Freundes lieben können«, sagte Kta zögernd, aber Kurt spürte, wie es ihn innerlich schüttelte.

 »Auch wenn sie zu sehr deinem Freund glichen?«

 »Bitte entschuldige«, sagte Kta mit heiserer Stimme. »Ich habe Angst um dich und um Mim.«

 »Ist das alles?«

 »Ich verstehe nicht.«

 »Willst du sie haben?«

 »Mein Freund«, sagte Kta, »ich liebe Mim nicht, aber sie steht mir sehr nahe, und ich bin für sie verantwortlich genau wie mein verehrter Vater. Ich wäre verpflichtet, Mim irgendwann zur Konkubine zu nehmen, denn sie ist chan und unverheiratet. Es würde mir nicht schwerfallen, weil sie mir eine liebe Freundin ist, und ich würde sie schwängern, damit sie Kinder bekäme, die Hefs Namen weiterführen können. Wenn du Hef um sie bittest, forderst du ein großes Opfer von ihm. Hef hat keine Kinder. Mim ist zwar nur seine Adoptivtochter, aber wir haben ihm versprochen, daß ihre Kinder in Elas bleiben und seinen Namen weiterführen sollen, damit seine Seele Ruhe findet, wenn er stirbt. Mim muß ihm Söhne gebären, und du kannst keine mit ihr zeugen. Du forderst von Hef sein ewiges Leben und das all seiner Ahnen. Seine Familie hat Elas gut und treu gedient. Was soll ich tun, mein Freund? Wie soll ich dieses Problem lösen?«

 Kurt schüttelte hilflos den Kopf. Er wußte nicht, ob Kta glaubte, daß es eine Lösung geben könnte, oder ob dies nur eine langsame und quälende Methode war, um ihm nein zu sagen.

 »Ich weiß nicht«, sagte Kurt nach einer Weile, »ob ich in Elas bleiben kann, ohne Mim zu heiraten. Mich verlangt nach ihr, Kta, und ich glaube nicht, daß sich das morgen oder übermorgen ändern wird – oder überhaupt jemals.«

 »Es gibt«, sagt Kta behutsam, »einen alten Brauch: Wenn der Ehemann der lechan stirbt und das Haus der chan vom Untergang bedroht wird, so ist es die Pflicht eines Lords des Hauses, der ihr im Alter am nächsten steht, für die Nachfolge zu sorgen. Manchmal wird dieser Brauch sogar angewandt, wenn der Ehemann der lechan lebt, sich jedoch nach einer gewissen Periode kein Nachwuchs eingestellt hat.«

 Kurt wußte nicht, ob sein Gesicht in diesem Moment blaß wurde oder rot anlief. Er spürte nur, daß er sich sekundenlang nicht rühren konnte und in die mitleidigen Augen des Nemet starrte. Endlich hatte er sich wieder so weit in der Gewalt, daß er den Blick senken konnte. »Ich könnte sogar«, wiederholte er Ktas Worte, »das Kind meines Freundes lieben.«

 Kta zuckte zusammen. »Vielleicht ist es bei dir und Mim anders«, sagte er. »Ich merke, wie sehr dein Herz an ihr hängt, und werde mit Hef sprechen und ihm mein eigenes Versprechen in dieser Angelegenheit geben. Wenn ich Hef gewinnen kann, wird es leichter sein, das Einverständnis meines Vaters und meiner Mutter zu gewinnen. Ich werde auch mit Mim über unseren Brauch sprechen, den wir iquun nennen.«

 »Das werde ich erledigen«, sagte Kurt.

 »Nein«, widersprach Kta behutsam »Es wäre viel schwerer für sie, wenn du es ihr sagen würdest. Glaube mir, daß es so besser ist. Es muß einer Frau schmerzlich sein, es von ihrem zukünftigen Mann zu erfahren. Und sicher können wir die Dinge ein paar Jahre auf sich beruhen lassen, bevor wir uns ernsthaft mit ihnen befassen müssen. Unser Freund Hef ist noch nicht so alt. Falls er krank werden sollte oder die Jahre vergehen, ohne daß ihr ein Kind bekommt, dann wird es Zeit, iquun zu vollziehen. Ich würde in einem solchen Fall deine Ehre sowie die Ehre Hefs und Mims natürlich in jeder Weise schützen.«

 »Du bist mein Freund«, sagte Kurt. »Und ich weiß, daß du auch Mims Freund bist. Wenn sie einverstanden ist, dann soll es so sein.«

 »Dann«, sagte Kta, »werde ich jetzt mit Hef sprechen.«

 Die Verlobung war notwendigerweise eine sehr stille Angelegenheit. Sie fand am Abend des dritten Tages nach Kurts Unterredung mit Kta statt. Hef bat Lord Nym formell um die Erlaubnis, seine Tochter dem Gast von Elas zur Frau geben zu dürfen, und Kta verzichtete auf seinen Anspruch auf die Person von Mim. Die Zeremonie fand vor den dazu notwendigen zwei Zeugen statt. Es waren Freunde der Familie, Han t'Osanef u Mur, der Vater von Bel, und der alte Ulmar t'Ilev ul Imetan, die mit ihren Familien erschienen waren.

 »Mimlechan«, wandte sich Nym nun an das Mädchen, »ist diese Ehe nach deinem Wunsch?«

 »Ja, Lord Nym.«

 »In Abwesenheit von Mitgliedern deiner Familie fordere ich dich, Kurt t'Morgan, auf, für dich selbst zu antworten: Betrachtest du diesen Kontrakt als bindend, in vollem Wissen, daß du nach deinem Eid verpflichtet bist, diese Frau zu heiraten oder vor den hier anwesenden Familien einen Grund darzulegen, warum du die Heirat nicht vollziehen willst? Bist du bereit, die Verlobung zu schließen? Freund Kurt t'Morgan?«

 »Ja.«

 »Es gibt noch die Klausel des iquun in dem Kontrakt«, setzte Nym mit ruhiger Stimme hinzu. »Sie betreffen Mim und Kurt und dich, mein Sohn Kta, und Hef, dessen Name erhalten bleiben soll. Es wird eine Frist von drei Jahren gesetzt, bevor iquun zur Anwendung kommt. Sind alle Beteiligten damit einverstanden?«

 Einer nach dem anderen neigte zustimmend den Kopf.

 Zwei Pergamentbögen lagen auf dem Tisch, und sie wurden nacheinander von Nym, t'Osanef und t'I-lev mit ihren Ringen gesiegelt.

 Dann drückte Lady Ptas ihren angefeuchteten Zeigefinger in das Wachs und siegelte beide Dokumente. Anschließend nahm sie eins davon, trug es zur phusmeba und ließ es in die Flammen gleiten.

 Sie hob die Arme, streckte die offenen Handflächen dem Feuer entgegen und sprach ein Gebet, das so alt war, daß Kurt nur einen Teil der Worte verstehen konnte. Er begriff jedoch, daß Ptas die Ahnen von Elas um ihren Segen für diese Ehe anflehte.

 »Die Verlobung ist besiegelt«, sagte Nym. »Kurt Liam t'Morgan u Edward, blicke Mim h'Elas e Hef an, deine Braut.«

 Er sah Mim an und mußte sich zusammennehmen, um nicht nach ihrer Hand zu greifen, was ein grober Verstoß gegen die Sitten gewesen wäre. Mims Gesicht strahlte vor Glück.

 Dann wurden sie voneinander getrennt und auf entgegengesetzte Seiten des Raums geleitet. So wollte es der Brauch. Die Nemet machten eine Zeremonie daraus, junge Männer und Frauen bei ihrer Verlobung zu frustrieren. Die männlichen Gäste, besonders Bel und Kta, zerrten Kurt in die eine Richtung, während Aimu, Ptas und die anderen Damen sich Mims bemächtigten.

 In das fröhliche Lachen der Leute klang das Läuten der Türglocke. Hef ging hinaus, um zu öffnen. Die Pflicht ging ihm selbst bei einer auch für ihn so wichtigen Feier über alles.

 Das Lachen erstarb. Die Nemet lachen oft und gern, wenn sie unter sich sind, unter Familienangehörigen und Freunden. Aber jetzt waren Fremde an der Tür, und die Mitglieder der Elas-Familie und ihre Gäste verstummten.

 Sie hörten Stimmen. Hef, der immer höflich und ruhig blieb, argumentierte mit jemandem, schwere Schritte kamen durch die Halle.

 Es war still im rhmei. Mim klammerte sich angstvoll an Ptas Arm. Nym trat in die Halle und ging den Besuchern entgegen, gefolgt von Kurt und Kta und den männlichen Gästen.

 Es waren Männer der Methi in den gestreiften Roben, wie sie die meisten von ihnen trugen. Sie hatten die schmalen Augen, die man bei manchen der Einwohner von Nephane bemerken konnte, so auch bei Bel und seinem Vater Han t'Osanef.

 Die Männer der Methi traten nicht in den rhmei, in dem das Herdfeuer brannte. Nym trat ihnen in den Weg, und obwohl er grauhaarig und ein Senior-Mitglied des Upei war, des Rats von Nephane, wagte sich keiner der Männer einen Schritt näher.

 »Dies ist Elas«, sagte Nym. »Überlegt euch, wo ihr euch befindet. Ich habe euch nicht hergebeten, und ich habe auch nicht gehört, daß der chan von Elas euch aufgefordert hat, hereinzukommen.«

 »Wir kommen im Auftrag der Methi«, sagte einer der vier Männer herrisch. »Wir sollen den Menschen in den Afen bringen. Diese Verlobung ist nicht gestattet.«

 »Dann seid ihr zu spät gekommen«, sagte Nym. »Wenn die Methi die Verlobung verhindern wollte, so war das ihr Recht, aber jetzt ist die Verlobung besiegelt.«

 Sie starrten Nym betroffen an. Trotzdem sagte dann einer von ihnen, der anscheinend ihr Führer war: »Wir müssen ihn in den Afen bringen.«

 »Elas wird ihm erlauben, in den Afen zu gehen«, sagte Nym, »falls er es will.«

 »Er muß mitkommen«, sagte der Mann.

 Han t'Osanef trat neben Nym und blickte die vier Männer zornig an. »t'Senife«, sagte er zu dem Führer, »du wirst heute abend in das Haus Osanef kommen und ihr anderen auch. Bringt eure Väter mit. Wir müssen etwas besprechen.«

 »Wir tun nur unsere Pflicht«, sagte der Mann, der t'Senife hieß. »Und wir können den Afen nicht verlassen. Aber wir werden unseren Vätern berichten, was t'Osanef uns im Haus von Elas gesagt hat.«

 »Dann geht zurück in den Afen«, sagte t'Osanef. »Ihr beleidigt Elas.«

 »Ich werde mitgehen«, sagte Kurt und trat vor. Er hatte das Gefühl, als ob es um viel mehr als um seine Verlobung und um ihn ginge. Kta legte eine Hand auf seinen Arm.

 »Der Gast von Elas«, sagte Nym drohend, »wird dieses Haus verlassen, wenn es sein freier Wille ist, und auch die Methi selbst hat nicht die Macht, Fremde in diese Halle eindringen zu lassen. Wartet auf der Türschwelle. Und du, Freund Kurt, sollst nicht gegen deinen Willen gehen. Das ist gegen das Gesetz.«

 »Wir werden draußen warten«, sagte t'Senife. Sie verneigten sich nicht, als sie gingen.

 »Mein Freund«, sagte Han t'Osanef erregt zu Nym, »ich schäme mich für diese jungen Männer.«

 »Es sind junge Männer«, sagte Nym mit bebender Stimme. »Elas wird ebenfalls mit ihren Vätern sprechen. Geh nicht, Kurt t'Morgan. Niemand kann dich dazu zwingen, mit ihnen zu gehen.«

 »Ich glaube«, sagte Kurt, »daß mir letzten Endes keine andere Wahl bleibt. Es ist sicher besser, wenn ich in den Afen gehe und mit der Djan-Methi selbst spreche, falls das möglich ist.« Aber er glaubte nicht an diese Möglichkeit. Er blickte Mim an, die verängstigt und schweigend an der Seite Ptas stand. Er durfte sie nicht berühren. Selbst in einer solchen Situation würden die anderen es nicht verstehen, wußte er. »Ich komme zurück, sobald ich kann«, sagte er zu ihr.

 Kta begleitete ihn zur Tür. Und bevor Kurt hinaustrat, um sich den Männern der Methi zu überantworten, sagte er: »Gib auf Mim acht. Und ich möchte nicht, daß du oder dein Vater in den Afen kommen. Ich möchte euch nicht in meine Angelegenheiten verstricken. Ich habe Angst um euch alle.«

 »Du mußt nicht gehen«, sagte Kta noch einmal. »Irgendwann werde ich gehen müssen«, antwortete Kurt. »Du hast mich selbst gelehrt, daß es eine Tugend ist, sich den Notwendigkeiten zu beugen. Gib auf sie acht.« Und weil er Kta so gut kannte, streckte er ihm instinktiv die Hand entgegen. Erst im letzten Augenblick zog er sie zurück.

 Es war Kta, der seine Hand ergriff, eine unsichere, ungewohnte Geste, die den Nemet völlig fremd war. »Du hast jetzt Freunde und Verwandte bei uns. Denke daran.«

 6

 »Das ist nicht nötig«, rief Kurt erregt und schüttelte die Hände der Wachen ab, als sie ihn durch das Tor des Afen drängten. Ganz egal, wie schnell er ging, sie mußten ihn drängen und stoßen, so daß die Menschen auf den Straßen stehenblieben und ihn anstarrten, eine Schande für Elas. Es war eine Revanche an Nym, wußte er, und um nicht noch schlimmere Szenen heraufzubeschwören, hatte er sich alles gefallen lassen, bis sie den Hof des Afen erreicht hatten, wo es keine Zeugen mehr gab.

 Ein weiter Hof lag zwischen dem eisernen Außentor und dem Hauptportal des Afen. Die vier Männer führten ihn auf die Tür zu und versuchten gleichzeitig, ihn von ihr abzudrängen.

 Er kannte das Spiel. Sie wollten seinen Widerstand herausfordern, und als er ihnen den Gefallen nicht tat, fingen sie an, auch ohne Vorwand auf ihn einzuschlagen.

 Er lief in die einzige Richtung, die ihm offenstand: zum Ende des Hofs, der von der Südwand des Felsens abgeschlossen wurde, auf dem der Afen stand. Dort vor der steilen Basaltwand waren sie sogar vor den Blicken zufälliger Passanten sicher, die den Hof des Afen überquerten.

 Sie hatten ihn absichtlich in diese Richtung gedrängt. Er wußte es, aber das war ihm gleichgültig, solange er Raum genug zum Rückzug hatte. Und wenn der Kampf unvermeidlich wurde, würde er ihnen das Doppelte austeilen, was er einstecken mußte. t'Senife, der Nym beleidigt hatte, würde sein Opfer werden, dieser schlitzäugige Bursche mit der angeborenen Arroganz. Ihn würde er töten.

 Aber das würde Elas in Gefahr bringen, also durfte er es nicht tun und wußte, wie es enden würde. Er setzte das Leben anderer aufs Spiel, wenn er auch nur gegen sie kämpfte.

 Er entdeckte eine schmale Tür in der Wand an der Stelle, wo Felsen und Umfassungsmauer aneinanderstießen. Er rannte darauf zu und riß den schweren Eisenriegel zurück.

 Hinter der Tür lag ein weiter, mit Marmorplatten ausgelegter Hof, an dessen anderem Ende ein weißes Gebäude stand, ein riesiger Kubus mit hohen, dreiseitigen Pylonen neben dem A-förmigen Eingang.

 Er lief über den Platz, entdeckte die vertraute Mauerstraße zu seiner Rechten, die auf die Hauptstraße von Nephane führte, wo er wieder unter Leuten sein würde.

 Aber um Elas' willen durfte er diese Angelegenheit nicht vor den Augen der Öffentlichkeit austragen. Er kannte Nym und Kta und wußte, daß sie sich in diese Auseinandersetzung einmischen würden zu ihrem eigenen Schaden und ohne die Macht, ihm wirklich helfen zu können.

 Also lief er zum Ende des langen, weißen Hofs auf den Tempel zu. Seine Verfolger erhöhten plötzlich ihr Tempo, und er tat es auch, als er erkannte, daß sie ihn auf jeden Fall daran hindern wollten, den heiligen Tempelbezirk zu erreichen, in dem er in Sicherheit war.

 Er lief die Marmorstufen hinauf, stolperte in seiner Eile und vor Erschöpfung.

 Ein Feuer brannte im Inneren des Tempels, und seine Hitze füllte den Raum; eine phusmeba, so riesenhaft, daß der Widerschein ihres Feuers den weiten Saal in goldenes Licht tauchte.

 Ohne zu überlegen, nur von Angst getrieben, stürzte er hinein in den Saal, in die Helligkeit und die Hitze und das dumpfe Prasseln des Feuers. Er war in Sicherheit.

 Seine Verfolger waren ebenfalls stehengeblieben, nur wenige Schritte vor den Stufen, die zu dem Podest führten, auf dem die phusmeba stand. t'Senife winkte ihm.

 »Komm herunter«, sagte er. »Wir haben Befehl, dich zur Methi zu bringen. Wenn du nicht freiwillig herunterkommst, machst du es dir nur schwerer.«

 Kurt wußte, daß er keine andere Wahl hatte. Zu spät war ihm eingefallen, daß die Anwesenheit eines Menschen an einer geheiligten Stätte ein Sakrileg darstellte. Hier gab es keine Sicherheit für einen Menschen – keine freundliche Ptas, die ihm das rhmei öffnete und ihn willkommen hieß.

 Langsam stieg er zu ihnen hinunter. Sie packten ihn brutal bei den Armen und zerrten ihn quer über den Marmorhof zu der Tür, die auf den Hof des Afen führte. Dann verriegelten sie die Tür.

 Sie drängten ihn gegen die Wand und nahmen ihre Rache an ihm, grausam, geschickt und routiniert, so daß keine Spuren zurückblieben.

 Sie waren sicher, daß er sich nicht beschweren würde. Einmal wegen der eigenen Schande und weil er damit seine Freunde, besonders Kta, zwingen würde, seine Ehre zu rächen.

 Kurt richtete sich stöhnend auf, und t'Senife zog ihm seinen chan zurecht, der bei der einseitigen Prügelei verrutscht war. Dann packten sie ihn wieder bei den Armen.

 Sie brachten ihn zu einer Seitentür des Afen und führten ihn eine Treppe hinauf, die ihm fremd war. Doch anschließend kamen sie in Kurt bekannte Hallen im Zentrum des Afen.

 Ein anderer Mann in der gleichen gestreiften Robe trat auf sie zu. Er war jung und sah gut aus. Er hatte eine gewisse Ähnlichkeit mit Bel, aber aus seinen schmalen Augen glühte Haß. Die anderen Nemet zeigten ihm gegenüber großen Respekt. Sie nannten ihn Shan t'Tefur.

 Sie berichteten Shan t'Tefur von Kurts Verlobung und daß sie zu spät gekommen seien.

 »Das muß die Methi sofort erfahren«, sagte t'Tefur, und seine Augen blickten zu einer schmalen Tür in der Wand der Halle. »Bringt ihn in das Zimmer, bis ich wieder zurückkomme.«

 Sie taten es. Kurt setzte sich auf einen harten Stuhl unter einem schmalen, schießschartenähnlichen Fenster. Er vermied die Blicke der vier Wachen, indem er ihnen den Rücken zuwandte. Er wollte ihnen keinen Vorwand liefern, ihre Mißhandlungen zu wiederholen.

 Endlich kam t'Tefur zurück und sagte, daß die Methi ihn jetzt zu sprechen wünschte.

 Sie wollte ihn alleine sprechen. t'Tefur protestierte und warf Kurt einen wütenden Blick zu, aber Djan sah ihn so vernichtend an, daß er sich verbeugte und den Raum verließ.

 Dann sah die Methi Kurt genauso verärgert an.

 »Es war ein schwerer Fehler, den Tempelbezirk zu betreten«, sagte sie. »Wenn Sie in den Tempel selbst eingedrungen wären, hätte ich Sie wahrscheinlich nicht retten können.«

 »Das habe ich mir auch gedacht«, sagte er.

 »Wer hat Ihnen eigentlich erlaubt, alle möglichen Kontakte in Nephane herzustellen und sich mit diesem Nemet-Mädchen zu verloben?«

 »Niemand hat mir gesagt, daß ich es nicht darf. Und auch Elas ist nicht davon unterrichtet worden, sonst hätte man es mir nicht gestattet. Sie sind Ihnen treu ergeben. Obwohl sie nicht gut behandelt werden.«

 »Diese Respektlosigkeit für Elas ist nicht das kleinste der Probleme, die Sie mir geschaffen haben.« Sie ging zur gegenüberliegenden Seite des Raums und zog eine Täfelung zurück, hinter der eine eingeglaste Terrasse lag. Es war Nacht geworden. Man konnte von hier aus weit auf die See hinausblicken. Sie stand eine ganze Weile auf der Terrasse und blickte auf den Hafen hinunter. Aber Kurt war sicher, daß sie nachdachte und daß er und Elas der Gegenstand ihres Nachdenkens waren.

 Schließlich wandte sie sich wieder um und blickte ihn an. »Es tut mir leid, daß ich Elas Ungelegenheiten bereiten mußte!« sagte sie. »Ich werde ihnen Nachricht schicken, daß Sie in Sicherheit sind. Sie haben noch nicht gegessen, nicht wahr?«

 Er verspürte in dieser Situation nicht den geringsten Appetit. Sein Magen war leer und schmerzte, und ihr unerwarteter Stimmungswechsel trug auch nicht dazu bei, seine Furcht einzudämmen. »Sie haben meine Verlobte fast zu Tode geängstigt, mich vor allen Leuten durch die Straßen schleifen zu lassen, und ich erwarte nur...«

 »Ich denke«, sagte Djan bestimmt, »daß wir unser Gespräch besser auf einen späteren Zeitpunkt verschieben sollten. Ich jedenfalls werde mein Dinner einnehmen. Falls Sie mir dabei nicht zusehen wollen, wird Shan Sie solange in einen sicheren Raum bringen, wo Sie sich alles in Ruhe überlegen können. Aber Sie werden den Afen erst verlassen – falls Sie den Afen überhaupt wieder verlassen sollten –, wenn ich es bestimme und Sie fortschicke.«

 Sie rief nach einem Mädchen namens Pai, das ihre Befehle mit einer tiefen Verbeugung entgegennahm.

 »Sie«, sagte Djan, als das Mädchen wieder gegangen war, »ist chan des Afen. Ich habe sie sozusagen geerbt. Sie ist sehr loyal und sehr verschwiegen, beides große Tugenden. Ihre Familie hat der letzten Methi gedient vor etwa hundert Jahren. Und auch vorher war Pais Familie schon chan bei Methis gewesen, bereits vor der Besetzung Nephanes durch die Menschen und auch während der Besetzung. Es gibt nichts in Nephane, das keine Wurzeln hat, außer uns beiden. Also vergessen Sie Ihre Verstimmung, mein Freund. Ich weiß, daß ich heute meine Beherrschung verloren habe. Das kommt selten vor, und es tut mir leid.«

 »Dann sagen Sie mir, was Sie zu sagen haben, und lassen Sie mich nach Elas zurückgehen.«

 »Lassen Sie sich Zeit«, sagte sie ruhig, ohne seine Verärgerung zu beachten. »Kommen Sie heraus auf die Terrasse und setzen Sie sich. Ich bin zu müde, um herumzustehen und mich mit Ihnen zu streiten.«

 Er trat auf die Terrasse hinaus. Sie war dunkel, und sie ließ sie dunkel. Sie saß auf dem Fenstersims und blickte auf die See hinaus. Es war wirklich ein herrlicher Ausblick auf ganz Nephane, dessen Lichter zu Füßen des Afen lagen. Der hohe Berg warf einen dunklen Schatten auf das Meer hinaus. Ein einzelnes Schiff verließ gerade den Hafen.

 »Wenn ich klug wäre«, sagte Djan, als er ein Stück von ihr entfernt auf dem Fenstersims Platz genommen hatte und sie anblickte, »wenn ich auch nur einen Funken Verstand besäße, würde ich Sie irgendwo ins Meer werfen lassen. Unglücklicherweise habe ich mich dagegen entschieden. Ich frage mich noch immer, was Sie an meiner Stelle getan hätten.«

 Das fragte er sich selbst. »Ich hätte an dieselben Dinge gedacht, die auch Ihnen eingefallen sind«, sagte er.

 »Und wären zu den gleichen Antworten gelangt?«

 »Ich denke schon«, gab er zu. »Ich mache Ihnen keine Vorwürfe.«

 Sie lächelte ironisch und amüsiert. »Dann haben wir vielleicht eine hellere Zukunft vor uns als alle anderen Menschen, die in Nephane gewesen sind. Sie haben diesen Teil des Afen erbaut, müssen Sie wissen. Aus diesem Grund gibt es hier keinen rhmei, kein Herz des Hauses. In diesem Sinn ist der Afen einmalig: eine Festung ohne Herz, ein Gebäude ohne Seele. Hat Kta Ihnen erzählt, was aus den Menschen geworden ist?«

 »Die Nemet haben sie vertrieben. Das weiß ich.«

 »Die Menschen haben etwa zwanzig Jahre lang über Nephane geherrscht. Aber sie haben sich zu stark mit den Nemet eingelassen. Die Mätresse eines Basis-Kommandanten gehörte zu einer der großen Indras-Familien, zu Irain. Die Menschen waren gegenüber den Nemet sehr grausam und machten sich einen Spaß daraus, die großen Familien zu demütigen. Doch eines Nachts ließ die Mätresse ihre Brüder in den Afen, und ganz Nephane erhob sich in Rebellion gegen die Menschen. Die feierten gerade ein Fest, und die meisten von ihnen waren betrunken. Deshalb verloren sie ihre Waffen und Maschinen, flohen nach Süden und wurden zu den Tamurlins. Innerhalb weniger Generationen waren sie zu Wilden degeneriert, die sich wie Tiere benahmen. Nur Pais Vorfahr On t'Erefe verteidigte die Menschen im Afen, weil er chan war und es für seine Pflicht hielt, seinen menschlichen Herrn beizustehen. Die menschliche Methi und er starben gemeinsam dort draußen in der Halle. Die anderen Menschen, die nicht fliehen konnten, wurden im Hof niedergemacht.

 Ich habe Berichte studiert über die Zeit vor dem Fall des Afen. Das Versorgungsschiff war nicht zurückgekommen. Wahrscheinlich wurde es von einem gegnerischen Schiff vernichtet. Die Jahre vergingen, und die Menschen brachten die Nemet immer mehr gegen sich auf. Zwanzig Jahre lang haben die Menschen ihnen immer wieder mit der unmittelbar bevorstehenden Rückkehr des Versorgungsschiffes gedroht, aber mit der Zeit verlor diese Drohung ihre Wirkung. So kam es zum Ende der menschlichen Herrschaft über Nephane. Aber als wir hier eintrafen, glaubten die Nemet, daß die alte Drohung nun doch wahr geworden sei und daß wir sie alle töten würden. Meine Begleiter waren auch dafür, Nephane zu zerstören, um unsere Basis zu sichern. Aber ich habe es nicht zugelassen. Und als ich die Nemet von der unmittelbaren Bedrohung durch meine Gefährten befreit hatte, ernannten sie mich zur Methi. Einige von ihnen sind der Ansicht, daß ich vom Schicksal zu ihnen gesandt worden sei, und von Ihnen denken sie dasselbe. Für einen Indras gibt es keine Zufälle, nichts geschieht ohne einen logischen Zweck. Ihr Universum ist völlig rational. Ich bewundere das an ihnen. Es gibt vieles an diesen Leuten, was meinen Einsatz wert ist. Ich denke, in dem Punkt stimmen Sie mit mir überein. Anscheinend haben Sie sich in Elas ausgezeichnet eingewöhnt.«

 »Sie sind meine Freunde«, sagte er.

 Djan lehnte sich zurück und blickte über die Schulter aufs Meer hinaus. Das auslaufende Schiff hatte jetzt fast den Wellenbrecher erreicht. »Dies ist eine Welt, in der es keine Hetze und viel Nachdenken gibt. Können Sie sich vorstellen, daß zwei solcher Schiffe einander zur Schlacht entgegenfahren? Unsere Schiffe sind schneller, als der Verstand es erfassen kann, aber diese Schiffe mit ihren Segeln und Rudern... bis sie sich auf Sichtweite genähert haben, gibt es unendlich viel Zeit, um nachzudenken. Es gibt eine entsetzliche Zielstrebigkeit in den Nemet: Sie agieren so langsam, aber wenn sie einmal einen Kurs festgelegt haben, dann halten sie ihn auch.«

 »Sie reden nicht von Schiffen«, sagte er.

 »Wissen Sie, was auf der anderen Seite der See liegt?«

 Sein Herz setzte einen Schlag lang aus. Er dachte an Mim, und er befürchtete, daß Djan das Geheimnis ihrer Geburt kannte.

 »Indresul«, sagte er. »Eine Stadt, die mit Nephane verfeindet ist.«

 »Ihre Freunde in Elas sind Indras. Haben Sie das gewußt?«

 »Ich habe es gehört.«

 »Genau wie die meisten großen Familien von Nephane. Die Indras haben diese Stadt als Kolonie gegründet, als sie die Inland-Festung Chteftikan eroberten und die Sufakis zu Sklaven machten. Indresul haßt die Indras von Nephane, aber sie hat niemals vergessen, daß sie durch die hiesigen Indras einen Anspruch auf diese Stadt besitzt, und den will sie jetzt geltend machen. Sie sehen, daß ich äußerst vorsichtig agieren muß, Kurt Morgan, und Ihre Indras-Freunde in Elas und Ihre Einmischung in Angelegenheiten der Nemet sind Störungen, die ich mir gerade jetzt am allerwenigsten leisten kann. Ich brauche Ruhe in dieser Stadt, und ich werde alles tun, was nötig ist, um das zu erreichen.«

 »Ich habe in dieser Stadt nichts getan«, sagte er, »lediglich in Elas.«

 »Unglücklicherweise«, sagte Djan, »kann Elas nichts tun, was nicht auch seine Konsequenzen in Nephane hätte. Das ist der Nachteil von Macht und Reichtum. Das Schiff dort draußen ist auf dem Weg nach Indresul. Die Methi von Indresul hat bisher alle meine Angebote, über ausstehende Probleme zu sprechen, zurückgewiesen. Sie können sich nicht vorstellen, wie sehr sie Sufakis und Menschen verabscheut. Nun, wenigstens werden sie jetzt einen Botschafter zu uns schicken, Mor t'Uset ul Orm, einen Mann von großem Einfluß in Indresul. Er wird mit diesem Schiff eintreffen, wenn es zurückkehrt. Ich kann nur hoffen, daß Ihre Verlobung, die heute Hauptgesprächsthema auf dem Markt war, ihm nicht zu Ohren kommt.«

 »Ich hatte nie die Absicht, sie publik zu machen«, sagte er.

 Der Blick, mit dem sie ihn ansah, war eisig. Doch in diesem Augenblick traten Pai und ein zweites Mädchen in die Halle und brachten Tee, telise und ein leichtes Mahl. Sie stellten alles auf einen kleinen Tisch vor dem Fenster der Veranda.

 Djan entließ die beiden sofort, obwohl die Etikette es erfordert hätte, daß sie ihnen das Essen servierten. Die beiden chan verneigten sich und gingen.

 »Leisten Sie mir Gesellschaft«, sagte Djan, »wenigstens bei Tee und telise, wenn Sie schon nichts essen mögen.«

 Doch sein Appetit war zurückgekehrt. Er hatte sogar echten Hunger. Er aß eine volle Portion, und Djan trug das Geschirr selbst hinaus, als sie fertig waren. Dann kam sie zurück und setzte sich neben ihn auf den Fenstersims. Das Schiff hatte den Hafen längst verlassen.

 »Es ist spät«, sagte er. »Ich möchte jetzt nach Elas zurückgehen.«

 »Dieses Nemet-Mädchen«, sagte Djan, »wie heißt sie?«

 Plötzlich lag ihm das Mahl wie ein Stein im Magen. »Wie ist ihr Name?«

 »Mim«, sagte er, griff nach seinem Glas mit telise und kippte das feurige Getränk mit einem Zug herunter.

 »Haben Sie das Mädchen kompromittiert? Ist das der Grund für diese überstürzte Verlobung?«

 Die Tasse in seiner Hand zitterte. »Ich liebe sie.« Djans kühle Augen sahen ihn abschätzend an. »Die Nemet sind außerordentlich schöne Geschöpfe«, sagte sie. »Sie verfügen über einen gewissen Reiz, muß ich zugeben. Und ich glaube, daß die Nemet-Frauen auf einen Mann Ihrer Art besonders anziehend wirken. Bei ihnen hat der Mann immer recht.«

 »Ich will Sie nicht länger stören«, sagte er.

 »Sie stören mich nicht.« Sie hob die Schultern. »Ich habe persönlich nichts gegen dieses Kind. Ich glaube nicht, daß es für mich jemals zu einem Problem werden wird. Dazu halte ich Sie für zu intelligent. Heiraten Sie sie. Hin und wieder werden Sie genau wie ich feststellen, daß Gedanken, Aussehen und Benehmen der Nemet – und ihre Vorurteile – Ihnen unerträglich werden. Allein diese Einsicht hat mich dazu veranlaßt, Sie nicht den Tamurlin zu überlassen oder zu den Fischen zu schicken. Ich möchte, daß wir Gefährten werden, wir sind schließlich Menschen und einigermaßen zivilisiert. Diese Mim ist nur chan, aber sie kann Ihnen eine gewisse Respektabilität verleihen, wenn Sie vorsichtig sind. Vielleicht war es gar keine so schlechte Wahl, und ich glaube nicht, daß diese Ehe mich besonders stören wird. Sie verstehen doch, was ich damit meine, Kurt.«

 Die Tasse zitterte in seiner Hand. Er stellte sie ab, um sie nicht zwischen seinen Fingern zu zerdrücken.

 »Sie spielen um Ihren Hals, Djan. Ich lasse mich nicht umherstoßen.«

 »Ich stoße Sie nicht umher«, sagte sie. »Ich will nur, daß Sie mich verstehen. Und ich glaube, wir verstehen einander inzwischen sehr gut.«

 7

 Das graue Licht der Morgendämmerung lag über Nephane, drang durch den Nebel, der über der ganzen Stadt hing und nur die oberen Teile des Afen freißließ. Die kopfsteingepflasterte Straße, die vom Außentor des Afen zur Stadt hinabführte, war feucht, und die wenigen Leute, die um diese Zeit unterwegs waren, hatten sich in Mäntel und Umhänge gehüllt.

 Kurt trat zur Haustür von Elas, drückte auf die Klinke in der Hoffnung, daß die Tür nicht abgeschlossen sei, und klopfte dann leise an, um nicht das ganze Haus zu wecken.

 Schneller als er es erwartet hatte, horte er leise Schritte, die sich der Tür näherten und verhielten.

 Der Riegel flog zurück, die Tür wurde aufgerissen, und Mim stand vor ihm, nur mit ihrem Nachthemd bekleidet. Mit einem Seufzer der Erleichterung warf sie sich in seine Arme und drückte ihn fest an sich.

 »Alles in Ordnung«, sagte er leise, »alles in Ordnung, Mim.«

 Sie standen in der offenen Tür. Er brachte sie hinein und schob den schweren Riegel vor. Mim fuhr mit dem weiten Ärmel des Nachthemds über ihre Augen.

 »Ist das Haus wach?« flüsterte er.

 »Sie haben bis spät in die Nacht gewartet, sind dann aber schlafen gegangen«, antwortete Mim. »Ich habe im rhmei gewartet. Ich hoffte... ich hoffte, daß du zurückkommen würdest. Ist alles in Ordnung, Lord Kurt?«

 »Ja, ich bin nur müde.« Nach den Stunden, in denen er nur die menschliche Sprache gesprochen hatte, war es schwer, wieder Nechai zu gebrauchen. Er nahm ihren Arm und führte sie in die Wärme des rhmei. Dort im Licht und in der Wärme des Feuers blickten ihre großen Augen ihn prüfend an, und ihre Hände drückten die seinen.

 »Du zitterst«, sagte sie. »Ist es die Kälte?«

 »Kälte und Müdigkeit.«

 »Was hat sie von dir gewollt?«

 »Sie hat mir einige Fragen gestellt. Bitte, Mim, ich möchte jetzt nach oben gehen und schlafen. Ich war die ganze Nacht über wach.«

 »Lord Kurt«, sagte sie mit tränenerstickter Stimme, »vor der phusmeba darf man nicht lügen. Vergib mir, aber ich weiß, daß du lügst.«

 »Laß mich in Ruhe, Mim. Bitte.«

 »Es ging nicht nur um Fragen. Wenn es wirklich so gewesen sein sollte, dann sieh mir in die Augen und sage es mir.«

 Er versuchte es, aber es gelang ihm nicht. Tiefe Trauer füllte Mims dunkle Augen.

 »Es tut mir leid«, war alles, was er sagen konnte. Der Blick ihrer Augen ließ ihn nicht los. »Willst du den Kontrakt brechen, Lord Kurt?«

 »Willst du es?«

 »Wenn es dein Wunsch ist...«

 Mit seiner kalten Hand strich er ihr eine Haarsträhne aus dem Gesicht und wischte Tränen von ihrer Wange. »Ich liebe sie nicht«, sagte er und setzte hinzu: »Aber ich weiß, was sie fühlt, Mim. Manchmal habe ich auch dieses Gefühl. Manchmal ist Elas mir fremd, und ich sehne mich nach menschlicher Gesellschaft, und sei es nur für eine kurze Zeit. Genauso geht es auch ihr.«

 »Sie könnte dir Kinder schenken, und du wärst der Herr von ganz Nephane.«

 Er preßte sie an sich, roch den leichten Duft von aluel-Blättern in ihrer Kleidung, die Frische ihrer Haut und erinnerte sich an das nach synthetischen Stoffen und Alkohol riechende Parfüm Djans menschlich und – für kurze Zeit – reizvoll. Djan konnte zärtlich sein, und das machte sie gefährlich, weil es ihren Stolz bedrohte.

 Weil es Elas bedrohte.

 »Wenn Djan heiraten wollte – was nicht der Fall ist –, so würde ich auch nicht anders empfinden, Mim. Aber ich kann nicht versprechen, daß dies mein letzter Besuch bei ihr gewesen ist. Wenn du das nicht ertragen kannst, dann sage es mir jetzt.«

 »Ich würde auch deine Konkubine sein und nicht deine Frau, wenn du es so willst.«

 »Nein«, sagte er. »Nein, Mim. Ich würde dich nur verlassen, um dich zu schützen.«

 Sie richtete sich auf die Zehenspitzen auf, nahm sein Gesicht in ihre Hände und küßte ihn voller Zärtlichkeit. Dann trat sie einen Schritt zurück, die Hände immer noch erhoben, als ob sie nicht wüßte, wie er reagieren würde. Sie sah verängstigt aus.

 »Mein Herr Ehemann«, sagte sie, eine Anrede, zu der sie nach der Verlobung berechtigt war. Die Worte klangen seltsam in seinen Ohren, und Mim nahm sich Freiheiten heraus, die keine ehrbare Nemet-Lady gegenüber ihrem Verlobten gewagt hätte. Aber Mim verstieß gegen den Sittenkodex, um seine Wünsche zu erfüllen und vielleicht, wie er befürchtete, um auf ihre Weise um ihn zu kämpfen.

 Er drückte sie fest an sich. »Bitte, Mim, geh jetzt, bevor jemand aufwacht und dich sieht. Ich muß mit Kta sprechen.«

 »Wirst du ihm sagen, was geschehen ist?«

 »Ja.«

 »Bitte bringe keinen Streit in dieses Haus.«

 »Geh jetzt, Mim.«

 Sie blickte ihn mit von Trauer erfüllten Augen an, tat aber, was er von ihr verlangte.

 Er klopfte nicht an, als er in Ktas Zimmer trat. Er hatte schon zuviel Lärm in diesem schlafenden Haus verursacht. Statt dessen drückte er die Tür lautlos auf, trat ins Zimmer und ging auf das Bett zu.

 »Kta«, sagte er leise.

 Der Nemet war sofort wach, blickte Kurt mit verschlafenen Augen an und schwang die Beine aus dem Bett. »Bei allen Göttern«, rief er, als er seinen Kilt überzog, »du siehst aus wie der Tod, mein Freund. Was ist passiert?«

 »Ich habe die Situation gerade Mim erklärt«, sagte Kurt und merkte, daß seine Beine zitterten, eine verspätete Reaktion auf die Erlebnisse der vergangenen Nacht. »Kta, ich brauche deinen Rat.«

 Kta deutete auf einen Stuhl. »Setz dich, mein Freund. Sammle deine Gedanken, und ich werde dir helfen, wenn ich dein Problem verstanden habe. Soll ich uns etwas zu trinken holen?«

 Kurt setzte sich und senkte den Kopf. Er verschränkte die Hände in seinem Nacken und versuchte, sich der Ruhe, die zu Elas gehörte, wieder einzufügen. Der Geruch von Weihrauch, das matte Licht der phusa, das Gefühl der Stille, alles wirkte beruhigend auf ihn, und die Panik fiel von ihm ab. Die Angst jedoch blieb.

 »Es geht schon«, sagte er. »Nein, bemühe dich jetzt nicht um ein Getränk.«

 »Bist du erst jetzt zurückgekommen?« fragte ihn Kta.

 Kurt nickte, blickte Kta in die Augen, und Kta atmete tief durch.

 »Eine persönliche Angelegenheit?« fragte er taktvoll.

 »Ganz Elas hat die Situation anscheinend besser begriffen als ich, als ich in den Afen gerufen wurde. War es so offensichtlich? Weiß inzwischen ganz Nephane Bescheid, oder gibt es doch so etwas wie eine Privatsphäre in dieser Stadt?«

 »Mim zumindest hat es gewußt. Kurt, Kurt, das war doch wirklich nicht schwer zu erraten. Als die Männer der Methi zurückkamen und uns sagten, daß du in Sicherheit seist, war eigentlich alles klar – vor allem nach ihrer Reaktion auf deine Verlobung. Du brauchst dich nicht zu schämen, mein Freund. Wir haben immer gewußt, daß dein Leben mit dem der Methi verbunden sein würde. Das war seit dem Tag deiner Ankunft für Nephane selbstverständlich. Es war deine Verlobung mit Mim, die alle schockierte. Ich bin ganz offen. Ich denke, es ist immer von Vorteil, die Wahrheit zu sagen, auch wenn sie manchmal bitter schmeckt. Ja, ganz Nephane weiß es, und niemand ist überrascht.«

 Kurt stieß einen leisen Fluch aus und blickte aus dem Fenster, unfähig, Kta in die Augen zu sehen.

 »Liebst du die Methi?« fragte ihn der Nemet geradeheraus.

 »Nein«, sagte Kurt entschieden.

 »Du bist freiwillig zu ihr gegangen«, erinnerte ihn Kta, »als Elas bereit war, für dich zu kämpfen.«

 »Elas hat nichts mit dieser Sache zu tun.«

 »Wir besäßen keine Ehre, wenn wir zulassen würden, daß du uns auf diese Weise schützt. Aber wir wissen noch immer nicht, was du wirklich willst. Sollen wir eingreifen, Kurt?«

 »Nein«, sagte er hart.

 »Ist das dein ehrlicher Wunsch, oder glaubst du noch immer, uns schützen zu müssen? Du schuldest uns die Wahrheit, Kurt. Sage uns ja oder nein, und wir werden dir glauben und das tun, was du willst.«

 »Ich liebe die Methi nicht«, sagte Kurt ruhig, »aber ich möchte auch nicht, daß Elas sich zwischen uns stellt.«

 »Das sagt mir nichts.«

 »Ich fürchte«, sagte er und fand es schwer, in Ktas dunkle Augen zu blicken, »daß dies nicht mein letzter Besuch im Afen gewesen ist. Ich stehe in ihrer Schuld, Kta. Falls mein Verhalten die Ehre Elas' oder Mims verletzen sollte, so sage es mir ganz offen. Nichts liegt mir ferner, als Leid über dieses Haus zu bringen, und schon gar nicht über Mim. Bitte sage mir, was ich tun soll.«

 »Das Leben«, sagte Kta, »ist der stärkste aller Triebe. Du behauptest, die Methi zu hassen, und vielleicht haßt sie dich, aber der Überlebenstrieb, das Verlangen, eure Art zu erhalten und zu vermehren, ist vielleicht ein Ehrenkodex, der über allen anderen steht. Mim hat mit mir über diese Fragen gesprochen.«

 Sein Magen krampfte sich zusammen, wenn er daran dachte. Im Augenblick wünschte er nicht einmal sein eigenes Überleben.

 »Mim verehrt dich«, sagte Kta, »sie verehrt dich sehr. Falls sich deine Gefühle ihr gegenüber geändert haben mögen, Kurt, so bist du doch noch immer an sie gebunden. Ich habe diese Entwicklung befürchtet, und Mim hat sie vorausgeahnt. Ich bitte dich, nicht den Kontrakt zu brechen, den du mit Mim geschlossen hast. Sie würde dadurch entehrt werden. Mein Freund, wir sind ein Volk, das nichts von überstürzten Ehen hält. Trotzdem haben wir uns einmal von unseren Gefühlen leiten lassen, von unserem Wunsch, dich und Mim glücklich zu machen. Jetzt kann ich nur hoffen, daß er sich nicht als Grausamkeit herausstellt. Du kannst jetzt nicht mehr zurück.«

 »Das will ich auch gar nicht«, sagte Kurt. »Auf gar keinen Fall.«

 »Dann ist alles gut.«

 »Ich muß in dieser Stadt leben«, sagte Kurt. »Wie werden die Leute es aufnehmen? Wie wird Mim es aufnehmen?«

 Kta hob die Schultern. »Das ist das Problem der Methi. Es ist normal, daß ein Mann Verpflichtungen gegenüber mehreren Frauen hat. Natürlich kann man die Methi von Nephane nicht als gewöhnliche Konkubine halten. Aber es ist Sache der Frau und ihres Hauses, das Dekorum zu wahren. Eine ehrenhafte Frau sorgt dafür. Und wenn sie dazu nicht in der Lage sein sollte, so übernimmt ihr Haus diese Aufgabe, so wie wir sie für Mim übernommen haben. Auf jeden Fall ist dies ein Problem, das die Methi zu lösen hat. Obwohl einer Methi auf diesem Gebiet ziemlich alles erlaubt ist, und das ist eine Schwierigkeit, die wir bisher mit allen Methis gehabt haben, besonders mit denen menschlichen Ursprungs. Die verstorbene Tehal-Methi von Indresul war für ihre Ausschweifungen berüchtigt. Djan-Methi ist sehr tüchtig. Sie ist eine gute Methi. Die Leute haben Brot und Frieden, und solange das so ist, kann es dir nur zur Ehre gereichen, wenn sie deine Gesellschaft sucht. Das einzige, was mich bedrückt, ist die Befürchtung, daß deine Gefühle sich wieder menschlichen Dingen zuwenden könnten und Mim nur zu einem der seltsamen Lebewesen wird, die für einige Zeit deine Gefährten waren.«

 »Niemals«, sagte Kurt entschieden.

 »Ich wünsche, daß es wirklich nie dazu kommt.«

 »Darauf kannst du dich verlassen.«

 »Entschuldige, mein Freund, ich habe dich verletzt«, sagte Kta. »Ich weiß, daß du zum Nemet geworden bist, und diesem Teil deiner Persönlichkeit vertraue ich. Aber entschuldige meine Offenheit, ich weiß nicht, ob ich die andere Hälfte verstehe.«

 »Ich würde alles tun, um Mim zu schützen – und Elas.«

 »Dann«, sagte Kta ernst, »denke als Nemet, nicht als Mensch. Tue nichts ohne deine Familie. Verberge nichts vor deiner Familie. Die Familie ist heilig. Selbst die Methi kann dir nichts anhaben wenn du zu uns hältst und wir zu dir.«

 »Du kennst Djan nicht.«

 »Es gibt das Gesetz, Kurt. Solange du nicht die Waffe gegen sie erhebst oder sie beleidigst, sind ihre Hände durch das Gesetz gebunden. Sie muß vor dem Upei klagen, und eine Auseinandersetzung – vergib mir – mit einem Liebhaber ist sicher das letzte, das sie dem Upei offenzulegen wünscht.«

 »Sie könnte dich und die Tavi ans andere Ende der Welt schicken«, sagte Kurt. »Sie hat Alternativen.«

 »Ein Streit mit Elas wäre ein denkbar unweiser Entschluß für die Methi«, sagte Kta. »Elas bestand, bevor die Methi kam, bevor die ersten Menschen ihren Fuß auf diesen Planeten setzten. Wir kennen unsere Stadt und unser Volk, und unsere Stimme wird in den Räten auf beiden Seiten der Trennenden See gehört. Wenn Elas im Upei spricht, hören die großen Familien auf seine Stimme, und besonders jetzt kann die Methi es nicht wagen, die großen Familien gegen sich aufzubringen. Ihre Position ist nicht so sicher, wie es den Anschein hat, mein Freund, und das weiß sie sehr genau.«

 8

 Das Schiff aus Indresul machte im Hafen fest. Es war eine Bireme mit rotem Segel, dem internationalen Emblem. Kta erklärte Kurt den Brauch, als sie an der Pier standen. Das rote Segel schützt ein Schiff vor jedem Angriff. Es würde eine Beleidigung der Götter sein, ein Schiff mit diesem Emblem anzugreifen, wie es auch Blasphemie wäre, dieses Immunitätszeichen unberechtigt zu führen.

 Die Menge, die sich im Hafen versammelt hatte, war ruhig und ablehnend, als der Botschafter Indresuls an Land ging. Charakteristischerweise gab es keine wilden Demonstrationen des Hasses, aber die Leute ließen sich Zeit, zurückzutreten und dem Botschafter und seiner Eskorte den Weg freizugeben, um ihn merken zu lassen, daß er in Nephane nicht willkommen war.

 Mor t'Uset ul Orm, ein weißhaariger, ernster Mann, stieg zu Fuß den Berg hinan, auf dem der Afen stand, ohne sich um die feindseligen Blicke und die leisen Flüche zu kümmern, die die Bewohner von Nephane ihm nachsandten.

 »Das Haus von Uset«, sagte Kta, als er und Kurt die ansteigende Straße hinaufgingen, »das Haus von Uset auf dieser Seite der Trennenden See wird heute seine Türen geschlossen halten. Sie werden sich auch nicht im Upei zeigen, weil sie sich zu sehr schämen.«

 »Vor Mor t'Uset oder vor den Leuten von Nephane?« fragte Kurt.

 »Vor beiden. Es ist ein entsetzlicher Zustand, wenn ein Haus gespalten ist. Die Hüter Usets auf beiden Seiten der See sind miteinander im Konflikt. Glaube mir, ein Kampf gegen die Tamurlin ist wirklich nicht einfach, und es ist schlimmer, wenn zwei verschiedene Rassen gegeneinander Krieg führen, aber wenn man sich vorstellt, einen Krieg gegen die eigene Familie zu führen, die gemeinsame Götter und Ahnen haben, deren Herdfeuer einmal mit gemeinsamer Flamme brannten – bei allen Göttern, der Himmel bewahre uns vor diesem Übel.«

 »Ich glaube nicht, daß Djan diese Stadt in den Krieg führen wird. Sie weiß zu gut, was das bedeutet.«

 »Keine der beiden Seiten will den Krieg«, sagte Kta, »und die Indras-Nachkommen von Nephane am allerwenigsten. Unser Streit mit...«

 Kta schwieg, als sie sich dem Tor in der unteren Stadtmauer näherten. Ein Mann, der von der anderen Seite auf das Tor zukam, starrte sie feindselig an. Er war groß und kräftig und trug den gestreiften Überhang, den Kurt häufig bei den Wachen der Methi festgestellt hatte. Sein Haar war zu einem Zopf geflochten, der ihm auf den Rücken hing.

 Kurt erkannte ihn sofort wieder. Shan t'Tefur. Glühender Haß stand in den schmalen, schrägen Augen des Mannes. Ein paar Sekunden lang schlug Kurts Herz rascher, und seine Muskeln spannten sich an. t'Tefur war im Stadttor stehengeblieben, und es sah aus, als ob er ihnen den Weg versperren wollte.

 Kta packte Kurt beim Arm und zog ihn weiter durch das Stadttor und die Straße hinauf.

 »Dieser Mann«, sagte Kurt und widersetzte sich dem Verlangen, den Kopf zu wenden, »der Mann ist vom Afen.«

 »Geh weiter«, drängte Kta, der noch immer Kurts Arm umspannt hielt.

 Sie blieben erst stehen, als sie die Hohe Straße erreicht hatten die in der Nähe des Afen lag und zu den Häusern der Familien führte, unter denen das von Elas eins der größten war. Hier erst ließ Kta Kurts Arm los.

 »Dieser Mann«, sagte Kurt, »kam in den Saal, als ich zur Methi gebracht wurde. Er führte mich anschließend in ihre Räume. Sein Name ist Shan t'Tefur.«

 »Ich kenne seinen Namen.«

 »Er scheint die Menschen zu hassen.«

 »Nein«, widersprach Kta, »das ist kein persönlicher Haß. Er mag keinen von uns beiden. Er ist Sufaki.«

 »Ich habe die gestreifte Robe bemerkt und den Zopf. Das ist also nicht die Uniform der Wachen der Methi?«

 »Nein, die der Sufaki.«

 »Osanef... Osanef ist Sufaki. Aber weder Bel noch sein Vater tragen...«

 »Nein. Die Osanefs sind zwar Sufaki, aber sie legen keinen Wert darauf, diese Tatsache besonders zu betonen. Der jafikn, der geflochtene Zopf im Nacken, war früher das Zeichen des Sufaki-Kriegers. Seit der Eroberung hat ihn niemand mehr getragen. Es war den Sufaki früher verboten. Aber in letzter Zeit hat der rebellische Geist diesen alten Brauch wiedererweckt und auch die gestreiften Roben, deren Farben die verschiedenen Häuser identifizieren. Drei Häuser der Sufaki-Aristokratie haben überlebt, und t'Tefur ist eins davon. Shan ist ein gefährlicher Mann und ein erbitterter Feind Elas'. Und auch der deine, und nicht nur um Elas willen.«

 »Weil ich ein Mensch bin? Ich hatte immer geglaubt, daß die Sufaki die Menschen nicht hassen und...« Plötzlich ging ihm ein Licht auf, und er spürte, wie ihm die Röte in die Wangen stieg.

 »Ja«, sagte Kta. »Er war viele Monate lang der Liebhaber der Methi.«

 »Und was sagen eure Brauche dazu? Was müssen er und ich jetzt tun?«

 »Nach den Bräuchen der Sufaki kann er versuchen, dich zum Kampf herauszufordern. Aber du darfst nicht mit ihm kämpfen, auf gar keinen Fall.«

 »Kta, ich mag den meisten Dingen eures Lebens ziemlich hilflos gegenüberstehen, aber wenn er mit mir kämpfen will, so ist das etwas, was ich verstehe. Bedeutet das nur einen Kampf, oder meinst du einen Kampf auf Leben und Tod? Ich habe keine Lust, ihretwegen zu töten, aber andererseits will ich auch nicht...«

 »Hör mich an, Kurt: Du mußt einen Kampf mit ihm auf jeden Fall vermeiden. Ich bezweifle nicht deinen Mut oder deine Fähigkeiten, aber ich bitte dich um Elas' willen, dich nicht herausfordern zu lassen. Shan t'Tefur ist ein sehr gefährlicher Mann.«

 »Soll ich mich einfach abschlachten lassen? Ist er in diesem Sinn gefährlich oder wie sonst?«

 »Er ist eine Macht unter den Sufaki, und er will noch mehr Macht, die die Methi ihm hätte geben können. Du hast ihn beleidigt und seine Führungsposition bedroht. Du lebst in Elas, und wir sind Indras-Nachkommen. Bis jetzt hat die Methi mehr auf der Seite der Sufaki gestanden. Sie hat sich mit Sufaki umgeben, ausgewählten Freunden Shan t'Tefurs, was für die Sufaki einen erheblichen Machtzuwachs bedeutet. So erheblich, daß die großen Familien beunruhigt sind. Und plötzlich entdeckt Shan t'Tefur, daß seine Position durch dich ziemlich wackelig zu werden droht.«

 Sie gingen eine Weile schweigend. Kurt wurde von Erinnerungen bedrängt, die zunehmend bitterer und peinlicher wurden. Er blickte Kta an. »Du hast mich aus dem Wasser gezogen. Du hast mir alles gegeben, was ich habe. Du bist zu Djan gegangen und hast um mich gebeten. Wenn du das nicht getan hättest, wäre ich... auf jeden Fall würde ich jetzt nicht als freier Mann mit dir die Straße entlanggehen. Also mißverstehe die Frage nicht, die ich dir jetzt stellen möchte. Du hast mir gesagt, daß die Leute seit meiner Ankunft in Nephane wußten, daß ich auf irgendeine Weise mit der Methi verbunden sein würde. Bin ich dazu gedrängt worden, Kta? Bin ich auf sie angesetzt worden, eine Waffe der Indras gegen Shan t'Tefur?«

 Zu seiner Enttäuschung beantwortete Kta die Frage nicht sofort.

 »Es ist also die Wahrheit?«

 »Kurt, du wirst bald in mein Haus einheiraten.«

 »Ist es wahr?« wiederholte Kurt.

 »Ich weiß nicht, wie ein Mensch solche Dinge hört und auffaßt«, sagte Kta. »Du unterstellst mir Motive, die jedem Nemet völlig fremd sind, und begreifst nicht, was für einen Nemet selbstverständlich ist. Bei allen Göttern, Kurt...«

 »Antworte mir.«

 »Als ich dich zum erstenmal sah, dachte ich: Er ist von derselben Art wie die Methi. Das läßt sich doch nicht verleugnen. Und ich dachte: Wir wollen ihn gut behandeln, da er ein nettes Wesen zu sein scheint, und vielleicht wird er eines Tages mehr sein, als er heute ist. Und dann kam mir ein Gedanke, dessen ich mich heute schäme: Er könnte deinem Haus Nutzen bringen, Kta t'Elas. Das war nicht richtig, Kurt. Aber damals warst du für mich nur ein Mensch, und für einen Nemet ist das keine Verpflichtung, sich an die Vorschriften der Moral zu halten. Ich weiß, daß ich dich verletze, daß ich dir weh tue, aber so war es nun einmal. Heute sehe ich die Dinge anders und schäme mich für mein damaliges Verhalten.«

 »Also hat Elas mich nur aufgenommen, um mich zu benutzen.«

 »Nein«, sagte Kta sofort. »Niemals hätten wir dir unsere Tür geöffnet, wenn...«

 Er brach ab, als Kurt ihn unentwegt anstarrte. »Sprich weiter«, sagte Kurt, »oder habe ich dich schon richtig verstanden?«

 Kta hielt seinem Blick stand. »Elas ist uns heilig. Ich schulde dir die Wahrheit. Wir hätten niemandem unsere Tür geöffnet, weder dir noch einem anderen... Gut, ich will es geradeheraus sagen: Es ist einfach undenkbar, daß ich meinen Herd um irgendeines Vorteils willen einem Menschen zugänglich gemacht haben würde, ganz egal, welche Vorteile uns das bei der Methi bringen würde. Die Gastfreundschaft ist uns heilig. Ich habe dir mein Wort gegeben, und das Wort von Elas ist ebenfalls heilig. Mein Freund, ich habe dich um deinetwillen bei uns aufgenommen. Laß unsere Freundschaft diese Wahrheit überdauern: Als die anderen Familien Elas Vorwürfe machten, weil es einen Menschen in ihren rhmei aufgenommen hatte, haben wir ihnen einfach geantwortet, daß es besser sei, wenn ein Mensch in einem Haus der Indras lebe als in einem Haus der Sufaki, weil der Einfluß der Sufaki bereits gefährlich angewachsen sei. Und ich glaube, daß es für die Methi noch einen Grund gab, auf mich zu hören: Sie erkannte, daß dein Leben in einem Sufaki-Haus ständig in Gefahr sein würde, um der Ehre Shan t'Tefurs willen. Deshalb hat sie dich nach Elas geschickt. Ich glaube, sie hat eingesehen, daß sie dich nicht vor Shan t'Tefur schützen konnte, selbst wenn du im Afen wohnen würdest.«

 »Ich verstehe«, sagte Kurt, weil es sich gehörte, daß er irgend etwas sagte. Ktas Eröffnungen schmerzten ihn. Er traute sich nicht, mehr zu sagen.

 »Elas liebt und verehrt dich«, sagte Kta, als Kurt schwieg. Er blickte hinab, und nach einer Weile und anscheinend langer Überlegung legte er behutsam seine Hand auf Kurts Arm. Es war eine ungewöhnliche Geste für einen Nemet, sie war einstudiert, kopiert, ein Symptom seiner Verzweiflung.

 Kurt blieb stehen und biß die Zähne zusammen, weil er Tränen in seine Augen steigen fühlte.

 »Hüte dich vor Shan t'Tefur«, bat Kta. »Wenn der Hausfreund von Elas den Erben Tefurs tötet – oder wenn er dich töten sollte –, wird das Töten nicht aufhören. Er wird versuchen, dich herauszufordern. Sei klug. Laß dich nicht von ihm reizen.«

 »Ich verstehe. Ich habe es dir schon einmal gesagt.« Kta senkte den Blick und machte die Andeutung einer Verbeugung. Seine Hand glitt von Kurts Arm. Sie gingen auf Elas zu.

 »Habe ich eigentlich eine Seele?« fragte Kurt plötzlich und blickte Kta an.

 Das Gesicht des Nemet wirkte schockiert, ängstlich. »Habe ich eine Seele?« fragte Kurt noch einmal.

 »Ja«, sagte Kta, und es schien ihm schwerzufallen, das Wort auszusprechen.

 Das war ein Zugeständnis, sagte sich Kurt, das Kta schon einen guten Teil seines Seelenfriedens gekostet hatte.

 Der Upei, der Rat Nephanes, trat an diesem Tag im Afen zusammen. Die Sitzung wurde bei Sonnenuntergang auf den nächsten Morgen vertagt, wie es durch das Gesetz vorgeschrieben wurde.

 Nym kam kurz nach Sonnenuntergang nach Hause und wurde von Lady Ptas und Hef an der Tür begrüßt. Als er ins rhmei trat, wo es hell war, sahen die anderen, wie erschöpft und müde er aussah. Aimu lief sofort hinaus, um ihm Wasser zum Waschen zu bringen, Ptas bereitete den Tee zu.

 Während des Essens wurde nicht über geschäftliche Dinge gesprochen. Alles, was Nym bedrücken mochte, hatte Zeit bis zum Tee, der dem Abendessen folgte. Statt dessen fragte Nym interessiert nach Mims Vorbereitungen für die Hochzeit und auch nach Aimus. Beide Mädchen verbrachten ihre Tage mit Nähen, Planen und Diskutieren der anstehenden Hochzeiten und hielten das Haus mit ihrer fröhlichen Aufregung – und manchmal mit ihren Tränen – in Atem. Aimu senkte den Blick und sagte, daß ihre Aussteuer bereits fertig sei und sie jetzt gemeinsam an Mims arbeiteten, weil sie glaube, daß Mim und ihr menschlicher Verlobter sicher nicht die lange, formelle Verlobungszeit einhalten würden, wie sie unter Nemet üblich war.

 »Ich habe heute unseren Freund, den älteren t'Osanef, getroffen«, sagte Nym, den Gesprächsfaden aufgreifend, »und es ist nicht ausgeschlossen, Aimu, daß wir deine Hochzeit vorverlegen werden.«

 »So?« Ihre Augen weiteten sich. »Und um wieviel, verehrter Vater?«

 »Vielleicht wird sie schon in diesem Monat stattfinden.«

 »Warum diese Eile?« fragte Ptas erschrocken. »Immer die besorgte Mutter«, sagte Nym lächelnd.

 »Aimu, mein Kind, du und Mim könnt uns noch eine Kanne Tee holen. Und dann beschäftigt euch wieder mit euren Handarbeiten. Wir haben über Geschäfte zu sprechen.«

 »Soll ich auch...« Kurt wollte sich erheben.

 »Nein, nein, unser Gast. Bitte bleib bei uns. Diese Angelegenheiten betreffen das Haus, zu dem auch du bald gehören wirst.«

 Die beiden Mädchen brachten den Tee und servierten ihn mit der üblichen Zeremonie. Dann zogen sie sich zurück und ließen die Männer des Hauses und Ptas allein.

 Nym nahm einen Schluck Tee und blickte seine Frau an. »Du hattest eine Frage, Ptas?«

 »Wer hat darum gebeten, den Hochzeitstermin vorzuverlegen, Osanef oder du?«

 »Ptas, ich fürchte, es wird bald Krieg geben.« Und in die Stille, die dieser furchtbaren Eröffnung folgte, fuhr er fort: »Wenn wir diese Ehe wollen, müssen wir die Hochzeit so bald wie möglich festsetzen. Eine Heirat zwischen einem Sufaki und einer Indras könnte helfen, die Feindschaft zwischen den Familien und den Söhnen des Ostens zu beseitigen. Das ist unsere Hoffnung. Aber wir müssen rasch handeln.«

 Die Lady von Elas weinte lautlos und wischte die Tränen mit einem Zipfel ihres Schals ab. »Es ist nicht recht, Nym, es ist nicht recht, daß sie diese Last auf sich nehmen müssen.«

 »Was sollen sie denn tun? Die Verlobung lösen? Das ist unmöglich. Und wenn wir diese Heirat wollen, dann ist Eile geboten. Uns droht ein Krieg, und Bel will bestimmt einen Sohn haben, der den Namen Osanef weiterführt. Und auch du, mein Sohn Kta, solltest dich bald darum kümmern. Ich bin jetzt über sechzig Jahre alt, und heute ist es mir eingefallen, daß ich nicht unsterblich bin. Schon vor Jahren hättest du mir einen Enkelsohn vor die Füße legen sollen.«

 »Ja, verehrter Vater«, sagte Kta leise.

 »Du kannst nicht in alle Ewigkeit um die Toten trauern, und ich wünschte, du würdest deine Wahl treffen, damit ich weiß, wen ich ansprechen soll. Wenn es irgendeine Tochter bei den Familien gibt, die dir besonders gefällt...«

 Kta zuckte die Achseln und blickte zu Boden. »Vielleicht«, schlug sein Vater vor, »die Töchter von Rasim oder Irain...«

 »Tai t'Isulan«, sagte Kta.

 »Ein hübsches Mädchen«, meinte Ptas, »und sehr gut erzogen.«

 Wieder hob Kta die Schultern. »Noch ein Kind. Aber zumindest kenne ich sie und denke, daß ich ihr nicht unangenehm bin.«

 »Sie ist – wie alt? – siebzehn?« frage Nym, und als Kta nickte: »Isulan ist ein sehr gutes, religiöses Haus. Ich werde es mir merken und vielleicht bald mit Ban t'Isulan sprechen, falls du in einigen Tagen immer noch an ihr interessiert sein solltest. Es tut mir leid, mein Sohn, daß ich dieses Problem so plötzlich und überraschend angeschnitten habe, aber du bist mein einziger Sohn, und dies ist eine Zeit voller Überraschungen. Bitte, Ptas, gieß uns telise ein.«

 Sie tat es. Die ersten Schlucke wurden schweigend getrunken, wie es sich gehörte. Dann sagte Nym leise: »Es ist schön, zu Hause zu sein, Ptas. Möge es immer so friedlich sein wie an diesem Abend.«

 »Es möge so sein«, sagte Ptas, und Kta wiederholte ihre Worte.

 »Wie war es heute im Rat?« erkundigte sich Ptas dann. »Was ist beschlossen worden?«

 Nym runzelte die Stirn und blickte eine Weile schweigend zu Boden. »t'Uset ist nicht gekommen, um uns Frieden zu bringen«, sagte er dann, »sondern um uns neue Forderungen der Ylith-Methi zu übermitteln. Djan-Methi war heute nicht im Upei, und ich vermute...« Sein Blick wanderte zu Kurt und blickte ihn prüfend an. Kurt fühlte, daß er rot wurde. Wieder wollte er aufstehen und gehen, aber Nym gebot ihm durch eine Geste zu bleiben, und er setzte sich wieder, den Kopf gesenkt, um Nym nicht in die Augen blicken zu müssen.

 »Unsere Worte könnten dich verletzen«, sagte Nym. »Ich bitte dich, sie nicht falsch zu verstehen.«

 »Ich habe erfahren, daß die Menschen alles getan haben, um sich wenig beliebt zu machen«, sagte Kurt.

 »Freund meines Sohnes«, sagte Nym lächelnd, »deine weise und friedliche Haltung ist eine Zierde für dieses Haus. Ich will dich nicht dadurch kränken, indem ich t'Usets Worte wiederhole. Jedes vernünftige Argument hat ihm gegenüber versagt. Die Indras der Mutter-Stadt hassen Menschen und weigern sich, mit der Djan-Methi zu verhandeln. Und das ist noch nicht alles.« Sein Blick suchte den seiner Frau. »t'Tefur hat eine bittere Diskussion hervorgerufen, indem er uns aufforderte, bei der Anrufung der Götter t'Uset nicht zuzulassen.«

 »Licht des Himmels«, murmelte Ptas entsetzt, »doch nicht etwa in t'Usets Gegenwart?«

 »Er stand bei der Tür.«

 »Wir haben heute den jungen t'Tefur getroffen«, sagte Kta. »Es wurden keine Worte gewechselt, aber er benahm sich Kurt gegenüber äußerst herausfordernd und provokativ.«

 »Wirklich?« fragte Nym besorgt und blickte Kurt an. »Hüte dich, ihm in die Hände zu fallen. Und fordere ihn nicht heraus, unser Freund.«

 »Ich bin schon gewarnt worden«, sagte Kurt. »Heute«, sagte Nym, »ist ein Fluch zwischen dem Haus t'Tefur und dem Haus Elas vor dem Upei ausgesprochen worden, und wir alle müssen von nun an auf der Hut sein. t'Tefur hat die Götter gelästert, indem er ihre Anrufung durch Zwischenrufe störte, und ich habe ihm die Antwort gegeben, die er verdient hat. Er nennt es Verrat, daß wir bei unseren Gebeten immer noch den Namen Indresuls anrufen. Und das sagte er im Beisein t'Usets.«

 »Und wegen Männern dieser Art«, sagte Lady Ptas, »müssen wir erdulden, von den Herdfeuern Elasin-Indresuls verflucht zu werden.«

 »Mutter«, sagte Kta und verneigte sich tief vor ihr, »nicht alle Sufaki fühlen so. Auf gar keinen Fall steht Bel auf der Seite dieser Leute.«

 »Die Zahl von t'Tefurs Anhängern wächst ständig«, sagte Ptas, »und seine Macht muß groß sein, daß er es wagt, im Upei solche Dinge zu sagen.«

 Kurt blickte verwirrt von einem zum anderen. Nym übernahm es, ihm die Situation zu erklären: »Wir sind Indras«, sagte er. »Vor tausend Jahren gründete Nai-Methi von Indresul auf den Inseln südlich dieses Ufers Kolonien und legte später den Grundstein der Festung Nephane, welche die Küste vor den Sufaki-Piraten schützen sollte. Die Indras zerstörten Chteftikan, die Hauptstadt des Sufaki-Reiches, und die Kolonisten verwalteten die neuen Provinzen von der Zitadelle aus. Fast tausend Jahre lang beherrschten wir die Sufaki, doch mit der Ankunft der Menschen wurde unsere Verbindung zu Indresul unterbrochen, und als diese dunkle Epoche vorbei war, haben wir all die alten, grausamen Gesetze abgeschafft, durch die die Sufaki fast zu Sklaven gemacht worden waren, und nahmen ihre Vertreter in den Upei auf. Aber für t'Tefur ist das nicht genug. Er will mehr, und das ist die Wurzel der Verbitterung.«

 »Es ist die Religion«, sagte Ptas. »Sufaki haben viele Götter und glauben an Magie und Dämonen. Nicht alle. Die Familie Bels ist aufgeklärter. Aber kein Indras wird jemals seinen Fuß in ihren Tempelbezirk setzen, das sogenannte Orakel Phans. Und in Zeiten wie diesen ist es sogar gefährlich, sich nachts in die Nähe der Mauerstraße zu wagen. Wir beten an unseren eigenen Herdfeuern und rufen die Ahnen an, die wir mit den Häusern jenseits der Trennenden See gemeinsam haben. Wir wollen nichts von ihnen, wir tun ihnen nichts Böses, aber sie hassen uns.«

 »Warum einigt ihr euch nicht mit Indresul?« fragte Kurt.

 »Weil es unmöglich ist«, antwortete Nym. »Wir sind von Nephane. Wir haben lange unter Sufaki gelebt; wir mußten mit den Menschen fertig werden. Wir können die Dinge nicht widerrufen, die wir als Wahrheit erkannt haben. Wir werden kämpfen, wenn man uns dazu zwingt, auch gegen Indresul. Die Sufaki scheinen das nicht zu glauben, aber es ist so.«

 »Nein«, sagte Kurt leidenschaftlich. »Nein. Zieht nicht in den Krieg.«

 »Das ist ein sehr guter Rat«, sagte Nym nach einer kurzen Pause, »aber vielleicht sind wir nicht in der Lage, den Gang der Dinge selbst zu bestimmten. Wenn ein Mann vor einem unlösbaren Problem steht, wenn seine Existenz nicht mehr mit dem Himmel im Einklang steht und allein sein Dasein eine Störung des yhia darstellt, dann muß er den Tod wählen, um die Ordnung wiederherzustellen. Und er trifft die richtige Wahl, wenn er es ohne Gewalt erledigt. In den Augen des Himmels sind auch die Völker dieser Logik unterworfen. Selbst Völker werden manchmal zum Selbstmord gezwungen. Sie haben ihre eigenen Methoden dafür – da sie aus vielen Köpfen bestehen und nicht nur aus einem, können sie ihr Ende nicht mit der Würde eines Einzelwesens vorausbestimmen – aber das Ende ist das gleiche.«

 »Bitte, verehrter Vater«, sagte Kta, »rede nicht von solchen Dingen.«

 »Glaubst du auch an Omen wie Bel? Ich nicht, zumindest glaube ich nicht, daß Worte, in böser Absicht oder leichtfertig geäußert, Gewalt über die Zukunft haben. Die Zukunft existiert bereits in unseren Herzen und wartet darauf, Wirklichkeit zu werden, wenn es an der Zeit ist. Unsere eigene Natur ist unser Schicksal. Du bist noch jung, Kta, du verdienst ein besseres Los, als mein Alter es dir geben kann.«

 Lange herrschte Schweigen im rhmei. Plötzlich beugte sich Kurt tief zu Boden, eine Geste, die die Erlaubnis um eine Frage bedeutete. Nym blickte ihn an.

 »Ihr habt doch eine Methi«, sagte Kurt, »die keinen Krieg will. Gebt mir den Auftrag, mit ihr zu sprechen als ein Mensch zum anderen.«

 Eine Weile herrschte bedrücktes Schweigen. Kta öffnete den Mund zu einem Protest. Aber Nym nickte zustimmend.

 »Geh zu ihr«, sagte er.

 Kurt stand auf und zog seinen ctan zurecht. Er verbeugte sich und wandte sich zum Gehen. In der Halle hörte er Schritte hinter sich. Er glaubte, es sei Hef, dessen Pflicht es war, ihm die Tür zu öffnen. Aber es war Kta, der ihn kurz vor der Tür einholte.

 »Sei vorsichtig«, warnte Kta. Und als er die Tür öffnete und in das Dunkel hinausblickte, setzte er hinzu: »Kurt, ich werde dich zum Afen begleiten.«

 »Nein«, sagte Kurt. »Dann müßtest du dort auf mich warten, und um diese Stunde würde man dich bemerken. Wir wollen doch nicht mehr Aufsehen erregen, als unbedingt nötig ist.«

 Aber als sich die Tür hinter ihm geschlossen hatte und er auf die dunkle Straße hinaustrat, überkam ihn ein unsicheres Gefühl. Es war stiller als sonst. Ein Mann in einer gestreiften Robe stand in einem Hauseingang auf der gegenüberliegenden Straßenseite. Kurt ging rasch die Straße hinauf, die zum Afen führte.

 Djan lehnte sich an das Fenster, das auf die See hinausging. An diesem Abend trug sie menschliche Kleidung, ein enganliegendes Kleid aus schimmerndem Synthetikmaterial, das ihre schlanke Figur betonte. Es wirkte so provokativ, daß sie es in Gegenwart der zurückhaltenden Nemet sicher nicht tragen würde.

 »Der Botschafter Indras reist morgen wieder ab«, sagte sie. »Verdammt, hättest du nicht warten können? Ich bin selbst der Sitzung des Upei ferngeblieben, um ihn so wenig wie möglich durch den Anblick von Menschen zu provozieren, und du läufst hier einfach durch sämtliche Hallen! Er wohnt einen Stock tiefer. Wenn er oder einer seiner Leute zufällig aus ihren Gemächern kommen...«

 »Dies ist kein privater Besuch.«

 Djan atmete langsam aus und deutete auf einen Stuhl. »Elas und der Vorfall im Upei. Ich habe davon gehört. Warum haben sie dich zu mir geschickt?«

 »Sie haben mich nicht geschickt. Aber wenn du irgendeine Möglichkeit haben solltest, die Situation unter Kontrolle zu bringen, dann solltest du etwas unternehmen, und zwar sehr bald.«

 Ihre kühlen, grünen Augen musterten ihn. »Du hast Angst. Elas muß dir eine Menge erzählt haben.«

 »Wenn die Entwicklung hier so weitergeht, braucht Indresul eines Tages nur noch die Scherben zusammenzukehren. Bis jetzt gab es hier ein Gleichgewicht der Kräfte, Stabilität. Du hast sie zerstört und...«

 »Ist das Nyms Ansicht?«

 »Nein. Hör mir zu.«

 »Ja, es gab ein Gleichgewicht der Kräfte«, sagte Djan zustimmend, »ein Gleichgewicht zum Vorteil der Indras und zum Nachteil der Sufaki. Ich habe nichts weiter getan, als da einen Ausgleich zu schaffen. Und das paßt den Indras natürlich nicht.«

 »Ausgleich? Schaffst du diesen Ausgleich mit Shan t'Tefur?«

 Sie hob den Kopf, und ihre Lider zogen sich etwas zusammen, aber sie lächelte. Sie hatte ein wunderbares Lächeln, selbst wenn kein Humor darin lag. »Verstehe«, sagte sie. »Ich hätte dir vorher von ihm erzählen sollen, meinst du. Jetzt ist dein empfindlicher Stolz verletzt.«

 »Mein Stolz steht hier nicht zur Debatte«, sagte er und wollte noch etwas hinzufügen, bedauerte dann aber, überhaupt auf ihre Bemerkung eingegangen zu sein. Immerhin hatte er sie irgendwie gemocht, und vielleicht hatte auch sie irgendein Gefühl für ihn.

 »Shan«, sagte sie, »ist ein Freund. Seine Familie hat einmal über große Teile dieses Landes geherrscht. Er glaubt, daß er mich benutzen kann, um seine Ziele zu erreichen, die sehr ehrgeizig sind. Aber er lernt allmählich, daß ich mich nicht benutzen lasse. Er ist natürlich wütend, daß du hier aufgetaucht bist, aber er wird sich irgendwann an den Zustand gewöhnen. Ich vertraue ihm nicht mehr als dir, sobald seine eigenen Interessen auf dem Spiel stehen. Ich versuche, jedes eurer Worte abzuwägen und herauszufinden, wo euer Interesse liegt.«

 »Aber du selbst bist natürlich perfekt.«

 »In dieser Regierung muß es nicht unbedingt eine Methi geben. Methis erfüllen eine Aufgabe, wenn es von Vorteil ist, eine zu haben: in Krisenzeiten, um die gesamte zivile und militärische Organisation zu einem einzigen, schlagkräftigen Instrument zusammenzufassen. Mein Daseinszweck ist ein anderer. Ich bin nur aus einem einzigen Grund die Methi von Nephane: Ich bin weder Indras noch Sufaki. Ja, es stimmt, daß die Sufaki mich unterstützen. Wenn ich zurücktreten würde, wäre meine Nachfolgerin mit Sicherheit eine Indras, dafür würden die großen Indras-Familien, schon sorgen. Der Upei wird völlig von ihnen beherrscht: Adel ist Voraussetzung für Sitz und Stimme im Rat, und von den Sufaki gibt es nur noch drei Adelshäuser, die anderen wurden vor tausend Jahren von den Indras ausgerottet. Nun heiratet eine Elas-Tochter in ein Sufaki-Haus, damit auch Osanef zu den Familien zählt. Der Upei macht die Gesetze. Die Ratsversammlung mag zwar Sufaki sein, aber sie kann die Gesetzesvorlagen, die ihr vom Upei vorgelegt werden, nur annehmen oder verwerfen. Die Ratsversammlung hat seit dem Tag ihrer Gründung nicht einmal den Mut aufgebracht, auch nur ein einziges Gesetz durch ihr Veto zu Fall zu bringen. Was also haben die Sufaki außer der Methi? Sollen sie sich den Familien durch ein Veto in der Ratsversammlung widersetzen? Das ist kaum möglich, solange das Einkommen der Sufaki von den großen Reedereien wie Irain, Ilev und Elas abhängig ist. Heute ist es zu ein paar emotionellen Ausbrüchen gekommen. Das ist bedauerlich. Aber vielleicht tragen diese Ereignisse dazu bei, den Familien den Ernst der Lage klarzumachen, und dann ist es gut.«

 »Es ist nicht gut«, sagte Kurt. »Weder der Zeitpunkt noch der Ort waren gut gewählt. Der Botschafter Indresuls war Zeuge der Vorfälle. Haben deine Informanten dir alle Einzelheiten berichtet? Djan, deine selektive Blindheit wird diese Stadt in ein Chaos stürzen. Hör auf die Familien. Ruf ihre Oberhäupter zu dir. Hör auf sie, so wie du auf t'Tefur hörst.«

 »Der scheint dich wirklich zu stören.«

 Kurt stand auf. Es paßte ihr nicht, daß er ihr Ratschläge erteilte. Er wollte gehen, aber dann würde sie alles vergessen, was er ihr gesagt hatte. Er schluckte seinen Stolz hinunter. »Djan, ich habe nichts gegen dich. Trotz... oder wegen gewisser Dinge, die zwischen uns geschehen sind, mag ich dich. Ich hatte gehofft, daß du eines Tages zumindest auf mich hören würdest, zum Besten aller Beteiligten.«

 »Ich werde mir deine Worte überlegen«, sagte sie. »Ich werde tun, was in meiner Macht steht.« Und als er sich zum Gehen wandte, setzte sie hinzu: »Ich höre wenig von dir. Bist du glücklich in Elas?«

 Er blieb stehen und blickte zurück, überrascht von der Anteilnahme in ihrer Stimme. »Ich bin glücklich«, sagte er.

 Sie lächelte. »Irgendwie beneide ich dich.«

 »Auch dir steht dieser Weg offen.«

 »Nein«, sagte sie. »Nicht nach dem Gesetz der Nemet. Vergleiche doch mich mit deiner kleinen Mim, dann wirst du verstehen, was ich meine. Ich bin die Methi. Ich tue, was ich will. Sonst würde diese Welt mich in Ketten legen, und das könnte ich nicht ertragen.«

 »Ich verstehe«, sagte er. »Ich wünsche dir Glück, Djan.«

 Ihr Lächeln wurde traurig. Sie wandte den Kopf und blickte eine Weile aus dem Fenster auf die Lichter von Nephane hinab. Kurts Anwesenheit schien sie völlig vergessen zu haben.

 »Ich mag nur sehr wenige Leute«, sagte sie dann. »Irgendwie stehst du mir sehr nahe, näher als Shan, näher als die meisten anderen, die ihre Gründe dafür haben, mich zu benutzen. Geh jetzt, geh zurück zu Elas. Aber paß auf, daß dich niemand sieht. Geh!«

 9

 Die Hochzeitsfeier war ein stilles Ereignis und fand im engsten Familienkreise statt. Gäste und Zeugen waren auf die von den Gesetzen vorgeschriebene Anzahl beschränkt. Von Osanef waren Han t'Osanef u Mur, seine Frau Ia t'Nefak und Bel anwesend, von dem Haus Ilev Ulmar t'Ilev ul Imetan und seine Frau Tian t'Elas e Ben, eine Kusine von Nym, ihr Sohn Cam und ihre Schwiegertochter Yanu t'Pas. Es waren alles Leute, die Mim gut kannte, und Osanef und Ilev, vermutete Kurt, waren zwei der wenigen Nemet-Familien, die sich dieser Heirat nicht aus religiösen Gründen widersetzten.

 Falls sie dennoch gewisse Bedenken haben sollten, so verbargen sie sie taktvoll aus Liebe zu Mim und aus Respekt gegenüber ihrem Mann.

 Die Zeremonie fand im rhmei statt. Kurt kniete vor dem alten Hef und schwor, daß die beiden ersten Söhne, die dieser Verbindung entspringen sollten, den Namen h'Elas tragen und chani des Hauses werden würden, um Hefs Namen weiterzuführen.

 Dann schwor Kta auf den Brauch des iquun, durch den er für die Zeugung der versprochenen Söhne sorgen würde, falls es sich als notwendig erweisen sollte.

 Dann erhob sich Nym, streckte die offenen Handflächen den Flammen der phusmeba entgegen und rief die Hüter des Hauses Elas an. Draußen sank gerade die Abenddämmerung herab. Es war ungesetzlich, eine Hochzeitszeremonie abzuhalten, nachdem Phan das Land verlassen hatte.

 »Mim«, sagte Nym und nahm ihre Hand, »genannt Mimlechan h'Elas e Hef, du bist nun nicht länger chan dieses Hauses, sondern wirst zu dessen geliebter Tochter, Mim h'Elas e Hef. Bist du willens, deine beiden erstgeborenen Söhne deinem Stiefvater zu überlassen?«

 »Ja, Lord von Elas.«

 »Erklärst du dich mit allen Bedingungen des Ehekontrakts einverstanden?«

 »Ja, Lord von Elas.«

 »Bist du willens, Tochter von Elas, dich durch diesen letzten und unwiderruflichen Eid zu binden?«

 »Ja, Lord von Elas.«

 »Und du, Kurt Liam t'Morgan u Patrick Edward, bist auch du gewillt, dich durch den gleichen, unwiderruflichen Eid zu binden, diese freie Frau, Mim h'Elas e Hef, zu deiner rechtmäßigen und ersten Ehefrau zu nehmen, sie vor allen anderen zu lieben, sie zur Hüterin deiner Ehre zu machen und sie mit all deiner Kraft zu beschützen?«

 »Ja, Lord von Elas.«

 »Hef h'Elas«, sagte Nym, »der Segen dieses Hauses und seiner Hüter mögen auf dieser Verbindung ruhen.«

 Der alte Mann trat vor und beendete die Zeremonie, indem er Mims Hand in die Kurts legte und jeden der beiden zur Ablegung des Eides aufforderte. Dann entzündete Ptas eine Fackel am Feuer der phusmeba und übergab sie Kurt, der sie seinerseits Mim überreichte.

 »In Reinheit habe ich dich empfangen«, sagte sie leise, »in Ehrfurcht werde ich dir gehören bis zum Ende meines Lebens, Kurt Liam t'Morgan u Patrick Edward, mein Lord, mein Ehemann.«

 Mit Mim an seiner Seite, unter den rituellen Tränen der Frauen und den Gratulationen der Männer, verließ Kurt den rhmei. Mim trug die brennende Fackel, als sie hinter ihm die Treppe hinaufstieg zu seinem Zimmer, in dem sie nun zusammen wohnen würden.

 Er trat ein und sah zu, als sie das Licht der Fackel an den vor vielen Wochen gelöschten Docht der dreieckigen Lampe, der phusa, hielt, und er hörte ihren Seufzer der Erleichterung, denn es wäre ein schlechtes Omen gewesen, wenn die heilige Lampe nicht sofort gebrannt hätte. Das Licht Phans leuchtete mit ruhiger Flamme. Mim löschte die Fackel, während sie eine kurze Gebetsformel murmelte, und kniete vor der brennenden Lampe nieder, als Kurt die Tür schloß.

 »Meine Ahnen, ich, Mim t'Nethim e Sel shu-Kurt, die von ihren geliebten Freunden Mim h'Elas genannt wird, ich, Mim, bitte euch um Vergebung, daß ich unter einem Namen geheiratet habe, der nicht der meine ist, und schwöre nun bei meinem richtigen Namen, alle Eide zu halten, die ich unter einem anderen Namen abgelegt habe. Meine Ahnen, blickt auf diesen Mann, meinen Ehemann Kurt t'Morgan, und wer immer seine in unendlicher Ferne lebenden Geister sein mögen, lebt in Frieden mit ihnen um meinetwillen. Frieden erflehe ich von meinen Ahnen, laßt Friede herrschen in den Häusern von Elas zu beiden Seiten der Trennenden See, laßt es nicht zum Krieg kommen zwischen unseren beiden Ländern. Möge Liebe in diesem Haus herrschen und uns beiden ein ständiger Gefährte sein. Mögen auch die Wächter von Nethim mich hören und den Eid, den ich ablegte, zur Kenntnis nehmen. Und mögen die Hüter des Hauses Elas mich gnädig empfangen, denn wir beide gehören jetzt zu diesem Haus und stellen uns unter ihren Schutz.«

 Sie hob den Kopf. Kurt ergriff ihre Hand und zog sie auf die Füße.

 »Mim t'Nethim«, sagte er. »Das war das erstemal, daß ich deinen richtigen Namen gehört habe.«

 Sie blickte ihn an. »Nethim hat kein Haus in Nephane, und in Indresul sind wir seit vielen Generationen die geschworenen Feinde der Elas. Ich wollte Kta nicht damit belasten, indem ich ihm meinen richtigen Namen nannte. Er hat mich danach gefragt, aber ich habe ihm nicht geantwortet. Natürlich vermutet er, daß ich aus einem Haus stamme, das mit Elas verfeindet ist, aber mein Schweigen schadet ja niemandem. Ich habe deinen Namen vor den Hütern des Hauses Nethim viele Male genannt, und ich habe nicht gefühlt, daß sie dich ablehnen, mein Lord Kurt.«

 Er wollte sie in seine Arme nehmen, aber jetzt zögerte er, weil er plötzlich eine Anwandlung von Furcht vor Mims Fremdartigkeit hatte. Ihr Hochzeitskleid war wunderschön und hatte sie tagelange Arbeit gekostet. Aber er wußte nicht, wie man es auszog und ob das jetzt von ihm erwartet wurde. Und Mim selbst war so komplex und undurchschaubar, tief verwurzelt in fremden Riten und Bräuchen, auf die Kta ihn nicht vorbereitet hatte.

 Er dachte an das verängstigte Kind, das Kta in einer Hütte der Tamurlin gefunden hatte, und fürchtete, daß sie ihn als Menschen, als ein degeneriertes Wesen von ihrer Art, sehen und Ekel vor ihm empfinden könnte, sowie er die Kleidung ablegte, die ihn – äußerlich – zum Nemet machte.

 »Mim«, sagte er, »ich werde nie zulassen, daß jemand dir weh tut.«

 »Warum sagst du mir das?«

 »Weil ich Angst um dich habe. Mim, ich liebe dich.«

 Sie lächelte ein wenig, dann lachte sie und blickte verlegen zu Boden. Er mochte es, wenn sie lachte. Wenn Mim lachte, war sie am schönsten. Sie legte seine Hände um ihre schmale Taille und drückte sich fest an ihn.

 »Kurt«, sagte sie, »Kta ist mir ein guter Freund, und ich verehre ihn. Ich weiß, daß du mit ihm über mich gesprochen hast. Stimmt das?«

 »Ja«, sagte er.

 »Kta hat auch mit mir über dich gesprochen. Er hat Angst um mich. Er hat Angst um uns beide. Aber ich vertraue deinem Herzen, wo ich deine Gedanken nicht begreife. Ich weiß, daß du mir niemals weh tun wirst, und wenn es doch geschehen sollte, so ohne Absicht und gegen deinen Willen.« Sie legte ihre warmen Hände auf die seinen. »Wir wollen jetzt Tee trinken, mein Ehemann, um unseren Herd anzuwärmen.«

 An Tee hatte er eigentlich jetzt nicht gedacht, aber er widersprach ihr nicht. Sie steckte den kleinen Herd an, der den Raum auch heizte, machte Wasser heiß und goß den Tee auf. Sie setzten sich nebeneinander auf das Bett, als sie ihn tranken.

 Er hatte vieles auf dem Herzen, wußte jedoch nicht, wie er es ihr sagen sollte. Und auch Mim schwieg. Aber sie blickte ihn immer wieder verstohlen an.

 »Hatten wir jetzt nicht genug Tee?« fragte er schließlich mit der geduldigen Höflichkeit, die er auf Elas gelernt hatte.

 Mim lächelte schüchtern. »Was ist jetzt der Brauch bei euch?« fragte sie ihn.

 »Was ist der eure?«

 »Ich weiß es nicht«, gab sie zu, blickte zu Boden und schien ratlos. Dann begriff er zum erstenmal den Grund dafür und war entsetzt, nicht eher daran gedacht zu haben: Sie war noch nie mit einem Mann ihrer eigenen Art zusammengewesen oder überhaupt mit einem anständigen Mann.

 »Stell die Teetassen fort«, sagte er, »und komm her, Mim.«

 Das Morgenlicht fiel durch das Fenster, und Kurt erwachte. Seine Hand glitt über die glatte Haut Mims, die neben ihm lag, und er blickte sie an. Ihre Augen waren geschlossen, ihre schwarzen Wimpern kontrastierten zu ihrer goldbraunen Haut, ihr Mund war im Schlaf leicht geöffnet. Auf ihrer rechten Schläfe war eine kleine Narbe. Andere, nicht so kleine Narben zerrissen ihre Hüften und ihren Rücken. Daß jemand Mim so brutal mißhandelt haben konnte, war ein Gedanke, den er nicht ertragen konnte.

 Er beugte sich über sie, küßte sie sanft auf die Lippen, strich ihr eine Haarsträhne aus dem Gesicht und lächelte sie an.

 »Guten Morgen, Mim.«

 Sie schlug die Augen auf, und ihr Arm schlang sich um seinen Hals. Dann blinzelte sie rasch ein paar Tränen fort, die ihr plötzlich in die Augen stiegen.

 »Mim?« Er blickte sie erschrocken an, aber sie lächelte und lachte sogar ein wenig.

 »Lieber Kurt«, sagte sie und nahm sein Gesicht in beide Hände. Dann ließ sie ihn plötzlich wieder los, befreite sich aus seinen Armen und sprang aus dem Bett. »Oh, mein Lord. Ich muß mich beeilen. Und du auch. Die Gäste werden schon auf uns warten.«

 »Die Gäste?« fragte er bestürzt. »Mim...«

 Sie hatte bereits ihren Morgenmantel übergeworfen und lief ins Bad. Er hörte, wie sie Holz in das Feuerloch des Ofens steckte.

 »Das ist so Brauch«, sagte sie und steckte den Kopf aus der Badezimmertür. »Sie kommen gleich nach Sonnenaufgang zurück und nehmen das Frühstück mit uns ein. Bitte, Kurt, beeil dich, damit du rechtzeitig fertig bist. Sie werden schon im rhmei sein, es ist lange nach Sonnenaufgang, und sie werden über uns lachen.«

 Es war eben der Brauch, sagte sich Kurt ergeben, als er aufstand und sich dazu zwang, die Füße auf den eisigen Boden zu setzen. Er hatte sich diesen Morgen viel angenehmer und wärmer vorgestellt. Er ging zu Mim ins Bad, und sie wusch ihm den Rücken. Das Wasser war angenehm heiß, und Dampf erfüllte den kleinen Raum. Mim machte es nichts aus, daß sie ihren Morgenmantel völlig durchnäßte.

 Sie war zufrieden und glücklich mit ihm.

 Das sagten ihm auch ihre Blicke und die zärtlichen Berührungen ihrer Hände.

 Es schien Mim äußerst unangenehm zu sein, die Treppe hinunterzugehen. Kurt spürte, daß sie sogar zitterte. Er griff nach ihrem Arm, um sie zu stützen, aber sie befreite sich von seinem Griff und ging wie eine richtige Nemet-Lady, allein und unabhängig, zwei Schritte hinter ihm.

 Gäste und Familienmitglieder erwarteten sie am Fuß der Treppe und führten sie in den rhmei. Dabei lachten sie ausgelassen und machten zweideutige Anspielungen, wie sie Kurt bei den zurückhaltenden Nemet noch nie erlebt und nicht für möglich gehalten hatte. Er wurde beinahe ärgerlich, aber als Mim darüber lachte, wußte er, daß auch dies zum Ritual gehörte, und lachte mit.

 Nach der förmlichen Begrüßung im rhmei trug Aimu den heißen, süßen Morgentee auf. Die Älteren saßen auf Stühlen, während die Jungen, Kurt und Mim eingeschlossen, auf Fellen hockten, ihren Tee tranken und den Gesprächen der Älteren zuhörten. Kta spielte für das Hochzeitspaar eine Ballade auf der aos, es war eine Ballade ohne Worte, nur Musik zur Unterhaltung.

 Mim war jetzt Ehrengast des Hauses und für die nächsten Tage von allen Hausarbeiten befreit. Danach würde sie wieder zusammen mit Ptas und Aimu die gewohnten Arbeiten verrichten. Jetzt aber stand sie im Mittelpunkt und nahm die Aufmerksamkeiten, Komplimente und guten Wünsche aller Anwesenden entgegen. Mim, die niemals erwartet hatte, mehr als eine Konkubine des Lords von Elas zu werden, stand heute im Zentrum des Geschehens.

 Es war ihre Stunde.

 Kurt gönnte ihr die Aufmerksamkeiten, die ihr entgegengebracht wurden, und ertrug sogar den Nemet-Humor. Er blickte sie an und saß, daß ihr Gesicht vor Stolz und Glück leuchtete – und in einer Liebe, die sie ihm auch für geringere Eide geschenkt haben würde, hätte er es so gewollt. Er lächelte sie an und drückte ihre Hand, und die anderen besaßen so viel Takt, keine anzüglichen Bemerkungen darüber zu machen.

 10

 Zehn Tage vergingen, bevor die Welt wieder in die Abgeschlossenheit des Hauses Elas eindrang.

 Sie erschien in der Person von Bel t'Osanef u Han, den Mim in den Garten führte, wo Kta Kurt in der Kunst des ypan-Fechtens unterwies, dem Kampf mit der langen, schmalen, gebogenen Klinge, der beliebtesten Waffe der Indras in Kampf und Sport.

 Kurt sah Bel in den Garten kommen, umfaßte seine Klinge mit beiden Händen und hielt sie über den Kopf, um Halt zu signalisieren. Kta verhielt mitten in einem Schlag, wandte den Kopf und erkannte den Grund für die Unterbrechung. Mit dem komplizierten Ritual, das den sportlichen Gebrauch dieser scharfen Waffen erforderte, berührte Kta die Klinge mit der linken Hand und verneigte sich vor Kurt, der seinen Gruß erwiderte. Die Nemet hielten dieses Ritual für notwendig, um das seelische Gleichgewicht zwischen Freunden zu wahren, die sich in einem Kampfsport messen. In den Häusern der Familien hingen die ypaisulim, die Großen Waffen, die in einer erschreckenden Zeremonie den Hütern des Hauses zugeeignet und mit Blut getauft worden waren. Diese Schwerter wurden niemals gezogen, ohne daß man die Absicht hatte, zu töten oder selbst zu sterben, und sie durften nicht wieder in die Scheide zurückgesteckt werden, bis sie ein Leben ausgelöscht hatten. Selbst diese leichteren Klingen mußten sorgfältig gehandhabt werden, damit die immer wachsamen Hausgeister nicht jemandes Absicht mißdeuteten und Blutzoll forderten.

 Früher hatte es einen Sufaki das Leben gekostet, ein ypan zu berühren oder die Großen Waffen auch nur anzublicken, und die Kunst des Fechtens beherrschten sie nicht. Die Waffen der Sufaki waren der Speer und der Pfeil.

 Bel wartete respektvoll, bis die ypai in ihre Scheiden zurückgesteckt und beiseite gelegt worden waren, dann trat er zu den beiden Männern und verneigte sich vor ihnen.

 »Meine Lords«, sagte Mim, »soll ich Tee bringen?«

 »Bitte, Mim«, sagte Kta. »Bel, mein zukünftiger Schwager...«

 »Kta«, unterbrach Bel, »mein Anliegen ist ziemlich dringend.«

 »Bitte setz dich«, sagte Kta verwundert. Im Garten gab es mehrere Steinbänke. Sie setzten sich.

 Aimu trat aus dem Haus. Sie verbeugte sich vor ihrem Bruder und sagte: »Bel, du kommst nach Elas, ohne mir auch nur einen Gruß zu entbieten? Was ist geschehen?«

 »Kta«, sagte Bel, »gestatte deiner Schwester, sich zu uns zu setzen.«

 »Gestattet«, sagte Kta, eine gemurmelte Formalität. Aimu setzte sich auf eine Bank ihnen gegenüber. Es wurde nichts gesprochen. Sie warteten auf den Tee, und bis dahin durfte kein ernsthaftes Gespräch geführt werden. Wenig später trat Mim mit einem Tablett aus dem Haus, auf dem das Teeservice stand.

 Aimu stand auf und half ihr beim Eingießen, dann setzten sich beide Frauen wieder, und die ersten Schlucke Tee wurden schweigend getrunken, wie es die Etikette forderte.

 »Mein Freund Bel«, sagte Kta, als das Ritual beendet war, »ist es Unglück, Ärger oder Not, die dich in dieses Haus geführt haben?«

 »Mögen die Geister unserer Häuser in Frieden miteinander leben«, sagte Bel. »Ich bin hier, weil ich dir am meisten vertraue. Ich befürchte, daß in Nephane bald Blut fließen wird.«

 »t'Tefur«, rief Aimu bitter.

 »Bitte, Aimu, laß mich zu Ende reden, bevor du mich unterbrichst.«

 »Sprich weiter, Bel«, sagte Kta, »aber ich fürchte, dies ist ein Thema, das wir am besten mit unseren Vätern besprechen sollten.«

 »Unsere Väter mögen sich um den alten t'Tefur kümmern. Shan steht weit unter ihnen, aber er ist es, der uns gefährlich wird. Shan und ich – wir waren Freunde. Das weißt du. Und vielleicht kannst du dir vorstellen, wie schwer es mir fällt, in ein Indras-Haus zu kommen und das zu sagen, was ich zu sagen haben. Ich vertraue dir mein Leben an, Kta.«

 »Bel«, sagte Aimu erschrocken, »Elas steht hinter dir.«

 »Sie hat recht«, bestätigte Kta. »Aber Kurt... mag vielleicht nichts von dieser Angelegenheit hören.«

 Kurt stand auf, um zu gehen.

 »Nein, er soll bleiben«, sagte Bel mit mehr Gefühl, als die Höflichkeit erforderte. »Es geht auch ihn an.«

 Kurt setzte sich wieder. Bel schwieg eine ganze Weile und starrte auf seine Hände.

 »Kta«, sagte er schließlich, »ich muß jetzt als Sufaki sprechen. Du weißt, daß es einmal eine Zeit gab, als wir dieses Land vom Felsen von Nephane bis zum Tamur, landeinwärts bis ins Herz von Chteftikan und ostwärts bis zur Grauen See beherrschten. Diese Zeit ist unwiederbringlich vorbei, das wissen wir. Ihr habt uns unser Land genommen, unsere Götter, unsere Sprache, unsere Bräuche. Ihr akzeptiert uns als eure Brüder nur, wenn wir aussehen und sprechen wie ihr, und ihr verachtet uns als Wilde, wenn wir anders sind als ihr. So ist es, Kta. Sieh mich an. Ich bin ein Fürst von Osanef, und ich schneide mir das Haar ab, trage Indras-Kleidung und spreche mit den klaren, runden Vokalen von Indresul wie ein guter, zivilisierter Bürger, und deshalb werde ich akzeptiert. Shan ist tapferer. Er tut, was viele von uns gerne tun würden, wenn wir das Leben zu euren Bedingungen nicht so angenehm und bequem finden würden. Ihm aber hat Elas eine Lehre erteilt, die ich nicht bekommen habe.«

 »Er ist im Zorn von hier fortgegangen, aber du bist hiergeblieben. Ich habe diesen Tag nicht vergessen.«

 »Ich war elf Jahre alt, Shan zwölf. Damals hielten wir es für eine große Ehre, mit einem Indras befreundet zu sein und von einer der großen Familien eingeladen zu werden. Ich war schon häufig hier gewesen, aber an jenem Tag brachte ich Shan t'Tefur mit, und zufällig war damals auch Ian t'Ilev hier. Ian machte kein Hehl daraus, daß er unser Benehmen komisch fand, und Shan verließ sofort dieses Haus. Du hast mich damals überredet, zu bleiben, da wir enger und länger befreundet waren. Von diesem Tag an sind Shan t'Tefur und ich auf mehr als eine Weise verschiedene Wege gegangen. Es gelang mir nicht, ihn umzustimmen. Am folgenden Tag versuchte ich, ihn zu überreden, sich mit dir auszusöhnen, aber er hat es abgelehnt. Er schlug mir ins Gesicht und verfluchte mich als Lakai der Indras – er drückte es mit anderen Worten aus – und hat mich von der Zeit an verachtet und gehaßt.«

 »Es war ein unschöner Zwischenfall«, sagte Kta, »und ich habe Ian deswegen hart zurechtgewiesen. Mein Vater hat wegen dieser Sache sogar mit seinem Vater gesprochen. Ich versichere dir, daß er es getan hat. Ich habe es dir niemals gesagt, weil sich keine Gelegenheit dazu fand.«

 »Hätte sich eine Gelegenheit dazu gefunden, wenn ich Indras wäre, Kta?«

 Kta runzelte die Stirn und blickte verlegen zu Boden. »Wenn du Indras gewesen wärst, Bel, wäre dein Vater voller Zorn zu Elas gekommen, und ich hätte mich mit meinem Vater auseinandersetzen müssen. Ich habe der Angelegenheit damals keine zu große Bedeutung beigemessen, da unsere Bräuche verschieden sind. Aber die Zeiten ändern sich. Du wirst bald zu Elas gehören. Zweifelst du daran, daß wir gerecht zu dir sind?«

 »Ich zweifle deine Freundschaft nicht an«, sagte er und blickte zu Aimu hinüber. »Die Zeiten haben sich wirklich geändert, wenn ein Sufaki eine Indras heiraten kann, während er früher nicht in den rhmei gelassen wurde, wo er die Töchter einer Familie kennenlernen konnte. Und doch gibt es noch immer Diskriminierungen, Kta. Wir versuchen Geschäftsleute zu sein und werden ständig von dem Kombinat der großen Indras-Häuser ausmanövriert und überboten. Informationen werden von Herd zu Herd weitergegeben, in einem Kommunikationssystem, zu dem wir keinen Zugang haben. Wenn wir zur See fahren, dann stehen wir unter dem Kommando von Indras-Kapitänen, so wie ich unter dir stehe, mein Freund, weil wir nicht genügend Vermögen besitzen, um Kriegsschiffe unterhalten zu können, und selbst für ein Handelsschiff reicht unser Geld meistens nicht aus. Ein Mann wie Shan – der anders ist als wir, der den jafikn und die Gestreifte Robe trägt und mit unserem Akzent spricht – wird von euch insgeheim belächelt. Weißt du eigentlich, Kta, mein Freund, der mich seit vielen Jahren kennt, daß ich eigentlich gar kein Sufaki bin? Überrascht dich das? Ihr habt uns so gründlich vernichtet, daß ihr nicht einmal unseren richtigen Namen kennt. Die Leute an dieser Küste hießen Sufaki nach dem Namen, den diese Provinz unter unserer Herrschaft hatte, aber das Haus Osanef und das Haus Tefur sind Chteftik, benannt nach unserer alten Hauptstadt. Mein Name, den ich korrumpiert habe, um ihn für Indras-Zungen leichter aussprechbar zu machen, ist nicht Bel t'Osanef u Han, sondern Hanu Belaket Osanef, und vor neunhundert Jahren waren wir Rivalen der Insu-Dynastie um die Macht in Chteftikan. Vor tausend Jahren, als deine Vorfahren als Kolonisten ums Überleben kämpften, waren wir Könige, denen sich andere nur auf den Knien zu nähern wagten. Ich habe meinen Namen geändert, um zu zeigen, daß ich zivilisiert bin. Kta, mein Freund, ich bin nicht verbittert. Ich sage dir dies alles nur, damit du uns verstehst, weil ich weiß, daß Elas ein Indras-Haus ist, das vielleicht auf uns hört. Man mißtraut den Indras. Man spricht von geheimen Vereinbarungen, die ihr mit euren Landsleuten in Indresul getroffen haben sollt, und behauptet, daß all eure Schwüre, lieber gegen Indresul zu kämpfen als euch zu ergeben, nur leeres Gerede seien, daß ihr nur schreit wie die Fischer auf dem Markt, um den Preis für euer Abkommen mit Indresul in die Höhe zu treiben.«

 »Nun hör aber auf!« Zum erstenmal sah Kurt Wut in Ktas Augen. »Wenn du dich schon entschlossen hast, mir gegenüber offen und ehrlich zu sprechen, möchte auch ich dir meine ehrliche Meinung sagen. Wenn Indresul uns angreifen sollte, werden wir kämpfen. Es war schon immer ein Fehler des Sufaki-Denkens, anzunehmen, daß Indresul uns liebt wie verlorene Kinder. Ganz im Gegenteil. Wir werden jährlich von Indresul verflucht, von den Familien, mit denen wir gemeinsame Wurzeln haben. Bis vor tausend Jahren haben wir unsere Herdfeuer und unsere Ahnen miteinander geteilt, aber seit dieser Zeit haben wir getrennte Herde und verschiedene Ahnenreihen, und wir sind vor allem Nephaniten. Gerade durch die Herd-Loyalität, die du so zu fürchten scheinst, sind wir Nephaniten, und ich schwöre dir beim Licht des Himmels, daß es kein Komplott der Familien gibt. Ja, wir haben euch das Land genommen, ja, es gab grausame Gesetze, das gebe ich alles zu, aber diese Dinge gehören jetzt der Vergangenheit an, Bel. Sollen wir unsere Bräuche und unseren Lebensstil ändern und Sufaki werden? Lieber würden wir sterben. Und wir zwingen euch auch nicht unseren Lebensstil auf. Wir verlangen nicht, daß ihr unsere Kleidung und unsere Bräuche kopiert, und ihr selbst zeigt die größte Achtung gegenüber den Sufakis, die sich den Indras am meisten angepaßt haben. Ihr haßt einander zu sehr, um euch gegen die Handelsmacht der großen Häuser zu vereinigen. Shan t'Tefur selbst hat zugegeben, daß es ihm nicht gelungen ist, euch zu Kartellen zu vereinigen, die uns im Handel Konkurrenz machen könnten. Warum tut ihr es nicht? Es würde das Los der Armen verbessern, für die wir jetzt sorgen müssen.«

 »Warum nicht?« erwiderte Bel. »Ihr nehmt an, daß wir um jeden Preis euer Niveau erreichen wollen. Aber habt ihr euch schon einmal überlegt, daß wir vielleicht gar nicht so sein wollen wie ihr?«

 »Siehst du einen anderen Weg? Manche von euch, wie zum Beispiel Shan, wollen sämtliche Probleme lösen, indem sie alle Indras töten. Glaubst du, daß das etwas ändern wird?«

 »Nein. Es gibt keinen Weg zurück. Unsere Nation ist untergegangen, unser Volk mit dem euren vermischt. Aber ich bezweifle, daß wir eure Lebensart akzeptieren würden, selbst wenn die Verhältnisse umgekehrt wären, wenn wir euch beherrschen würden.«

 »Bel!« rief Aimu entsetzt. »Das kannst du doch nicht im Ernst meinen. Du bist erregt. Du wirst deine Ansichten ändern.«

 »Nein. Sie sind nie anders gewesen. Ich habe immer gewußt, daß dies eine Indras-Welt ist, daß meine Söhne und deren Söhne mehr und mehr Indras werden, bis sie Männer wie mich überhaupt nicht mehr verstehen können. Ich liebe dich, Aimu, und ich bereue meine Wahl nicht, aber vielleicht tust du es. Ich glaube nicht, daß deine wohlerzogenen Indras-Freunde es dir verübeln, wenn du deine Verlobung mit mir löst. Die meisten werden sicher froh sein, daß du endlich vernünftig geworden bist, glaube ich.«

 Kta richtete sich auf. »Achte auf deine Worte, Bel! Meine Schwester hat deinen Spott nicht verdient. Mir kannst du sagen, was du willst, aber du gehst zu weit, wenn du sie angreifst.«

 »Entschuldigt«, murmelte Bel und warf Aimu einen raschen Blick zu. »Wir waren viele Jahre lang Freunde, bevor wir uns verlobten, Aimu. Ich denke, daß du mich verstehst, und ich fürchte, daß es dir jetzt leid tut, dich an mich gebunden zu haben. Ein Sufaki-Haus ist ohnehin fremd für dich. Ich möchte nicht, daß jemand dir weh tut.«

 »Ich stehe zu unserer Verlobung«, sagte Aimu. Ihr Gesicht war blaß. »Kta, sei ihm nicht böse.«

 Kta senkte den Blick, ein Zeichen unwilligen Nachgebens. Dann blickte er wieder auf und sagte: »Was willst du von mir, Bel?«

 »Deinen Einfluß. Sprich mit deinen Indras-Freunden, daß sie verstehen...«

 »Was sollen sie verstehen? Daß sie aufhören sollen, Indras zu sein, und die Sufakis kopieren müssen? Das ist nicht die Ordnung dieser Welt, Bel. Und was die Gewalt angeht, so wird sie niemals von unserer Seite kommen. Das ist nicht unsere Art, und das weißt du sehr genau. Versuche du, deine Leute zu überreden, den Frieden zu bewahren.«

 »Ihr habt einen Shan t'Tefur geschaffen«, sagte Bel, »und er findet eine Menge Anhänger, die genauso denken wie er. Jetzt wissen wir, die wir Freunde der Indras sind, nicht mehr, was wir tun sollen.« Bel zitterte. Er beugte sich vor und schlang die verschränkten Hände um die Knie. »Es gibt keinen Frieden mehr, Kta. Aber du mußt jetzt dafür sorgen, daß die Indras nicht Gewalt mit Gewalt vergelten, oder die Straßen Nephanes werden rot von dem vielen Blut, das vergossen wird, wenn der Monat Nermotai kommt und die heiligen Tage. Entschuldigt, Freunde.« Er stand auf und zog seine Robe zurecht. »Ich kenne den Weg. Du brauchst mich nicht zu begleiten, Kta. Ich habe dir meine Meinung gesagt, alles andere liegt jetzt bei dir.«

 »Bel«, sagte Aimu. »Elas läßt dich nicht fallen wegen Shan t'Tefurs Drohungen.«

 »Aber Osanef muß diese Drohungen fürchten. Erwartet nicht, daß ich mich in der nächsten Zeit hier sehen lassen. Aber ich betrachte euch trotzdem als meine Freunde. Ich habe Vertrauen in deine Ehrenhaftigkeit und deinen Verstand, Kta. Enttäusche meine Hoffnungen nicht.«

 »Laß mich ihn zur Tür bringen«, sagte Aimu, obwohl diese Bitte allen Regeln des Anstands widersprach. »Bitte, Kta.«

 »Geh mit ihm«, sagte Kta. »Bel, mein Freund, wir werden tun, was wir können. Gib auf dich acht.«

 11

 Nephane wurde zu Recht die Stadt der Nebel genannt. Sie rollten von der See herein, wenn es wärmer wurde, und lagen oft tagelang über der Stadt. Das Kopfsteinpflaster der Straßen glänzte vor Nässe, und die Schiffe krochen langsam und vorsichtig in den Hafen. Der Klang ihrer Glocken war in der stillen Luft manchmal bis nach Nephane hinauf zu hören.

 Kurt wandte sich um und blickte zurück. Warum hörte er die Schritte nicht mehr, die ihn seit Verlassen des Hauses verfolgt hatten?

 Ein Schatten tauchte neben ihm aus dem Nebel. Kurt stolperte über die Bordsteinkante, unsichtbar in den dichten ziehenden Schwaden, fand sein Gleichgewicht wieder und sah jetzt auch vor sich mehrere Gestalten im Nebel auftauchen, unkenntlich, anonym.

 Er wich ein paar Schritte zurück. Das Knirschen von Leder auf Stein warnte ihn, daß weitere hinter ihm lauerten. Sein Magen krampfte sich zusammen, und er spannte die Muskeln an.

 Ein Schatten kam auf ihn zu. Dann näherten sich auch die anderen, versuchten ihn zu umzingeln. Er senkte den Kopf, stieß zwei der Männer zur Seite und lief los. Amüsiertes Lachen verfolgte ihn. Sonst geschah nichts.

 Das Tor des Afen tauchte vor ihm auf. Er drückte den schweren Torflügel nach innen. Als er das Haupttor erreichte, hatte er sich wieder einigermaßen gefangen. Die Posten blieben heute im Schutz des Gebäudes. Sie blickten von ihrem Spiel auf, sprachen ihn aber nicht an, als er hineintrat. Er schüttelte seinen ctan zurecht und stieg die Treppe hinauf. Hier wollten die Wachen ihn aufhalten. Er drängte sich an ihnen vorbei und trat in den großen Saal. Einer der Posten lief voraus in den privaten Teil der Räume, um seine Ankunft zu melden.

 Er ging ein paarmal unruhig auf und ab und trat dann ans Fenster. Dichter Nebel lag über der ganzen Stadt, und er konnte nicht einmal die Konturen der Häuser ausmachen, die unmittelbar unterhalb des Afen lagen.

 Eine Tür öffnete sich mit einem hydraulischen Zischen, und er trat in Djans Zimmer. Sie trug einen dünnen, enganliegenden Morgenrock aus silbergrünem Plastikmaterial, ihr blondes Haar fiel ihr offen über die Schultern, und sie blinzelte verschlafen.

 »Es ist fast Mittag«, sagte er.

 »So«, murmelte sie und blickte an ihm vorbei aus dem Panoramafenster. »Verdammter Nebel. Ich hasse ihn. Magst du mit mir frühstücken?«

 »Nein, danke.«

 Djan zuckte die Achseln, trat an einen geschnitzten Schrank und bereitete Tee. Sie bot ihm eine Tasse an. Er akzeptierte. Aus Höflichkeit und weil er seine Hände beschäftigen konnte.

 »Ich nehme an«, sagte sie, als sie sich gesetzt hatten, »daß du nicht nur hergekommen bist, um mir einen guten Morgen zu wünschen.«

 »Ich hätte es beinahe nicht geschafft, herzukommen, und wegen dieser Situation möchte ich mit dir sprechen. Die Straßen um Elas sind jetzt nicht einmal mehr bei Tage sicher. Überall stehen Sufaki herum, die dort nichts zu suchen haben.«

 »Sie sind freie Bürger. Ich kann es ihnen nicht verbieten.«

 »Sind es deine Männer? Ich wäre erleichtert, wenn es so wäre. Das heißt, wenn deine Männer und die Shan t'Tefurs nicht die gleichen sind. Aber ich nehme an, das ist nicht der Fall. Eine ganze Weile sind sie nur nachts aufgetaucht, aber seit dem ersten Nermotai kommen sie auch am Tag.«

 »Haben sie jemanden verletzt?«

 »Noch nicht. Die Leute bleiben in ihren Häusern, die Kinder dürfen nicht auf die Straße. Es ist eine häßliche Atmosphäre. Ich weiß nicht, ob die Überwachung nur mir gilt oder Elas im allgemeinen, aber es wird Zeit, daß endlich etwas geschieht.«

 »Hast du irgend etwas getan, um diese Sache zu provozieren?«

 »Nein. Ich versichere dir, daß dies nicht der Fall ist. Aber das geht nun schon seit drei Tagen so, und ich habe heute beschlossen, es zu riskieren. Wirst du etwas unternehmen?«

 »Ich werde die Angelegenheit überprüfen lassen. Und wenn es einen Grund dafür gibt, sorge ich dafür, daß diese Leute entfernt werden.«

 »Gut. Aber beauftrage nicht Shan t'Tefur damit.«

 »Ich habe gesagt, ich werde mich um die Sache kümmern. Bitte mich nicht um einen Gefallen und mache mir dann Vorschriften.«

 »Entschuldige. Aber ich habe wirklich Angst, daß du ihm zu sehr vertraust.«

 »Ich bin nicht blind, mein Freund. Aber du bist nicht der einzige, der sich bei mir beschwert. Shans Leben ist bedroht worden.«

 »Von wem?«

 »Das geht dich nichts an. Aber du weißt so gut wie ich, daß es unter den Indras sehr konservative Kräfte gibt.«

 »Die Indras halten nichts von Gewalttätigkeiten. Falls einer von ihnen so etwas gesagt haben sollte, so ist es reine Rhetorik. Wenn du Shan seinen Willen läßt, hast du bald einen Bürgerkrieg in den Straßen von Nephane.«

 »Das bezweifle ich. Ich will dir gegenüber ganz ehrlich sein, weil ich dir bis zu einem gewissen Grad vertraue. Shan gebraucht seine Aggressivität als taktisches Mittel. Aber er ist ein intelligenter Mann, und seine Gegner täten gut daran, mit seiner Intelligenz zu rechnen.«

 »Ist er auch dafür verantwortlich, daß du so lange im Bett bleibst?«

 Sie lächelte amüsiert. »Heute morgen, meinst du?«

 »Entweder bist du wirklich naiv, oder du hältst ihn für naiv. Er ist gefährlich, Djan.«

 Ihr Lächeln erlosch. »Gerade du hast Grund, dich über meine Beziehungen zu Nemets aufzuregen.«

 »Wir stehen vor einer Invasion durch Indresul. Du brauchst die Unterstützung der Indras-Familien, aber du bist mit einem Mann zusammen, der davon spricht, die Indras zu töten und die Flotte zu vernichten.«

 »Leere Worte. Wenn die Indras sich Sorgen machen, kann mir das nur recht sein. Ich habe diese Situation nicht geschaffen. Ich habe sie so übernommen, wie ich sie vorgefunden habe. Ich versuche, diese Stadt zusammenzuhalten. Es wird keinen Krieg geben, wenn wir zusammenstehen. Und wir können zusammenstehen, wenn die Indras endlich Vernunft annehmen und die Sufaki gerecht behandeln.«

 »Das würden sie auch, wenn ihnen Shan t'Tefur dabei nicht im Weg stünde. Schicke ihn doch auf eine möglichst weite, lange Reise. Wenn er in Nephane bleibt und jemanden tötet – was früher oder später geschehen muß und wird –, bist du gezwungen, ihn der ganzen Strenge des Gesetzes zu unterwerfen. Und das würde dich in eine ziemlich schwierige Lage bringen, nicht wahr?«

 »Kurt.« Sie stellte ihre Tasse ab. »Willst du einen Bürgerkrieg in dieser Stadt? Dann brauchen wir nur das zu tun, was du vorschlägst: ein Ultimatum an Shan und eins an Nym Elas, um der Gerechtigkeit willen – und in ganz Nephane bleibt nicht ein Stein auf dem anderen.«

 »Verschließe wenigstens dein Schlafzimmer vor Shan t'Tefur«, sagte er. »Deine Glaubwürdigkeit bei den Familien ist gleich Null, solange du Shan t'Tefurs Mätresse bist.«

 Das traf. Sie war empfindlicher, als er angenommen hatte.

 »Du hast mir deinen Rat gegeben«, sagte sie kühl, »geh jetzt nach Elas zurück.«

 »Djan...«

 »Verschwinde!«

 »Djan, du sprichst oft von der Heiligkeit der lokalen Kultur vom Gleichgewicht der Kräfte, aber du scheinst zu glauben, daß du dir die Spielregeln selbst machen kannst. In gewisser Weise verstehe ich Shan t'Tefur. Du wirst sein Untergang werden, bevor du mit ihm fertig bist. Du spielst mit seinen Ambitionen und seinem Stolz, und dann weigerst du dich, die Regeln und Bräuche einzuhalten, die er kennt. Weißt du eigentlich, was du ihm antust? Weißt du, was es für einen Nemet-Mann bedeutet, wenn du ihn zum Liebhaber nimmst und ihn dann für deine politischen Spiele gebrauchst?«

 »Ich habe ihm offen erklärt, daß er keinen Anspruch auf mich besitzt. Er hat frei gewählt.«

 »Bist du der Ansicht, daß ein Nemet so etwas wirklich glaubt? Daß er jetzt nicht einen Anspruch auf die Loyalität der Methi hat ganz egal was er in deinem Namen tut? Er wird dich eines Tages so weit bringen, daß du es bist, die wählen muß. Er wird nicht ewig mit sich spielen lassen.«

 »Er weiß, wie die Dinge liegen.«

 »Dann frage dich doch einmal, warum er immer angelaufen kommt, wenn du ihn in dein Bett rufst, und wenn du entdecken solltest, daß es nicht deine persönliche Anziehungskraft ist, behaupte bitte nicht, ich hätte dich nicht gewarnt. Ein Nemet läßt sich so eine Behandlung nicht gefallen, jedenfalls nicht ohne einen sehr zwingenden Grund. Wenn du glaubst, dadurch die Sufaki unter Kontrolle zu bekommen, hast du dir den falschen Mann dazu ausgesucht.«

 »Trotzdem«, in ihrer Stimme lag ein leichtes Zittern, das sie zu unterdrücken versuchte, »auch über meine Fehler habe nur ich zu entscheiden.«

 »Ändert das etwas daran, wenn jemand stirbt?«

 »Meine Entscheidung«, sagte sie so heftig, daß er eine Weile schwieg.

 »Aber du liebst ihn nicht?« Es war eine Frage und eine Bitte. »Du bist zu klug, um ihn zu lieben, Djan. Du hast einmal selbst gesagt, daß die Welt dir diese Möglichkeit nicht gibt. Entweder wirst du ihn töten oder er dich, früher oder später.«

 Sie zuckte die Achseln, und ihr alter Zynismus gewann wieder die Oberhand. »Ich wurde geschaffen, um einem Staat zu dienen. Das ist mir zur unerläßlichen Gewohnheit geworden. Andere Leute – wie du, mein Freund –, normale Leute, dienen nur den eigenen Interessen. Verbindungen, die dem eigenen Interesse oder den Interessen anderer dienen, liegen außerhalb meiner Erfahrungen. Ich habe immer geglaubt, egoistisch zu sein, aber ich beginne einzusehen, daß dieses Wort andere Dimensionen hat. Ich finde persönliche Beziehungen langweilig, diese ewig wiederholten Spiele von ich und du. Ich mag unverbindliche Kameradschaft. Trotzdem... liebe ich dich. Und ich liebe auch Shan. Aber das ist nicht dasselbe wie Nephane zu lieben. Diese Stadt gehört mir – mir! Bitte erspare mir jede Demonstration persönlicher Zuneigung. Ich würde jeden von euch beiden töten, wenn ich erkennen müßte, daß es für das Überleben dieser Stadt notwendig ist. Denke daran.«

 »Du tust mir leid«, sagte er.

 »Verschwinde!«

 In ihren Augen glänzten Tränen und straften alles Lügen, was sie eben gesagt hatte. Sie kämpfte um Haltung – und verlor. Die Tränen rannen ihr über die Wangen, ihre Lippen zitterten in unkontrollierbarem Schluchzen. Sie preßte die Lippen zusammen, wandte sich von ihm ab und winkte ihm zu gehen.

 »Es tut mir leid«, sagte er diesmal voller Mitleid. Sie schüttelte den Kopf und blieb mit dem Rücken zu ihm stehen, bis sie den Anfall überwunden hatte.

 Er nahm ihre Arme, versuchte sie zu beruhigen, und hatte ein Schuldgefühl gegenüber Mim. Aber er fühlte sich auch gegenüber Djan schuldig und befürchtete, daß sie es ihm nicht vergeben würde, Zeuge ihrer Schwäche geworden zu sein. Sie war länger hier als er, viel länger. Er kannte den Alptraum, in der Nacht aufzuwachen und erkennen zu müssen, daß die Wirklichkeit zu einem Traum geworden war und der Traum so real wie die Fremde, die neben ihm lag, das nichtmenschliche Gesicht, das er anblickte und in dem er Häßlichkeit entdeckte, wo er kurz vorher noch Schönheit gesehen hatte.

 »Ich bin müde«, sagte sie und lehnte sich an ihn. Ihr Haar duftete nach einem Aroma, das in dieser Welt exotisch war, einem Laborprodukt, wie es Djan selbst war, ein Duft, der ihn an zu Hause erinnerte, an tausend weit verstreut liegende Welten, von denen die Nemet nicht einmal träumten. »Kurt, ich arbeite, ich lerne, ich versuche. Ich bin zu Tode erschöpft.«

 »Ich würde dir helfen«, sagte er, »wenn du dir helfen lassen willst.«

 »Du bist an andere gebunden und schuldest ihnen Loyalität«, sagte sie entschieden. »Ich wünschte, ich hätte dich nie nach Elas geschickt, damit du lernst, Nemet zu werden, zu ihnen zu gehören. Du willst mich für deine Sache benutzen, er für die seine. Ich weiß das, nur gelegentlich versuche ich, es zu vergessen. Eine menschliche Schwäche. Darf ich nicht auch eine haben? Du bist hergekommen, damit ich dir einen Gefallen tue. Ich wußte, daß es so kommen würde, früher oder später.«

 »Ich würde dich nie um etwas bitten, was gegen deine Interessen verstößt. Ich stehe in deiner Schuld genau wie in der von Elas.«

 Sie stieß ihn von sich. »Und ich hasse dich am meisten, wenn du von deiner Schuld sprichst. Deine Sorge ist rührend, aber ich traue dir nicht.«

 »Nephane bringt dich um.«

 »Ich passe schon auf mich auf.«

 »Wahrscheinlich. Aber ich würde dir trotzdem gerne helfen.«

 »Wirklich? Genauso wie Shan mir hilft? Aber dir paßt es nicht, daß er auf der Gegenseite steht, nicht wahr? Verdammt, ich habe dir erlaubt, zu heiraten, und du hast es getan. Du hast deine Wahl getroffen, auch wenn es sehr verlockend war, mit mir...«

 Sie sprach den Satz nicht zu Ende, und das irritierte ihn. Djan hatte nicht die Gewohnheit, unüberlegt daraufloszureden.

 »Als ich hierher kam«, sagte er, »und wann immer ich jetzt hierher komme, versuche ich, meine Verbindung zu Elas hinter mir zu lassen. Du hast niemals versucht, mich gegen Elas auszuspielen, Djan, und ich habe auch dich niemals benutzt.«

 »Deine kleine Mim«, sagte sie. »Wie ist sie? Eine typische Nemet?«

 »Nicht typisch.«

 »Elas benutzt dich«, sagte Djan, »ob du es merkst oder nicht, es ist nun einmal so. Ich könnte dem einen Riegel vorschieben. Ich könnte dich hier im Afen unterbringen. Einen Haftbefehl kann ich ohne Zustimmung des Upei ausstellen. Diese Macht der Methi ist absolut.«

 Sie schien diese Möglichkeit wirklich zu erwägen. Ein kalter Schauer lief über seinen Rücken, als er einsah, daß sie es wirklich tun konnte und auch tun würde, und er erkannte plötzlich, daß sie auf diese Weise eine kleinliche Rache an ihm nehmen könnte. Die Unruhe, in die sie ihn jetzt versetzte, war die Revanche für die Schwäche, die sie vor einigen Minuten gezeigt hatte. Stolz war einer ihrer stärksten Charakterzüge.

 »Willst du, daß ich dich bitte, es nicht zu tun?« fragte er.

 »Nein«, sagte sie. »Wenn ich beschließen sollte, dich einzusperren, so werde ich es auch tun, und wenn nicht, dann werde ich es nicht tun. Um was du mich bittest, hat darauf überhaupt keinen Einfluß. Aber ich möchte dir den guten Rat geben, daß du und Elas Ruhe bewahrt.«

 12

 Der Nebel hob sich nicht. Er hing auch am nächsten Morgen noch über der Stadt, und das leise Läuten der Schiffsglocken erklang aus dem Hafen. Kurt öffnete die Augen und blickte aus dem Fenster in das Grau hinaus. Dann wandte er den Kopf und sah zum Fußende des Bettes, wo Mim saß und ihr langes, schwarzes Haar kämmte, das ihr bis zu den Hüften fiel, wenn sie es nicht aufsteckte. Sie gab seinen Blick zurück und lächelte.

 »Guten Morgen, Lord Kurt.«

 »Guten Morgen«, murmelte er.

 »Wir haben noch Nebel. Hörst du die Glocken im Hafen?«

 »Wie lange kann das dauern?«

 »Manchmal mehrere Tage lang, besonders im Frühling, wenn es wärmer wird.« Sie teilte ihr Haar und begann, einen Zopf zu flechten, den sie dann wie eine Krone um ihren Kopf legen und feststecken würde. Es war ein Ritual, das Kurt immer wieder faszinierte.

 »Wir sagen«, fuhr Mim fort, »daß der Nebel der Mantel der imiine ist, der Himmels-Elfe Nue, die hin und wieder zu uns herabsteigt. Sie sucht ihren Geliebten, den sie vor langer, langer Zeit verloren hat, als noch die Gott-Könige regierten. Er war ein Sterblicher und hat einen dieser Gott-Könige beleidigt, einen Sohn Yrs, der Knyha hieß. Der Arme wurde von Knyha erschlagen und sein Körper über ganz Nephane verstreut, damit Nue niemals erfuhr, was aus ihm geworden ist. Sie sucht noch immer nach ihm und zieht über das Land und über die See, besonders im Frühling.«

 »Glaubst du wirklich daran?« fragte Kurt, aber nicht sarkastisch. Mit Mim konnte man nicht sarkastisch sein.

 Mim lächelte. »Nein, nicht wirklich. Aber es ist eine hübsche Geschichte, findest du nicht auch? Es gibt Wahrheiten und Wahrheiten, pflegt mein Lord Kta immer zu sagen, und dann gibt es noch die Wahrheit selbst, die yhia. Da wir Sterblichen die große Wahrheit nicht erkennen können, finden wir die kleinen Wahrheiten, die auf ihre Weise auch wirklich sind. Aber du bist so klug in diesen Dingen. Ich glaube, du weißt wirklich, woher die Nebel kommen. Sind es Wolken, die sich auf das Meer setzen, um auszuruhen, oder sind sie etwas anderes?«

 »Ich denke«, sagte Kurt, »mir gefällt die Geschichte von Nue am besten. Auf jeden Fall klingt sie hübscher als Wasserdampf.«

 »Du hältst mich wohl für sehr dumm und glaubst, daß ich so etwas nicht verstehe?«

 »Würde es dich klüger machen, wenn du wüßtest, woher der Nebel kommt?«

 »Ich wünschte, ich könnte mit dir über all die Dinge sprechen die dir wichtig sind.«

 Er runzelte die Stirn, aber er erkannte, daß sie es völlig ernst meinte. »Du bist für mich wichtig, Mim. Dieses Haus ist mir wichtig, diese Welt.«

 »Ich weiß so wenig.«

 »Was willst du denn wissen?«

 »Alles.«

 »Aber erst machst du mir Frühstück, ja?«

 Mim lächelte ihn an, steckte den letzten Kamm in ihre komplizierte Frisur und warf den chatem über. »Ich habe den Tee fertig, wenn du herunterkommst«, sagte sie, während sie das Oberteil des chatem zuknöpfte. »Ich denke, daß Aimu...«

 Ein dumpfes Dröhnen tönte durch die Straßen der Stadt. Mit einem leisen Fluch sprang Kurt aus dem Bett und trat zum Fenster. Es war das Klingen eines riesigen Gongs, erkannte er.

 »Ach ja«, sagte Mim. »Heute ist Intaem-Inta. Es ist der Beginn des Cadmisan.«

 Der Gong tönte weiter. Fünf Schläge dröhnten durch die nebelverhangene Luft. Dann war es wieder still.

 »Wir haben heute den vierten Nermotai«, sagte Mim, »den ersten der heiligen Tage der Sufaki. Während der nächsten sieben Tage wird der Gong im Tempel jeden Morgen und jeden Abend geschlagen, und die Sufaki rufen die intain an, die Geister ihrer Götter.«

 »Was geschieht noch?« fragte Kurt.

 »Es hat alles mit der alten Religion zu tun«, antwortete Mim. »Ich weiß auch nicht genau, was sie tun, und ich will es auch gar nicht wissen. Ich habe gehört, daß sie sogar die Gott-Könige anrufen, und das im Tempel Phans! Die Sufaki beten noch immer zu den alten Göttern Chteftikans, grausamen und bösen Göttern der Ersten Tage, und während der heiligen Tage rufen sie sie an und werfen sich vor ihnen nieder, um sie darüber zu versöhnen, daß die Sufaki das ganze Land an Phan verloren haben. Wir Indras nehmen die Namen dieser Götter nicht einmal in den Mund.«

 »Bel hat gesagt«, erinnerte sich Kurt, »daß es während der heiligen Tage zu Unruhen kommen könnte.«

 Mim runzelte die Stirn. »Kurt, ich bitte dich, gib jetzt besonders auf dich acht, und verlasse während dieser sieben Tage nicht nach Einbruch der Dunkelheit das Haus.«

 Er senkte den Blick. Sie hatte es bestimmt nicht mit Bezug auf die Methi gemeint. Wenn Mim ihm etwas sagen wollte, dann tat sie es klar und deutlich.

 »Ich habe nicht vor, bei Dunkelheit aus dem Haus zu gehen«, sagte er. »Gestern nacht...«

 »Es ist immer gefährlich«, sagte sie hoheitsvoll, bevor er den Satz zu Ende bringen konnte, »während Cadmisan nachts auf der Straße zu sein. Die Götter der Sufaki sind Erdgeister, aus Yr geboren und grausam. Es wird viel getanzt und getrunken.«

 »Ich werde auf deinen Rat hören«, sagte er.

 Sie trat zu ihm und legte ihm leicht den Finger auf die Lippen. »Ich muß jetzt hinunter«, sagte sie, »und mich um meine Pflichten kümmern. Lieber Ehemann, du bringst mich in den Ruf eines leichten Mädchens, wenn du mich immer so lange festhältst, daß ich zu spät komme, um den Morgentee zu bereiten.«

 »Wohin willst du?«

 Mim blieb in der matt erleuchteten Eingangshalle stehen und wandte sich um. »Zum Markt, Lord Kurt.«

 »Allein?«

 Sie lächelte und zuckte die Achseln. »Willst du heute abend fasten? Ich muß ein paar Sachen fürs Abendessen einkaufen. Sieh doch, der Nebel hat sich aufgelöst, die Sonne scheint, und die Männer, die immer auf der anderen Straßenseite herumstanden, sind seit gestern verschwunden.«

 »Du wirst nicht allein gehen.«

 »Kurt, Kurt, laß dich doch nicht von Bels Schwarzmalerei anstecken. Beim Licht des Himmels, hörst du nicht, daß Kinder auf der Straße spielen? Warum sollte ich mich fürchten, am hellen Nachmittag auf die Straße zu gehen? Nach Einbruch der Dunkelheit ist es eine andere Sache. Ich glaube, du nimmst Bels Warnungen zu ernst.«

 »Ich habe meine Gründe dafür, Mim.«

 Sie blickte ihn geduldig an. »Und wir sollen heute hungern? Oder willst du und mein Lord Kta mich mit blanken Waffen zum Markt eskortieren?«

 »Nein, aber ich werde dich hin- und auch wieder nach Hause bringen.« Er öffnete ihr die Tür. Mim wartete draußen auf ihn, den Einkaufskorb am Arm und offensichtlich verlegen.

 Kurt blickte nervös nach allen Richtungen die Straße entlang und in die Hauseingänge gegenüber, in denen sich nachts t'Tefurs Männer aufhielten. Sie waren wirklich verschwunden, stellte er erleichtert fest. Indras-Kinder spielten Verstecken. Es gab keine Bedrohungen, selbst Wachen der Methi waren nicht zu erblicken, aber Djan tat nichts offensichtlich. In der vorhergehenden Nacht hatte er keinerlei Schwierigkeiten gehabt, nach Elas zurückzukehren. Wahrscheinlich, erkannte er jetzt, hatte sie entsprechende Maßnahmen getroffen.

 »Bist du sicher, daß der Markt an einem Feiertag geöffnet ist?« fragte er Mim.

 Sie blickte zu ihm auf. »Natürlich ist er offen. Ich habe meine Einkäufe immer wieder aufgeschoben wegen des Nebels und wegen der Unruhe auf den Straßen, und es tut mir leid, daß ich dir diese Mühe mache, aber wir sind wirklich mit unseren Vorräten am Ende, und vielleicht haben wir morgen wieder Nebel. Es ist besser, die Sache heute zu erledigen.«

 »Ich könnte es dir doch abnehmen und die paar Sachen einkaufen, die wir brauchen«, meinte er.

 »Aber Cadmisan ist so lustig auf dem Markt. Die Leute aus den Dörfern kommen in die Stadt, es gibt Musikanten und Seiltänzer. Außerdem...«, setzte sie hinzu, als sein Gesicht verschlossen blieb, »würdest du nicht wissen, was du kaufen sollst und was du dafür zahlen mußt. Ich glaube, du hast unser Geld noch nie in der Hand gehabt. Und die anderen Frauen würden über mich lachen und sich fragen, was für eine Ehefrau ich bin, daß ich meinen Mann meine Arbeit tun lasse. Oder sie denken, ich sei eine so flatterhafte Frau, daß mein Mann sich nicht traut, mich aus dem Haus zu lassen.«

 »Die anderen Frauen sollen sich um ihre eigenen Angelegenheiten kümmern«, sagte er, ohne auf ihren scherzhaften Ton einzugehen.

 Ihr Gesicht nahm einen entschlossenen Ausdruck an. »Wenn du allein auf den Markt gehst«, sagte sie, »werden die Leute glauben, daß Elas sich fürchtet, und das wird den Feinden Elas' Auftrieb geben.«

 Er begriff ihre Logik, aber sie trug nicht dazu bei, ihn zu beruhigen. Er verstärkte seine Aufmerksamkeit, als sie den Wohnbezirk der Aristokraten um den Afen verließen. Aber auch im Sufaki-Viertel der Stadt gingen die Leute ruhig ihren Geschäften nach. Er sah ein paar Männer in Gestreiften Roben, aber sie gingen an ihnen vorbei, ohne sie zu beachten.

 »Du siehst«, sagte Mim, »ich wäre hier völlig sicher gewesen.«

 »Ich wünschte, ich wäre so sicher wie du.«

 »Sieh mal, Kurt, ich kenne alle diese Leute. Dort ist Lady Yafes, und der kleine Junge ist Edu t'Rachik u Gyon. Das Rachik-Haus ist sehr zahlreich. Sie haben so viele Kinder, daß man Witze darüber macht. Der alte Mann am Bordstein ist t'Pamchen. Er glaubt, ein Gelehrter zu sein. Er sagt, daß er die alte Sufaki-Schrift wieder zum Leben erwecken will, und behauptet, die Inschriften auf den antiken Steinen lesen zu können. Sein Bruder ist Priester und hält nicht viel von diesem alten Mann. Glaube mir, diese Leute sind nicht gefährlich. Sie sind unsere Nachbarn. Du läßt dich von t'Tefur und seiner kleinen Piratenbande zu sehr einschüchtern. t'Tefur wäre entzückt, wenn er dich jetzt sehen könnte. Und das ist die einzige Befriedigung, die er zu suchen wagt, solange du ihn nicht direkt herausforderst.«

 »Vielleicht«, sagte Kurt ohne Überzeugung.

 Sie näherten sich dem unteren Teil der Stadt. Die Straße führte jetzt ziemlich steil abwärts zum Tor der Stadtmauer. Außerhalb der Mauer lagen die ärmeren Häuser, der Markt und der Hafen. Mehrere Schiffe lagen an der Pier und vor der Werft, zwei breite dickbauchige Handelsschiffe und drei schlanke Galeeren. Die Riemen waren eingeholt, die Masten ohne Segel, und lautes Hämmern tönte von ihren Decks. Eine der Galeeren war an der Backbordseite mit hellen neuen Planken belegt worden.

 Die Schiffe wurden für den eventuellen Kriegsfall seetüchtig gemacht. Die ›Tavi‹, Ktas Schiff, ankerte auf der Außenreede, einer kleinen Bucht auf der anderen Seite des Haichema-tleke. Das ständige Hämmern und Sägen, eine Erinnerung an den Ernst der Lage, überschattete die Fröhlichkeit der Leute, die sich auf dem Markt drängten.

 »Das ist Ilevs Schiff, nicht wahr?« fragte Kurt und deutete auf das zunächst liegende Handelsschiff, das am Bug einen weißen Vogel trug, das Emblem dieses Hauses.

 »Ja«, sagte Mim. »Aber das Schiff, das neben ihm liegt, kenne ich nicht. Lord Kta kennt alle Häuser und Schiffe, sogar die von Indresuls vielen Kolonien. Ein Kapitän muß so etwas wissen. Aber natürlich kommen diese Schiffe nicht nach Nephane. Das dort drüben muß ein Handelsschiff aus dem Norden sein, vielleicht von Yvorst Ome, wo das Meer aus Eis ist.«

 Die Menge drängte sich durch die engen Gassen zwischen den Buden und Ständen des Markts. Sie verloren den Hafen aus der Sicht und beinahe auch einander. Kurt ergriff Mims Arm. Sie protestierte mit einem schockierten Blick. Selbst Eheleute berührten einander nicht in der Öffentlichkeit.

 »Bleib nahe bei mir«, sagte er, ließ sie aber los.

 Sie gingen zwischen den Reihen der Marktstände entlang. Mim blieb immer wieder stehen, wenn irgend etwas ihre Aufmerksamkeit erregte wie zum Beispiel die Stände der Blechschmiede. Nachbildungen schuppiger Fische hingen von langen Stangen, und die Blechschuppen klirrten, wenn ein Windhauch sie streifte.

 »Dafür sind wir nicht hergekommen«, sagte Kurt irritiert. »Nun komm schon. Was willst du mit so einem albernen Ding anfangen?«

 Mim seufzte ein wenig pikiert und führte ihn zu dem Teil des Markts, auf dem die Bauern ihre Produkte feilboten, die Fischer und die Schlächter.

 Mim bemängelte die Qualität der Fische, die ihre Pläne für das Abendessen zunichte machten, und kaufte von einem Gemüsestand seltsame gelbe, korkenzieherartig gewundene Wurzeln, die lat genannt wurden. Sie kannte die Frau des Gemüsehändlers, die ihr zu ihrer kürzlichen Hochzeit gratulierte und Kurt wohlgefällig musterte – trotzdem schien sie innerlich zu schaudern. Dann begann sie Mim eine lange, komplizierte Geschichte zu erzählen, bei der es um die Enkelin einer gemeinsamen Bekannten ging.

 Es war Frauenklatsch. Kurt stand neben den beiden, völlig vergessen. Jetzt, wo er sicher war, daß Mim unter diesen vielen Leuten nichts passieren würde, trat er ein paar Schritte zur Seite an die Tische des nächsten Standes und betrachtete die fremdartigen Fische und Gemüse. Mit Unbehagen dachte er daran, daß er zweifellos so etwas schon öfters gegessen hatte, ohne zu wissen, wie es in ungekochtem Zustand aussah.

 Vom Hafen ertönte das ständige Hämmern und Sägen. Jemand rempelte ihn an. Er blickte auf und starrte in das Gesicht eines Sufaki, der die Gestreifte Robe trug. Der Mann sagte nichts. Kurt murmelte eine Entschuldigung, auf die der andere nicht einging, und wandte sich ab, um wieder zu Mim zurückzugehen.

 Ein anderer Mann vertrat ihm den Weg. Kurt versuchte, an ihm vorbeizukommen. Der Sufaki machte einen Schritt zur Seite, so daß er wieder genau vor ihm stand. In seinen schmalen Augen lag eine unmißverständliche Drohung. Zwei weitere Männer kamen von links auf ihn zu und drängten ihn in die andere Richtung ab.

 Jetzt erst reagierte er und versuchte, sich zwischen ihnen hindurchzuzwängen. Sie drängten ihn von Mim ab! Er konnte sie nicht mehr sehen! Die Menschenmenge schob sich zwischen ihn und die Verkaufsstände. Er wollte sich nicht auf einen Kampf einlassen, solange Mim in unmittelbarer Nähe war, wo man ihr weh tun konnte.

 Sie drängten ihn immer weiter ab bis zum Ende des Marktes und an die Mauer eines Lagerhauses. Er sah eine enge Gasse und rannte hinein.

 Die Männer in den Gestreiften Roben verfolgten ihn. Plötzlich tauchten auch vor ihm mehrere Sufaki auf und versperrten ihm den Weg. Ohne zu überlegen, griff er sie an. Er wich einem Messerstoß aus, rammte dem Angreifer beide Fäuste in den Leib, trat einem zweiten in die Hoden und schleuderte einen dritten gegen die Hauswand, bevor seine Verfolger heran waren.

 Ein harter Schlag traf ihn zwischen die Schulterblätter, ein zweiter an den Kopf. Er wurde von dem Gewicht der Leiber, die sich auf ihn warfen, zu Boden gerissen. Jemand drehte ihm die Arme auf den Rükken und fesselte sie.

 Einem der Männer hatte er den Arm gebrochen, erkannte er mit Befriedigung. Zwei von ihnen kümmerten sich um den Verletzten die anderen rissen Kurt auf die Füße und schleppten ihn tiefer in die Gasse hinein.

 Die Gassen Nephanes sind ein Labyrinth von einer fremdartigen Geometrie. Seltsam geformte Gebäude standen wie Mauern zu beiden Seiten der engen Gassen, die sich in engen Kurven und Winkeln ineinanderschoben. Kurt verlor bald jede Orientierung.

 Sie erreichten die Hintertür eines Lagerhauses, stießen Kurt hinein, folgten ihm und schlossen die Tür, so daß nur durch ein winziges Fenster Licht hereinfiel.

 Kurt drückte sich in den Schatten der Wand. Er war jetzt sicher, daß man ihn am nächsten Morgen mit durchschnittener Kehle irgendwo auffinden würde ohne jede Spur von seinen Mördern.

 Sie packten ihn, bevor er mehr als ein paar Schritte von ihnen entfernt war, stießen ihn auf den staubigen Boden und fesselten seine Füße. Dann drückten sie ihm die Kiefer auseinander, stopften ihm einen Stoffballen in den Mund und banden ihn mit einem Stoffstreifen fest.

 »Holt ein Licht«, sagte einer von ihnen.

 Bevor jemand den Befehl ausführen konnte, öffnete sich die Tür und die beiden Sufaki, die draußen geblieben waren, führten den Mann mit dem gebrochenen Arm herein. Als eine Lampe brannte brachten sie den gebrochenen Knochen in die richtige Lage und schienten den Arm. Der Verletzte schrie gellend auf.

 Kurt drängte seinen Rücken gegen einen großen Segeltuchballen und zuckte bei jedem Aufschrei des Verletzten zusammen. Sie würden sich dafür an ihm rächen, bevor sie ihn erledigten.

 So jedenfalls würden Menschen handeln. In diesem Punkt hoffte er, daß sie wie Nemet reagieren würden.

 Mehrere Stunden vergingen. Kurt versuchte, die Knoten seiner Fesseln zu lösen, aber er konnte sie nicht mit den Fingern erreichen. Er mußte sich darauf beschränken, die Schnüre zu dehnen. Seine Finger waren angeschwollen und taub. Der Schmerz kroch jetzt die Arme herauf. Seine Füße spürte er nicht mehr. Mit dem Knebel im Mund konnte er kaum atmen.

 Aber zumindest hatten sie ihn nicht geschlagen. Sie hockten in einiger Entfernung auf dem Boden und spielten bho, ein Kartenspiel. Die Lampe stand neben ihnen und warf ihre Schatten lang und schmal über den Boden.

 Kurt hörte von draußen leise Schritte, die sich der Tür näherten. Er schöpfte neue Hoffnung. Wahrscheinlich war es Kta, der nach ihm suchte.

 Aber diese Hoffnung wurde enttäuscht. Zwei Männer traten herein. Einer von ihnen trug Indras-Kleidung, der andere die Gestreifte Robe. Dolche steckten in ihren Gürteln.

 Einen von ihnen hatte Kurt vor Elas gesehen, als er das Haus überwachte.

 Auch der Mann mit der Indras-Kleidung war Sufaki, erkannte Kurt an den schmalen Augen. »Stellt ihn auf die Beine«, sagte er zu den anderen.

 Zwei Männer rissen Kurt hoch und zerschnitten den Strick, mit dem seine Beine zusammengebunden waren. Er konnte nicht stehen. Sie schüttelten und schlugen ihn, aber er sackte immer wieder zusammen, wenn sie ihn losließen. Als sie schließlich einsahen, daß er sich wirklich nicht auf den Beinen halten konnte, packten sie seine Arme und schleppten ihn hinaus durch das verwirrende Labyrinth der Hafengassen von Nephane.

 Es ging ständig bergab, und Kurt ahnte ihr Ziel: Er würde für immer in dem dunklen Wasser der Bucht verschwinden, ohne jeden Hinweis darauf, daß er von den Sufaki ermordet worden war. Niemand würde es wissen.

 Niemand außer Mim, die vielleicht sogar in der Lage war, die Männer zu identifizieren.

 Dieser Gedanke ließ ihn nicht mehr los. Elas hätte inzwischen die ganze Stadt auf den Kopf gestellt, wenn Mim nach Hause gekommen war und von seiner Entführung berichtet hatte.

 Sie gingen um eine Ecke. Der Mann mit der Laterne, der einige Schritte voraus war, ließ sie einige Sekunden lang im Dunkeln. Die beiden anderen Männer mußten Kurt fast tragen. Obwohl das Gefühl allmählich in seine Beine zurückkehrte, sah er doch keinen Grund, es ihnen leichter zu machen.

 Sie beschleunigten ihr Tempo, bis sie den Mann mit der Laterne eingeholt hatten, und beschimpften ihn wegen seiner Eile.

 Gleichzeitig rissen sie brutal an Kurts Armen, um ihn zu einem schnelleren Tempo anzutreiben.

 Am linken Straßenrand führten Stufen in die Tiefe. Kurt stieß den Mann zur Linken mit der Schulter die steile Treppe hinunter.

 Der andere hielt ihn am Arm und an seinem Mantel fest. Kurt riß sich los und rammte seine Schulter in den Magen des Mannes mit der Laterne.

 Der Mann stürzte zu Boden, Öl rann auf das Pflaster. Eine Flamme züngelte auf, erfaßte die Kleidung des Sufaki. Der Mann schrie und versuchte, sich die brennende Robe vom Leib zu reißen.

 Jetzt warf sich der dritte Mann auf Kurt. Ein Messer blitzte auf und stieß auf Kurts Bauch zu.

 Er warf sich zur Seite, und die Klinge fuhr an seinen Rippen entlang. Er rammte dem Sufaki das Knie in den Unterleib. Die Flammen hatten jetzt im Schmutz und Abfall der Gasse neue Nahrung gefunden.

 Kurt war frei. Er warf sich herum und lief in das Dunkel hinein. Es stank nach verbranntem Stoff und angesengtem Fleisch.

 Erst nachdem er um mehrere Ecken der verwinkelten Gassen gebogen war, wagte er es, stehenzubleiben. Er lehnte sich gegen eine Hauswand und hatte das Gefühl, an dem Knebel ersticken zu müssen.

 Nachdem sein Atem wieder ein wenig ruhiger geworden war, kniete er sich auf den Boden und tastete mit den fast gefühllosen Fingern auf dem Boden umher, bis er etwas fand, das sich wie eine Tonscherbe anfühlte. Sie schien scharfkantig genug zu sein, um mit ihrer Hilfe seine Handfesseln zerreiben zu können. Er lehnte sich gegen die Hauswand und begann mit der Arbeit. Sein Herz schlug von der Anstrengung, und das Blut rauschte in seinen Ohren. Angespannt lauschte er in die Nacht, um näherkommende Verfolger rechtzeitig zu hören.

 Es dauerte eine ganze Weile, bis es ihm gelang, eine Schnur der harten Fesselung so weit aufzureiben, daß er sie zerreißen konnte. Der Rest war dann einfach. Mit seinen gefühllosen Händen riß er den Stoffstreifen herunter, mit dem der Knebel befestigt worden war, und spuckte den faustgroßen Stoffballen aus. Erleichtert sog er die kühle, nebelfeuchte Nachtluft in die Lungen.

 Jetzt konnte er sich endlich frei bewegen, und in der Dunkelheit und dem Nebel hatte er wieder eine Chance. Sein Weg führte bergan. Ihm blieb keine andere Wahl. Das Stadttor war der günstigste Ort, an dem seine Feinde auf ihn warten und ihn überfallen konnten. Das Tor war der einzige Durchlaß in der Stadtmauer, die den oberen Teil der Stadt umschloß.

 Doch als er die Mauer erreichte, entdeckte er zu seiner Erleichterung, daß es doch eine andere Möglichkeit gab, in den oberen Teil der Stadt zu gelangen. Große Schutthaufen waren an der alten Mauer aufgeschüttet, und er sah auch einige halbverfallene Hütten und Schuppen, die sich an sie lehnten. Über eine Schutthalde und das Dach eines dieser Schuppen gelangte er auf die Mauerkrone, mußte dann jedoch feststellen, daß es auf der anderen Seite weniger günstig aussah. Er ging auf der Mauerkrone entlang und scheute sich vor dem Sprung in die Tiefe. Endlich fand er eine Stelle, wo die Erosion von Jahrhunderten etwa fünf Fuß der Mauerhöhe hatte abbröckeln lassen. Er glitt über die Kante und ließ sich fallen.

 Der harte Aufprall raubte ihm zwar nicht völlig das Bewußtsein, betäubte ihn jedoch so sehr, daß er nur auf Händen und Füßen in den Schutz des Mauerschattens kriechen konnte. Es dauerte eine Weile, bis er wieder so weit bei Kräften war, daß er sich aufrichten und gehen konnte, und selbst jetzt noch verlor er hin und wieder die Orientierung und fragte sich, wo er eigentlich war und warum er hier war.

 Er erreichte die Hauptstraße. Sie war verlassen. Kurt hielt sich im Schatten der Häuser, als er weiterging. Erst als er das Haus von Osanef vor sich sah, begann er zu laufen. Er atmete auf, als er die Tür erreichte, und zog am Glockenstrang.

 Niemand öffnete. Durch den Nebel sah er undeutlich Licht auf dem oberen Teil des Berges schimmern, wahrscheinlich vom Tempel oder vom Afen. Er erinnerte sich an die Feiertage der Sufaki. Wahrscheinlich waren selbst die von Indras beeinflußten Osanef jetzt im Tempel.

 Er trat wieder auf die Straße hinaus und begann zu laufen. Er war nur noch einige Minuten von Elas entfernt und wagte nicht, an den Türen der anderen Indras-Häuser zu klopfen. Sie hatten keine sonderliche Vorliebe für Menschen, hatte Kta ihm erklärt.

 Er befand sich im Endspurt auf Elas zu, als ihm plötzlich einfiel, daß das Haus wahrscheinlich bewacht wurde. Aber es war zu spät, um innezuhalten. Er erreichte das dreieckige Portal und hämmerte mit der Faust gegen die Tür.

 »Wer ist da?« hörte er Hef fragen.

 »Kurt. Laß mich hinein! Laß mich hinein, Hef!«

 Der Riegel wurde zurückgerissen. Kurt stürzte ins Haus und lehnte sich schweratmend an die Wand.

 »Mim«, sagte Hef. »Lord Kurt, was ist geschehen? Wo ist Mim?«

 »Nicht... nicht hier?« keuchte Kurt atemlos.

 »Nein. Wir hatten gehofft – ganz egal, was geschehen sein mochte –, daß ihr wenigstens zusammen wärt.«

 Kurt rang nach Luft und stieß sich von der Wand ab. »Rufe Kta.«

 »Er ist draußen. Er und Ian t'Ilev und Val t'Ran suchen euch. Oh, mein Lord, was können wir tun? Ich werde Nym rufen...«

 »Sage Nym... sage ihm, daß ich in den Afen gegangen bin, um die Methi um Hilfe zu bitten. Gib mir eine Waffe, irgend etwas.«

 »Ich darf es nicht, Lord Kurt. Ich darf es nicht. Man hat mir ausdrücklich befohlen...«

 Kurt stieß einen leisen Fluch aus, riß die Tür auf und lief auf die Straße zu, die zum Tor des Afen führte.

 Als er sie erreichte, fand er beide Torflügel verschlossen, und die Mauerstraße, die zum Tempel führte, war voller Sufaki, die meisten von ihnen waren betrunken. Kurt stemmte sich gegen das Gitterwerk der Torflügel und rief nach den Wachen. Aber seine Stimme ging unter in dem Lärmen der Menge. Alle Sufaki von Nephane schienen sich auf dem Platz und auf der Mauerstraße versammelt zu haben. Ein paar von ihnen, die betrunkener waren als die anderen, begannen ebenfalls an den Torgittern zu rütteln und nach den Wachen zu schreien. Falls irgendwelche Posten in der Nähe waren, so zogen sie es vor, den Lärm zu überhören.

 Kurt lehnte sich an das Tor, erschöpft und ausgepumpt. Weder von Kta noch von Djan konnte er jetzt Hilfe bekommen. Doch dann fiel ihm die kleine Seitentür am Zusammenstoß von Afen-Mauer und Bergflanke ein, die auf den Tempelplatz führte. Vielleicht war sie offen, und wenn sie verschlossen sein sollte, wurde sie bestimmt bewacht, und die Wachen würden ihn hören.

 Er lief die Mauer entlang durch die immer dichter werdende Menge der Sufaki. Ein paar Betrunkene lachten amüsiert und rissen an seiner Kleidung. Andere fluchten und versuchten, ihm den Weg zu versperren.

 Empörte Schreie erklangen, ein Protest gegen seine Anwesenheit. Irgend jemand rempelte ihn an und hätte ihn beinahe zu Boden geworfen.

 Er lief weiter, aber sie wollten ihn nicht entkommen lassen. Auf dem Platz sah er eine Reihe von Männern in Gestreiften Roben, t'Tefurs Männer.

 Autorität, wirkliche, vernünftige Autorität, würde so etwas nicht zulassen, dachte er. Der Tempel tauchte vor ihm auf, und er lief auf ihn zu. Frauen kreischten hysterisch, Männer fluchten und schlugen nach ihm.

 Immer wieder griffen Hände nach ihm, versuchten ihn festzuhalten. Doch immer wieder gelang es ihm, sich loszureißen, und er hatte fast die Stufen des Tempels erreicht, als ein halbes Dutzend Sufakis sich auf ihn stürzte und ihn festhielt.

 »Das ist Elas' Werk!« schrie eine hysterische Stimme. »Tötet den Menschen!«

 Kurt fuhr herum, um zu sehen, wer da seinen Tod verlangte, und blickte in ein Meer fremdartiger Gesichter, verschwommen im vagen Licht der Fackeln und den ziehenden Nebelschwaden. »Wo ist Shan t'Tefur?« schrie er zurück. »Wohin hat er meine Frau verschleppt?«

 Das Geschrei verstummte ein paar Sekunden lang. Die Nemet hatten große Achtung vor ihren Frauen. Kurt atmete tief durch und schrie: »Shan t'Tefur! Wenn du hier bist, komm hervor und tritt mir gegenüber! Wo ist meine Frau? Was hast du mit ihr getan?«

 Einen Augenblick herrschte schockierte Stille. Dann brach dumpfes Gemurmel los, als ein uralter Priester sich mit seinem Amtszeichen, einem langen Stab, einen Weg durch die Menge bahnte. Er blieb einige Schritte vor Kurt stehen, richtete die Spitze des Stabes auf ihn und murmelte ein paar unverständliche Worte.

 Auf dem Tempelplatz war es jetzt totenstill. Nur aus der Mauerstraße hörte man trunkenes Lachen. Die Menge stand völlig reglos. Der alte Priester streckte seinen Stab noch weiter vor. Kurt bog den Kopf zurück, um der Berührung auszuweichen. Ihn ekelte vor ihr, vor dem murmelnden Priester mit seinen betrunkenen Erd-Göttern. Aber die Männer hielten ihn fest, und das Ende des Stabes stieß gegen seine Wange.

 »Gotteslästerer!« sagte der Priester. »Von Elas abgesandt, um unsere Riten zu entweihen. Lügner. Ich verfluche dich bis in alle Ewigkeit, im Angesicht der alten Götter, der wirklichen Götter, der lebenspendenden Söhne Thaels.«

 »Und ich verfluche diese ganze Bande«, schrie Kurt ihm ins Gesicht, »wenn ihr irgendwie in t'Tefurs Komplott verwickelt seid! Meine Frau Mim hat keinem von euch etwas Böses getan. Wo ist sie? Ihr Leute, die ihr heute auf dem Markt wart, die ihr ruhig mit ansaht, wie Mim und ich auseinandergedrängt und verschleppt wurden, steckt ihr alle mit in dieser Sache? Was haben sie mit ihr getan? Wohin haben sie sie gebracht? Ist sie am Leben? Bei euren eigenen Göttern, das zumindest könntet ihr mir sagen. Lebt sie noch?«

 »Niemand weiß etwas von dieser Frau, Mensch«, sagte der alte Priester, »und du bist schlecht beraten, daß du hierherkommst und uns deine trunkenen Anklagen entgegenschleuderst. Wer würde Mim h'Elas etwas antun, einer Tochter Sufaks? Du dringst hier ein, entheiligst die Mysterien, da du in Elas keine Ehrfurcht vor den Göttern gelernt hast. Verflucht seist du, Mensch, und wenn du nicht sofort gehst, werden wir die Verunreinigung mit deinem Blut von diesen Steinen waschen. Laßt ihn gehen, laßt den Menschen gehen!«

 Sie ließen ihn los. Kurt schwankte und starrte in die Masse der Gesichter vor den Tempelstufen, suchte nach einem, das ihm bekannt war. Dann blickte er den Priester an. »Sie ist irgendwo in der Stadt, tot oder verletzt«, sagte er bittend. »Sie sind doch ein religiöser Mann. Unternehmen Sie etwas.«

 Sekundenlang schien etwas wie Mitleid die harten Züge des alten Gesichts zu mildern. Die aufgerissenen Lippen öffneten sich und schienen eine Antwort formen zu wollen.

 »Da ist das Werk der Indras!« schrie plötzlich eine Stimme aus der Menge. »Elas sucht schon lange nach einer Entschuldigung, gegen die Sufaki vorzugehen, und jetzt wollen sie eine schaffen! Der Mensch ist eine Kreatur Elas'!«

 Kurt fuhr herum, und zum erstenmal entdeckte er ein bekanntes Gesicht.

 »Das ist einer von ihnen!« schrie er. »Das ist einer der Männer, die auf dem Markt waren, als meine Frau entführt wurde! Sie haben versucht, mich zu ermorden, und sie haben meine Frau...«

 »Lügner!« schrie ein anderer Mann. »Ver ist seit Ertönen der Inta hier beim Tempel gewesen. Ich habe ihn mit eigenen Augen gesehen. Der Mensch will einen unschuldigen Mann anklagen.«

 »Tötet ihn!« schrie eine andere Stimme, und der Schrei pflanzte sich durch die Menge fort. Ein Dutzend Männer drängten sich auf den Tempel zu, Männer in Gestreiften Roben, t'Tefurs Männer.

 »Nein!« rief der alte Priester und stieß seinen Stab auf die Marmorplatten der Tempelstufen. »Nein. Bringt ihn fort von hier, entfernt ihn aus dem Tempelbezirk.«

 Kurt stieß mit Armen und Beinen um sich, als ein gutes Dutzend Männer ihn packten, von den Füßen rissen und durch die tobende Menge trugen.

 Er wehrte sich verbissen, rang nach Luft und versuchte, seine Arme und Beine zu befreien, die von den Männern fest umklammert wurden, als sie ihn über den Tempelplatz und in die Mauerstraße schleppten.

 Jetzt stand das Tor des Afen offen, und fünf Männer von Djans Wache standen dort, brennende Fakkeln in den Händen, deren Licht geisterhaft durch die dichten Nebelschwaden schimmerte.

 »Übergebt ihn uns«, rief einer von ihnen. »Verräter!« schrie ein junger Mann in der Gestreiften Robe.

 »Übergebt ihn uns«, wiederholte der Mann von der Torwache. Es war t'Senife, erkannte Kurt.

 Wütend warfen sie Kurt zu Boden. Er landete hart auf den Kopfsteinen zu Füßen der Wachen. In ihrer Hast behandelten diese ihn fast genauso brutal wie die anderen Männer. Sie rissen ihn empor und schleppten ihn durch das Tor in den Hof des Afen.

 Hysterische Wutschreie erklangen aus der Menge, als sie die Torflügel zuwarfen und verriegelten. Fäuste rüttelten an den Gittern, die die tobende Menge aussperrte, und dann prasselte ein Hagel von Steinen gegen das Tor.

 Die Wachen der Methi packten Kurt an den Armen und rissen ihn mit sich über den Hof und in den Schutz des Gebäudes.

 13

 »Setz dich«, sagte Djan scharf.

 Kurt ließ sich auf den zunächst stehenden Stuhl fallen. Djan blieb stehen. Sie blickte über seinen Kopf hinweg zu den Wachen, die bei der Tür warteten.

 »Wie sieht es draußen aus?« fragte sie.

 »Ich glaube nicht, daß sie es wagen, den Afen zu stürmen«, sagte t'Senife.

 »Wecke die Tageswache. Verdopple alle Posten, besonders am Tor. t'Lised, bringe h'Elas zu mir.«

 Kurt blickte auf. »Mim...«

 »Ja, Mim.« Djan entließ die Wachen mit einer Handbewegung und setzte sich auf einen Stuhl. In ihrem Gesicht stand auch nicht der Anflug von Sympathie, als Kurt mit zitternden Händen über sein schweißnasses Gesicht fuhr und versuchte, seine Nerven wieder unter Kontrolle zu bringen.

 »Wie geht es ihr?« fragte er.

 »Sie wird es überstehen. Nym hat mir euer Verschwinden gemeldet, als ihr nicht nach Elas zurückkehrtet. Meine Männer haben sie im Hafen gefunden. Sie wanderte dort ziellos umher, und als man sie zu mir brachte, konnte ich kein vernünftiges Wort aus ihr herausbekommen – sie verlangte nur immer wieder, nach Elas gebracht zu werden –, bis ich schließlich aus ihr herausbrachte, daß du ebenfalls verschwunden seist. Dann erschien Kta hier und sagte mir, daß du zurückgekommen und sofort zum Afen gegangen seist, um mit mir zu sprechen. Er ist in Begleitung einiger meiner Männer gekommen, sonst hätte er es bestimmt nicht geschafft. Die Stimmung der Leute ist äußerst gespannt. Ich habe Kta von einer Eskorte nach Elas zurückbringen lassen und ihm gesagt, er solle dort warten. Ich hoffe, daß er das auch getan hat. Nach dem Aufruhr, den du auf dem Tempelplatz angestiftet hast, war es dann nicht schwer, dich zu finden.«

 Kurt neigte den Kopf, erleichtert, daß Mim in Sicherheit war, und zu müde, um sich auf eine Diskussion einzulassen.

 »Hast du eigentlich eine Ahnung, was du angerichtet hast? Meine Männer dort draußen sind in Lebensgefahr. Nur deinetwegen.«

 »Es tut mir leid.«

 »Was ist dir eigentlich passiert?«

 »t'Tefurs Männer haben mich auf dem Markt überfallen und in ein Lagerhaus verschleppt. Dort hielten sie mich bis zum Dunkelwerden fest und brachten mich dann zum Hafen – wahrscheinlich, um mich dort verschwinden zu lassen. Ich bin geflohen. Vielleicht... es könnte sein, daß ich einen oder zwei von ihnen getötet habe.«

 Djan stieß einen leisen Fluch aus. »Was noch?«

 »Einer der Männer, die mich vom Tempelplatz hierhergeschleppt haben, gehört zu der Gruppe, die mich auf dem Markt überfallen hat. Ein anderer hat früher das Haus von Elas überwacht. Es waren t'Tefurs Leute, Djan.«

 »Soll ich Shan herrufen lassen? Wenn du diese Beschuldigungen in seiner Gegenwart wiederholst...«

 »Ich werde ihn umbringen.«

 »Das wirst du nicht tun«, schrie Djan, am Ende ihrer Geduld. »Du hast mir schon genug Ärger gemacht, du und deine kleine eingeborene Frau. Ich kenne deine Sturheit, aber meine Geduld hat ihre Grenzen, und die hast du jetzt erreicht. Eins verspreche ich dir: Wenn du mir noch einmal in die Quere kommen solltest, ziehe ich dich und ganz Elas dafür zur Verantwortung.«

 »Was soll ich denn tun? Einfach warten, bis sie mich wieder überfallen? Soll meine Frau sich aus Angst vor ihnen verstecken? Willst du mir verbieten, die Männer zur Rechenschaft zu ziehen, die für alles verantwortlich sind?«

 »Du wolltest in Elas leben. Du hast mich fast darum angefleht. Du hast freiwillig alle Probleme auf dich genommen, die das Leben in einem Nemet-Haus und mit einer Nemet-Frau mit sich bringt. Jetzt sieh zu, wie du mit ihnen fertig wirst.«

 »Ich verlange, daß du etwas unternimmst.«

 »Und ich verlange, daß du mich mit deinen Problemen endlich in Ruhe läßt. Du wirst mir allmählich sehr lästig.«

 Die Tür wurde langsam geöffnet, und Mim trat herein. Sie blieb auf der Schwelle stehen und starrte Kurt an, der von seinem Stuhl aufsprang. Sie brach in Tränen aus und stand ein paar Sekunden lang reglos. Dann fiel sie vor Djan auf die Knie und berührte mit ihrer Stirn den Boden.

 Kurt trat auf sie zu, zog sie hoch und nahm sie in seine Arme. Sie legte ihren Kopf an seine Schulter und begann zu schluchzen. Ihr Kleid war bis zur Hüfte aufgerissen, der pelan mit Straßenschmutz und Blut besudelt.

 »Wenn du klug bist, wirst du etwas unternehmen«, sagte Kurt heiser, »denn wenn ich einem von diesen Männern irgendwo begegnen sollte, bringe ich ihn um.«

 »Falls du glauben solltest, ich hätte es vorhin nicht ernst gemeint, irrst du dich«, sagte Djan scharf.

 »Was sind das für Zustände, wenn einer Frau so etwas passieren kann? Wieso soll ich eure Gesetze respektieren, wenn man einer Frau so etwas ungestraft antun kann?«

 »h'Elas«, sagte Djan, ohne seine Worte zu beachten, »hast du gesehen, wer dir das angetan hat?«

 »Bitte«, sagte Mim schluchzend, »beschäme meinen Mann nicht.«

 »Dein Mann hat Augen im Kopf und kann sehen, was dir passiert ist. Er hat gedroht, das Recht in seine eigenen Hände zu nehmen, und das wäre ein Unglück für Elas – und für ihn. Also versuche dich zu erinnern, h'Elas.«

 »Methi, ich... ich weiß nicht mehr, als ich dir schon gesagt habe. Sie haben mir etwas über den Kopf geworfen... einen Mantel, glaube ich. Ich habe niemanden gesehen... kein Gesicht... ich erinnere mich nur, daß sie mich fortgeschleppt haben. Ich versuchte, mich zu befreien, aber sie... sie haben mich geschlagen. Sie...«

 »Genug«, sagte Kurt scharf. »Laß sie in Ruhe, Djan!«

 »Wie lange bist du schon in Nephane, h'Elas?«

 »Vier... vier Jahre.«

 »Und du hast keine der Stimmen erkannt? Kein Gesicht gesehen, auch nicht zu Beginn des Überfalls?«

 »Nein, Methi. Vielleicht... waren sie von außerhalb.«

 »Wo haben sie dich festgehalten?«

 »Ich weiß nicht, Methi. Ich kann mich nicht genau erinnern. Es war dunkel... ein Gebäude... und ich konnte nicht sehen. Ich weiß nicht...«

 »Es waren t'Tefurs Männer«, sagte Kurt. »Laß sie in Ruhe.«

 »Es gibt auch noch andere Radikale«, sagte Djan. »Leute, die es darauf abgesehen haben, die Stadt in Aufruhr zu versetzen. Und du hast ihnen die Munition dazu geliefert, indem du zwei von ihnen getötet und den Tempel geschändet hast.«

 »Sollen sie doch herauskommen und mich anklagen«, sagte Kurt heftig. »Aber dazu haben sie nicht den Mut. Wenn sie mich noch einmal angreifen sollten...«

 »Ich warne dich ein letztes Mal, Kurt. Du wirst nichts unternehmen.«

 »Ich werde alles tun, was nötig ist, um meine Frau zu schützen.«

 »Reize mich nicht. Glaube nur nicht, daß dein Leben oder das ihre mir mehr bedeutet als diese Stadt.«

 »Beim nächstenmal«, sagte Kurt und drückte Mim fest an sich, »bin ich bewaffnet. Wenn du nicht bereit bist, mich unter den Schutz der Gesetze zu stellen, nehme ich die Sache selbst in die Hand. Mit allen mir zur Verfügung stehenden Mitteln. Verlaß dich drauf.«

 »Lord Kurt«, flehte Mim, »bitte streite dich nicht mit ihr.«

 »Du solltest auf sie hören«, sagte Djan. »Frauen haben solche Sachen seit Tausenden von Jahren durchgemacht und überlebt. Sie wird auch darüber hinwegkommen. Die Ehre ist ein schwacher Trost, wenn man tot ist, das haben sie die Erfahrungen bei den Tamurlin sicher gelehrt.«

 »Sie versteht dich schon!« schrie Kurt zornbebend und preßte Mim an sich. Mim zitterte. Ihre Hände waren eiskalt.

 »Du mußt jetzt gehen, h'Elas«, sagte Djan.

 »Ich werde sie nach Hause bringen«, sagte Kurt. »Du wirst heute nacht nirgendwo hingehen«, sagte Djan und rief nach der Wache.

 »Ich werde sie nach Hause bringen«, wiederholte Kurt trotzig.

 »Nein«, sagte Djan. »Es war ein Fehler, dich nach Elas gehen zu lassen, und ich habe dich gewarnt. Von heute an wirst du im Afen bleiben, und es gehört mehr als Ktas Überredungskunst dazu, um meinen Entschluß umzustoßen. Du hast einen Aufruhr verursacht und diese Stadt gespalten. Meine Geduld ist zu Ende, Kurt. – t'Udin«, wandte sie sich an einen Mann der Wache, die ins Zimmer getreten war, »begleite h'Elas nach Hause.«

 »Es gehört mehr als dein Befehl dazu, mich hier festzuhalten«, sagte Kurt.

 Mim legte die Hand auf seinen Arm und blickte zu ihm auf. »Bitte, nicht. Ich werde nach Hause gehen. Ich bin so müde. Ich habe Schmerzen, Lord Kurt. Bitte laß mich nach Hause gehen und streite dich um meinetwillen nicht mit der Methi. Sie hat recht: Es ist nicht sicher für dich oder für Elas. Für dich wird es nie mehr sicher sein. Ich möchte nicht, daß du meinetwegen in Schwierigkeiten kommst.«

 Kurt beugte sich über sie und küßte sie leicht auf die Stirn. »Ich komme später nach Hause, Mim. Sie wird es sich überlegen. Gehe mit t'Udin und sage deinem Vater, er soll die Haustür verschlossen halten.«

 »Ja, Lord Kurt«, sagte sie leise und griff nach seiner Hand. »Mach dir keine Sorgen um mich. Bitte, mach dir keine Sorgen.«

 Sie verbeugte sich vor der Methi. Djan entließ sie mit einem flüchtigen Wink. Kurt wartete, bis sich die Tür hinter Mim geschlossen hatte, dann trat er Djan gegenüber und starrte sie wütend an.

 »Falls du noch einmal wagen solltest, so mit meiner Frau zu sprechen...«

 »Sie ist vernünftiger als du. Sie würde niemals einen Krieg beginnen, nur weil jemand ihren Stolz verletzt hat.«

 »Du hast sie hier festgehalten, ohne Elas davon zu benachrichtigen...«

 »Ich habe Kta Bescheid gesagt, als er herkam, und wenn du geblieben wärst, wo du hingehörst, wäre die ganze Angelegenheit längst erledigt. Und jetzt muß ich mich um andere Dinge kümmern als um deine verletzte Eitelkeit.«

 »Du mußt t'Tefurs Hals retten, wolltest du sagen.«

 »Ich muß diese Stadt vor dem Blutbad retten, das du beinahe angerichtet hast. Meine Männer sind fast gesteinigt worden. Wenn sie schon wagen, die Wachen der Methi anzugreifen, schrecken sie bald auch nicht mehr davor zurück, anderen Menschen die Gurgel durchzuschneiden.«

 »Frag doch deine Wachen, wer diese Männer waren. Oder hast du Angst vor der Wahrheit?«

 »Heute nacht fliegen viele Anklagen durch die Stadt, aber keine ist bewiesen.«

 »Ich werde die Beweise liefern. Vor dem Upei.«

 »Das wirst du nicht tun. Wenn du diese Anklagen vor dem Upei vorbringst, werden viele Leute – deine kleine Ex-Sklavin eingeschlossen – mit hineingezogen und unter Eid verhört. Wenn man das Gesetz anruft, mein Freund, gibt das Gesetz nicht eher Ruhe, als bis es die ganze Wahrheit ans Tageslicht gebracht hat. Und zu diesem Zeitpunkt würde das Nephane zerreißen. Das werde ich nie zulassen. Deine Frau würde am meisten darunter zu leiden haben, und das hat sie anscheinend sehr gut verstanden.«

 »Hast du ihr damit gedroht?«

 »Ich habe ihr die Situation erklärt. Diese Burschen werden ihre Schuld nicht einfach zugeben, wenn du sie vor den Upei bringst. Sie werden Gegenbehauptungen aufstellen, die alles andere als schön sind. Mims Ehre und Mims Vergangenheit würden zur Debatte gestellt werden, und die Tatsache, daß sie nach ihren Erlebnissen bei den Tamurlin die Ehe mit einem Menschen eingegangen ist, würde weder ihr noch Elas zur Ehre gereichen. Und glaube mir, wenn es sein muß, würde ich keine Sekunde lang zögern, sie oder dich den Sufakis zum Fraß vorzuwerfen. Also reize mich nicht noch mehr.«

 »t'Tefurs Stadt ist es nicht wert, gerettet zu werden«, sagte er bitter.

 »Wo willst du hin?«

 Er ging auf die Tür zu, blieb stehen und blickte sie an. »Ich gehe nach Elas zu meiner Frau. Wenn ich mich davon überzeugt habe, daß sie sicher zu Hause angekommen ist, komme ich zurück, und wir können weiterreden. Aber wenn du vermeiden willst, daß noch mehr Leute getötet oder verletzt werden, solltest du mir eine Eskorte mitgeben.«

 Sie starrte ihn an. Er hatte sie noch nie so wütend gesehen. Aber vielleicht konnte sie in seinem Gesicht lesen, was er in diesem Moment empfand. Ihr Gesichtsausdruck wurde ruhiger, vorsichtiger.

 »Ich gebe dir Zeit bis morgen früh«, sagte sie. »Ordne deine Angelegenheiten dort. Meine Wachen werden dich nach Elas eskortieren. Aber ich werde sie nicht ein zweites Mal losschicken, damit sie dich den Sufaki als Köder vor die Nase halten können. Also bleibe bis morgen früh im Haus. Wenn du mir heute nacht noch mehr Ärger machen solltest, Kurt, so wirst du es bereuen, das schwöre ich dir.«

 Kurt drückte die schwere Haustür auf, sowie Hef den Riegel zurückgeschoben hatte, drückte sie wieder zu und wandte sich an Hef.

 »Mim«, sagte er, »sie ist hier, nicht wahr?«

 Hef neigte den Kopf. »Ja, Lord Kurt. Sie ist vor wenigen Minuten angekommen, auch von Wachen der Methi begleitet. Entschuldige, Lord Kurt, aber was...?«

 Kurt ließ ihn stehen und lief an ihm vorbei in den rhmei. Er war leer.

 Kurt lief die Treppe hinauf in sein Zimmer.

 Es war dunkel. Das einzige Licht kam von der Flamme der phusa. Er atmete erleichtert auf, als er Mim vor der heiligen Lampe knien sah. Er kniete sich neben sie und umfaßte ihre Schultern.

 Ihr Kopf sank an seine Brust. Mit halbgeschlossenen Augen blickte sie zu ihm auf. Ihre Lippen waren leicht geöffnet, und Schweißtropfen glänzten auf ihrem Gesicht. Dann sah er ihre Hände, die sie auf ihr Herz preßte, und den dunklen Fleck, den sie halb verdeckten.

 »Nein!« schrie er, als sie zur Seite fiel. Ihre Hände glitten von dem Drachengriff des Dolches, der tief in ihrer Brust steckte.

 Sie war noch nicht tot. Der Dolchgriff bewegte sich mit ihrem Atem, aber er fand nicht den Mut, ihn zu berühren. Er preßte seine Lippen auf ihre Wange. Sie stöhnte leise. In ihren Augen stand ein kindlicher, verwunderter Ausdruck.

 »Mein Lord Kurt«, hörte er sie flüstern. Mit diesen Worten verströmte ihr letzter Atemzug, und ihre Augen brachen. Plötzlich lastete ihr Körper als schweres Gewicht auf ihm. Mit einem erstickten Schluchzen preßte er sie an sich.

 Rasche Schritte kamen die Treppe herauf, und er wußte, daß es Kta war. Der Nemet blieb in der offenen Tür stehen. Kurt wandte ihm sein tränennasses Gesicht zu.

 »Beim Licht des Himmels«, flüsterte Kta erschüttert.

 Kurt ließ Mim behutsam zu Boden gleiten, drückte ihr die Augen zu und zog die Klinge aus ihrer Brust. Es war derselbe Dolch, den er einmal heimlich an sich genommen und den Mim zurückgegeben hatte. Er hielt ihn in der Hand wie einen lebendigen Feind, und sein Atem zitterte.

 »Kurt!« rief Kta und lief auf ihn zu. »Nein, Kurt! Gib ihn mir. Gib ihn mir.«

 Kurt kam taumelnd auf die Füße, den Dolch noch immer in der Hand. Durch seine Tränen sah er Kta nur als vage, schattenhafte Gestalt, die ihm eine Hand entgegenstreckte. Er blinzelte, und sein Blick wurde wieder klar. Er blickte auf Mim hinab.

 »Kurt, ich bitte dich...«

 Kurts Hand umklammerte den Griff des Dolches, daß seine Knöchel weiß hervortraten. »Ich habe noch etwas zu erledigen. Im Afen.«

 »Dann mußt du mich töten, um aus diesem Zimmer zu kommen«, sagte Kta. »Denn du tötest Elas, wenn du die Methi angreifst.«

 Ktas Familie. Kurt sah die Liebe und die Angst in seinen dunklen Augen und konnte ihm nicht böse sein. Kta würde ihn mit allen Mitteln aufzuhalten versuchen, das wußte er. Er blickte auf die blutige Klinge.

 »Kurt.« Kta nahm seine Hand und entwand ihm die Waffe. Nym stand im Schatten hinter ihm; Nym, Aimu und Hef. Hef weinte lautlos, unauffällig selbst in dieser Stunde der Trauer.

 »Komm«, sagte Kta, »komm nach unten.«

 »Rühre sie nicht an!«

 »Wir werden sie in den rhmei hinunterbringen«, sagte Kta. »Komm, mein Freund.«

 Kurt schüttelte den Kopf und riß sich zusammen. »Ich werde sie hinuntertragen«, sagte er. »Sie ist meine Frau.«

 Kta nickte, und Kurt kniete sich auf den Boden und nahm Mim auf seine Arme. Sie fühlte sich nicht mehr an wie Mim, sie war ein totes Gewicht wie eine zerbrochene Puppe.

 Schweigend versammelte sich die Familie im rhmei: Ptas und Nym, Aimu, Kta und Hef. Kurt legte seine Last zu Füßen Ptas' nieder. Ptas weinte, als sie sich neben Mim niederkniete und ihre Hände über ihrer Brust faltete. Niemand sprach ein Wort. Die einzigen Geräusche waren das Schluchzen der Frauen und Hefs. Kurt konnte nicht mehr weinen. Als er Nym anblickte, las er in seinem Gesicht eine kalte, furchtbare Wut.

 »Wer hat sie dazu gebracht?« fragte Nym, und Kurt zitterte unter dem Gewicht seiner Schuld.

 »Ich habe sie nicht schützen können«, sagte er. »Ich konnte ihr nicht helfen.« Er blickte auf sie hinab und atmete tief durch. »Die Methi hat sie dazu getrieben.«

 Nym blickte ihn mitleidig an. Dann wandte er sich um und trat an das lodernde Feuer. Ein paar Sekunden lang stand der Lord von Elas schweigend mit gesenktem Kopf. Dann richtete er sich auf, hob beide Arme empor und streckte die offenen Handflächen dem heiligen Feuer entgegen.

 »Geister unserer Ahnen«, betete er, »empfangt diese Seele, die nicht von unserem Blut ist, empfangt Mim h'Elas, Geister unserer Ahnen. Sie soll zu euch gehören, so wie sie zu uns gehört hat, liebend und geliebt. Friede war im Herzen dieses Kindes von Elas, Tochter von Minas, von Indras, aus dem strahlenden Indresul.«

 »Geister von Elas«, betete Kta und streckte auch seine Hände den Flammen entgegen, »Geister unserer Ahnen, erwacht und blickt auf uns herab. Hüter von Elas, seht dieses Unrecht, das uns angetan wurde. Rächt dieses Unrecht an euren Kindern. Erwacht und blickt auf uns herab.«

 Kurt stand schweigend, verloren, unfähig, um Mim so zu trauern, wie sie um sie trauerten, ein Fremder selbst noch angesichts ihres Todes. Er sah, wie Ptas den Dolch mit dem Drachengriff aus Ktas Händen nahm. Sie trat zu Mim, beugte sich über sie und hob den Dolch. Kurt schrie entsetzt auf, aber Ptas schnitt der Toten nur eine Haarsträhne ab und warf sie in die Flammen des heiligen Feuers.

 Aimu schluchzte laut. Kurt konnte es nicht länger ertragen. Er warf sich herum und lief aus dem rhmei.

 »Es ist vorbei.« Kta kniete sich neben Kurt, der in der Eingangshalle in einer Ecke hockte. Er legte Kurt die Hand auf die Schulter. »Es ist vorbei. Wir werden sie zur Ruhe betten. Möchtest du dabeisein?«

 Ein Zittern fuhr durch Kurts Körper. Er drehte sein Gesicht zur Wand. »Ich kann nicht.« Unwillkürlich fiel er wieder in seine Muttersprache zurück. »Ich kann nicht. Ich habe sie geliebt, Kta.«

 »Dann werden wir uns darum kümmern, mein Freund.«

 »Ich habe sie geliebt«, sagte Kurt noch einmal und fühlte den Druck von Ktas Hand auf seiner Schulter.

 »Gibt es... irgendwelche Riten, die du dir dafür wünschst? Ich bin sicher... daß unsere Ahnen nichts dagegen haben würden.«

 »Was hatte sie denn mit meinen Leuten zu tun?« Kurt schüttelte den Kopf. »Macht es so, daß sie es versteht.«

 Kta erhob sich und wollte gehen, kniete sich dann wieder neben Kurt. »Mein Freund, komm zuerst in mein Zimmer. Ich werde dir etwas geben, das dich schlafen läßt.«

 »Nein«, sagte Kurt. »Laß mich in Ruhe. Laß mich.«

 »Ich habe Angst um dich.«

 »Kümmere dich um Mim. Tu mir den Gefallen.« Kta zögerte. Dann stand er wieder auf und ging fort. Kurt blieb hocken, bis seine leisen Schritte verklungen waren. Er hörte, daß die Familie den rhmei verließ und in die hinteren Räume des Hauses ging. Kurt richtete sich auf, öffnete die Tür und zog sie lautlos hinter sich wieder zu.

 Die nächtliche Straße war ohne Leben. Er trat hinaus und schritt den Gehsteig entlang. Nicht auf den Afen zu, sondern in die andere Richtung, zum Hafen.

 14

 Das erste Sonnenlicht brach durch die Nebelschwaden, und eine leichte Brise kam auf.

 Kurt umging die äußeren Wälle von Nephane, sah mehrere Schiffe im Hafen liegen, geisterhafte, skelettartige Gebilde ohne ihre Segel. Niemand bewachte dieses Ende des Hafens, wo der alte Wall gegen den unteren Teil des Haichema-tleke stieß.

 An dieser Stelle war die Stadt zu Ende, und das offene Land begann. Ein Trampelpfad verlief in südliche Richtung, ausgefahren von den Rädern handgezogener Karren. Kurt folgte ihm eine Weile, dann verließ er den Weg und ging querfeldein in die unbekannte Wildnis.

 Er wußte noch nicht, wohin er eigentlich wollte. Elas war ihm für immer verschlossen. Wenn er jetzt Djan oder t'Tefur begegnen sollte, würde er sie umbringen, und das wäre das Ende für Elas.

 Er lief und hoffte im stillen, daß t'Tefur ihn verfolgen würde, daß er ihm gegenüberstehen möge hier draußen, ohne Zeugen.

 Aber auch das würde Mim nicht wieder zurückbringen. Mim war jetzt begraben in der kalten Erde. Er konnte es sich nicht vorstellen und wollte es nicht wahrhaben, aber es war so.

 Er hatte keine Tränen mehr. Er lief, bis ihm die Luft ausging und seine Muskeln gegen die Mißhandlung protestierten, bis der körperliche Schmerz größer wurde als der Schmerz um Mim und die Erschöpfung ihn zusammenbrechen ließ.

 Als er wieder klar denken konnte, war sein Kopf seltsam klar. Zum erstenmal erkannte er, daß er eine blutende Wunde am Brustkorb hatte. Er hatte sie seit dem vorigen Abend, seit die Klinge des Sufaki ihn getroffen hatte. Sie begann zu schmerzen. Die Wunde war nicht tief, aber sie zog sich fast über die ganze rechte Brustseite. Er hatte nichts, womit er sie verbinden konnte. Aber er würde daran nicht verbluten. Seine Hand- und Fußgelenke waren von den Fesseln aufgescheuert und schmerzten. Er war beinahe glücklich über diese Schmerzen, da sie den tiefer liegenden Schmerz um Mim betäubten. Er versuchte, nicht an seinen Verlust zu denken, stand auf und ging weiter, anfangs mit unsicheren, schwankenden Schritten, dann kräftiger ausgreifend.

 Er wollte keinem Menschen begegnen, deshalb v erließ er immer wieder die Karrenwege und Trampelpfade, die sich hier durch das Land zogen. Die Stunden vergingen, die Sonne stieg höher, und es wurde warm. Er ging nach Süden, der mittäglichen Sonne entgegen.

 Hin und wieder kam er an bestellten Feldern vorbei. Die neue Saat war gerade aufgegangen, und an den Bäumen sah er die ersten Blüten.

 Als es dunkelte, spürte er einen wütenden Hunger. Seit dem gestrigen Frühstück hatte er nichts mehr gegessen, fiel ihm ein. Er kannte das Land nicht, und es erschien ihm zu riskant, wilde Pflanzen zu essen. Er sah ein, daß er sich Nahrung stehlen mußte, so schwer es ihm auch fallen mochte. Die Landbevölkerung war freundlich und arm.

 Voller Bitterkeit erkannte er, daß seine Anwesenheit den unschuldigen, anständigen Menschen dieses Planeten nur Kummer gebracht hatte. Aber seinen Feinden konnte er nichts anhaben.

 Mim war ständig bei ihm. Selbst wenn er zu den Sternen hinaufblickte, hörte er ihre Stimme, die ihm die Namen nannte, die sie ihnen gegeben hatte: Ysime, der Polarstern, Mutter der Nordwinde; die blaue Lineth, der Stern, der den Frühling ankündigte, Schwester von Phan. Seine Trauer hatte sich in stilles Leid verwandelt.

 Durch die Dunkelheit wehte der Nordwestwind den Geruch eines Holzfeuers in seine Nase.

 Er ging darauf zu, roch andere Dinge, den Geruch von Tieren und das köstliche Aroma von kochender Nahrung. Er ließ sich auf Hände und Knie hinab und kroch vorsichtig weiter auf den flachen Hügel zu, von dem der Geruch kam.

 Von der Hügelkuppe blickte er in eine kleine, runde Senke hinab. Ein Haus konnte er nirgends entdekken. Zwei Männer und ein Junge hockten um ein Feuer. Es waren cachiren, Hirten. Aus dem Dunkel hörte er das leise Blöken von Schafen.

 Ein wütendes Knurren zerriß die Stille. Ein zottiger tilof, der Hütehund, hob seinen Kopf, und sein Nakkenfell sträubte sich. Die cachiren sprangen auf und griffen nach ihren Waffen. Der tilof kam mit gefletschten Zähnen auf Kurt zugerast.

 Kurt sprang auf und lief zurück auf eine steile Felsklippe zu, die aus der Bergflanke wuchs. Als er sich schon fast in Sicherheit glaubte, packte das Tier seinen linken Fuß. Er riß sich los und kletterte höher hinauf.

 »Komm herunter!« schrie der Junge und bedrohte ihn mit dem wurfbereiten Speer. »Komm herunter!«

 »Wenn du diese Bestie festhältst, gerne«, rief Kurt zurück.

 Die beiden Männer hielten ihn mit ihren Speeren in Schach, während der Junge den wütend knurrenden tilof beim Genick packte und festhielt.

 Kurt stieg langsam herab. Dabei sprach er ununterbrochen auf sie ein. Mit ihren Speeren stießen sie ihn in das Licht des Lagerfeuers.

 Er hielt den Kopf gesenkt, als er sich vor das Feuer kniete. Die Spitze eines Speers wurde ihm in den Rücken gedrückt. Die beiden anderen Nemet traten um ihn herum und musterten ihn.

 »Ein Mensch!« rief einer von ihnen überrascht. Die Speerspitze bohrte sich schmerzhaft in seinen Rükken, und er verzog das Gesicht.

 »Wo sind die anderen?« fragte einer der Männer, ein weißhaariger Alter.

 »Ich bin kein Tamurlin«, sagte Kurt, »und ich bin allein. Bitte, ich brauche etwas zu essen. Ich gehöre zu den Leuten der Methi.«

 »Er lügt«, schrie der Junge.

 »Vielleicht«, sagte der Weißhaarige, »aber er spricht unsere Sprache.«

 »Ich verlange nicht eure Gastfreundschaft«, sagte Kurt. Das Teilen von Brot und Feuer schuf religiöse Bande, wenn es nicht vorher ausdrücklich anders vereinbart worden war. »Ich bitte euch nur um Nahrung und Wasser. Ich habe seit zwei Tagen nichts mehr gegessen.«

 »Woher kommst du?« fragte der alte Mann.

 »Aus Nephane.«

 »Er lügt«, schrie der Junge wieder. »Die Methi hat sie alle getötet.«

 »Vielleicht ist er ihr entkommen.«

 »Oder auch mehr als einer«, sagte der weißhaarige Mann.

 »Möge das Licht Phans freundlich auf euch scheinen«, zitierte Kurt die allgemeine Grußformel. »Ich schwöre, daß ich nicht gelogen habe und daß ich kein Feind bin.«

 »Jedenfalls ist er kein Tamurlin«, sagte der jüngere Mann. »Bist du ein Hausfreund der Methi, Fremder?«

 »Von Elas«, sagte Kurt.

 »Von Elas?« sagte der alte Mann verwundert. »Die Söhne des Sturms haben einen Menschen als Hausfreund? Das ist schwer zu glauben, Fremder. Die Abkömmlinge der Indras sind zu stolz dafür.«

 »Wenn du den Namen von Elas ehrst«, sagte Kurt, »oder den von Osanef, das dem Haus von Elas in Freundschaft verbunden ist, dann gib mir etwas zu essen. Ich falle fast um vor Hunger.«

 Der alte Mann dachte ein paar Sekunden lang nach, dann lud er Kurt mit einer Geste ein, sich an dem Essen, das über dem Feuer kochte, zu beteiligen. »Aber nicht in Gastfreundschaft, Fremder, da wir dich nicht kennen. Nimm uns nicht zuviel. Wir sind arme Leute. Jedoch wir wollen dir das Essen nicht verweigern, wenn du so hungrig bist, wie du sagst. Möge das Licht Phans auf dich scheinen, dir zum Segen oder dir zum Fluch, wie du es verdienst.«

 Kurt rutschte vorsichtig näher zum Feuer. Die Speerspitze wurde noch immer in seinen Rücken gedrückt. Er kniete sich vor den flachen Stein nieder, der diesen Männern Herd und Tisch zugleich war, brach ein Stück von einem der drei flachen Brote ab, die darauf lagen, und nahm sich ein paar Krümel von dem weichen Käse, der daneben auf einem Lederstück lag.

 Als er gegessen hatte, stand er auf und verneigte sich. »Ich werde jetzt wieder gehen«, sagte er.

 »Nein, Fremder«, sagte der jüngere Mann. »Ich halte es für besser, wenn du hierbleibst und am Morgen mit uns ins Dorf zurückgehst. In dieser Gegend sehen wir nicht oft Reisende aus Nephane, und bei uns bist du sicher. Andere Leute mögen dich für einen Tamurlin halten und dich mit dem Speer durchbohren, bevor sie ihren Irrtum erkennen.«

 »Ich habe dringende Geschäfte zu erledigen«, sagte Kurt und verbeugte sich erneut. »Ich danke dir für deine Sorge um mich, aber ich werde jetzt gehen.«

 Der alte Mann hielt seinen Speer in beiden Händen. »Ich glaube, mein Sohn hat recht. Du bist irgendwo weggelaufen, so viel ist sicher, und ich bezweifle, daß du ein Hausgenosse von Elas bist. Ich glaube eher, daß du der Methi entkommen bist, als sie alle anderen tötete, und hier auf dem Land wissen wir, wie Menschen sind.«

 »Ich komme von der Djan-Methi«, erwiderte Kurt, »und du wirst dir nicht ihren Dank verdienen, wenn du mich aufhältst.«

 »Schickt die Methi neuerdings ihre Diener ohne Vorräte über Land?«

 »Mein Auftrag ist sehr dringend«, sagte Kurt. »Ich hatte einen Unfall. Ich habe mich auf die Gastlichkeit der Landbevölkerung verlassen.«

 »Fremder, du bist nicht nur ein Lügner, du bist auch noch ein schlechter Lügner. Wir werden dich in unser Dorf zurückbringen und sehen, was der Afen zu dieser Angelegenheit zu sagen hat.«

 Kurt fuhr herum und rannte ins Dunkel hinein. Erschrocken sprangen ihm die cachin aus dem Weg und rannten in wilder Panik nach allen Richtungen. Die wütenden Schreie des tilof schallten durch die Nacht. Kurt wußte, daß er weder das Tier noch die drei Männer zu fürchten brauchte. Die hatten jetzt alle Hände voll zu tun, um die auseinanderstiebende Herde wieder zusammenzutreiben.

 Kurt kletterte eine steile Bergflanke hinauf. Mit Fingern und Zehen suchte er Halt in dem bröckelnden Gestein und schickte kleine Geröllawinen zu Tal. Eine halbe Stunde später erreichte er ein Plateau, das mit Büschen und Gestrüpp bewachsen war, und lief weiter. Die Verfolgung durch die drei Hirten war zwar verzögert worden, aber er konnte sich nicht darauf verlassen, daß sie ihm nicht doch noch folgen würden.

 Durch diesen Zwischenfall würde jedoch Nachricht von seinem Verbleib nach Nephane gelangen und zu Djan. Schiffe, die an der Küste entlangsegelten, konnten ihn leicht einholen.

 Wenn es ihm nicht gelang, seine Rettungskapsel zu finden, mit der er auf diesem Planeten gelandet war, und sich mit dem Lebensnotwendigen zu versorgen, hatte er in diesem Land keine Überlebenschancen. Djan würde ahnen, was er vorhatte, und wenn sie von den drei Hirten Gewißheit erhielt, in welche Richtung er geflohen war, konnte sie in aller Ruhe einen Hinterhalt aufbauen.

 Wenn sie den genauen Standort seiner Rettungskapsel kannte, hatte er keine Chance.

 Die Sonne stieg über das mit Gras und Büschen bewachsene Hochland, durch das er nun schon seit mehreren Tagen zog, durch trockenes Gras und aufgewirbelten Staub.

 Kurt lehnte sich auf seinen Stock, einen knorrigen Ast, von dem er die Zweige abgerissen hatte, und blickte nach Süden. Von seiner Rettungskapsel war nichts zu sehen. Nichts. Noch ein weiterer Tag in dieser sengenden Sonne mit den Schmerzen und dem fiebrigen Pochen einer Infektion in seiner Wunde. Er ging weiter, stützte sich auf den Stock, und jeder Schritt jagte einen Schmerz durch seinen Körper. Sein Mund war so trocken, daß ihm das Schlucken weh tat.

 Ab und zu legte er kurze Pausen ein, in denen er sich immer wieder der Versuchung widersetzen mußte, sich einfach hinzulegen und den Kampf gegen den Durst aufzugeben. Aber sein Lebenswille zwang ihn immer wieder auf die Füße.

 Phan war ein schrecklicher Herr über dieses Land: sengend und blendend hell während des Tages, und wenn er das Land verließ, wurde es schneidend kalt. Kurt rieb die sich abschälende Haut von der Nase, von den Händen. Seine nackten Beine und besonders die Knie waren vom Sonnenbrand angeschwollen, voller winziger Blasen, die aufplatzten und bluteten.

 Der Durst wurde unerträglich, als die Sonne den Zenit erreichte. Es gab kein Wasser. Zum letztenmal hatte er getrunken, als er tags zuvor einen kleinen Bach überquerte – aber es konnte auch vorgestern gewesen sein. Seit er in diesem Land war, hatte er jedes Zeitgefühl verloren. Er begann sich zu fragen, ob er nicht längst an seiner Rettungskapsel vorbeigegangen war. Das wäre der Gipfel der Ironie: Er hatte überlebt, weil es ihm gelungen war, diesen einen bewohnbaren Planeten in der Weite des Alls zu erkennen und zu erreichen, und jetzt würde er sterben, weil er die Rettungskapsel nicht fand, die vielleicht hinter einem der vielen flachen Hügel versteckt lag.

 Schließlich wandte er sich nach Westen, dem Meer zu. Das jedenfalls konnte er nicht verfehlen, und er hatte die Hoffnung, in dem niedriger liegenden Terrain auf Wasser zu stoßen.

 Der Wechsel der Jahreszeit hatte ihn irritiert. Er konnte sich erinnern, daß er in einer grünen Landschaft gelandet war. Grün im Winter? Sollte er so weit südlich heruntergekommen sein? Die Fahrt mit dem Schiff... er konnte sich nicht mehr erinnern, wie viele Tage sie unterwegs gewesen waren.

 Am Nachmittag war er so erschöpft, daß es ihm egal wurde, in welche Richtung er ging. Er wußte, daß er dabei war, sich umzubringen, und auch das war ihm egal. Er rutschte einen steilen Hang hinab, zu müde, um sich einen leichteren Abstieg zu suchen, glitt aus und rollte zu Tal. Steine und dornige Büsche rissen sonnenverbrannte, entzündete Haut von seinen Armen und Beinen.

 Die Schmerzen ließen nach einiger Zeit wieder nach, oder er gewöhnte sich an sie, er wußte nicht, welche der beiden Erklärungen zutraf. Als er wieder einigermaßen klar denken konnte, war er wieder auf den Beinen. Er konnte sich nicht erinnern, aufgestanden zu sein. Aber das war auch nicht mehr wichtig, genausowenig wie die Rettungskapsel und die See, Leben oder Tod. Er bewegte sich, also lebte er, also bewegte er sich.

 Die Sonne senkte sich auf den Horizont, und Kurt schritt auf sie zu. Sie war sein Richtpunkt, sein Leitstern in dieser endlosen Weite. Sie führte ihn jetzt ständig bergab in ein Land, dessen Konturen und Bäume freundlicher und vertrauter wirkten.

 Es wurde Nacht. Er stand auf dem runden Gipfel eines Berges und lehnte sich auf seinen Stab. Er hatte Angst, sich zu setzen, weil er glaubte, nicht mehr die Kraft zu haben, um wieder aufstehen zu können. Am Fuß des Berges erkannte er die dunklen Konturen eines Waldes. Er ging weiter den langen, sanft abfallenden Hang hinab.

 Ein Licht leuchtete aus dem Dunkel. Kurt blieb stehen und rieb sich die Augen, um sicherzugehen, daß er es wirklich sah. Es war ein Lagerfeuer, erkannte er.

 Er ging darauf zu, getrieben von einer wilden Hoffnung, entschlossen, zu töten, wenn es nötig sein sollte, um sich Wasser und Nahrung zu verschaffen.

 Das Licht verschwand, als er durch eine lange, flache Senke ging, und er fürchtete, es verloren zu haben. Aber als er den anderen Rand der Senke erreichte, sah er es wieder, viel näher jetzt, hinter einer dünnen Wand von Büschen und Gestrüpp. Dann hörte er Stimmen, undeutlich, leise, aber es waren Nemet-Stimmen, mehrere Männer in ruhigem Gespräch.

 Plötzlich Stille. Das leise Rascheln von Zweigen. Das Feuer flackerte. Er zögerte, spürte Panik in sich aufsteigen, als er das Gefühl hatte, daß jemand an ihn heranschlich.

 Ein Zweig zerbrach krachend dicht neben ihm, ein Arm umspannte von hinten seinen Hals, riß seinen Kopf zurück. Er stürzte zu Boden. Zwei Männer hielten ihn fest, einer umklammerte seinen rechten Arm, der andere kniete auf seinem linken. Die Klinge eines Messers preßte sich an seine Kehle.

 Einer der beiden Männer griff nach der Hand des anderen, die ihm das Messer an den Hals preßte.

 »Halt! Es ist t'Morgan«, sagte er leise. Behutsam tasteten sie ihn nach Waffen ab, fanden keine und halfen ihm vorsichtig auf die Füße.

 »Bist du allein?« fragte einer von ihnen.

 »Ja«, versuchte Kurt zu sagen.

 Sie mußten ihn fast tragen. Als sie in den Lichtkreis des Feuers traten, traten weitere Nemet aus dem Schatten.

 Einer von ihnen war Kta. Kurt entdeckte sein Gesicht unter den anderen und glaubte, endgültig verrückt geworden zu sein. Er schüttelte die Hände ab, die ihn hielten, und wollte auf Kta zugehen.

 Er stürzte zu Boden. Als er sich aufzurichten versuchte, kniete Kta neben ihm. Der Nemet wusch Kurt das Gesicht mit Wasser aus einem Fellschlauch. Dann drückte er ihm die Öffnung des Schlauchs in den Mund und zog ihn wieder fort, bevor Kurt zuviel Wasser hinunterwürgen konnte.

 »Wie kommt ihr hierher?« Kurt konnte kaum seine eigenen Worte verstehen.

 »Wir haben nach dir gesucht«, sagte Kta. »Ich habe das Feuer angezündet, damit es dich anlockt, und diesen Zweck hat es ja auch erfüllt, den Göttern sei Dank. Ich war auf dem Weg zu deinem Raumschiff und wollte dort auf dich warten, habe es aber bis jetzt nicht finden können. Bei allen Göttern, niemand geht hier quer durch das Land. Du mußt verrückt geworden sein.«

 »Es war ziemlich hart«, gab Kurt zu. Kta strich ihm das verfilzte Haar aus dem Gesicht und träufelte Wasser auf die verbrannte Haut seines Gesichts.

 »Dein Gesicht ist wie gekocht«, sagte er. »Du solltest dich nur sehen.«

 Kurt fuhr sich über die tagealten Bartstoppeln, die seine untere Gesichtshälfte bedeckten, und sah ein, daß er in den Augen der Nemet wie ein wildes Tier wirken mußte. Die Nemet hatten kaum Gesichts- und Körperhaare. Er richtete sich stöhnend auf. Als er die Knie beugte, hatte er das Gefühl, als ob die verbrannte Haut reißen würde. »Essen«, sagte er heiser, und jemand gab ihm ein kleines Stück Käse. Er konnte es kaum hinunterschlucken und nahm einen Schluck telise von Ktas Flasche.

 Damit waren seine Kräfte endgültig erschöpft. Er sank wieder zu Boden, und die Nemet brachten ihm Mäntel, um ihn gegen die Nachtkühle zu schützen. Kta entdeckte die eiternde Wunde auf seinem Brustkorb, wusch sie mit Wasser aus – und dann mit telise.

 Kurt schrie auf, als der hochprozentige Alkohol mit dem entzündeten Fleisch in Berührung kam.

 »Entschuldige, mein Freund, entschuldige«, murmelte Kta. »Mein armer Freund, es ist schon vorbei, du wirst wieder gesund werden.«

 Kurt sank in einen tiefen Erschöpfungsschlaf.

 Er erwachte bei Sonnenaufgang, als einer der Männer Holz in das verglimmende Feuer warf. Kta hockte neben ihm und blickte ihn besorgt an.

 Kurt stöhnte, als er sich aufrichtete. »Bitte Wasser, Kta«, murmelte er.

 Kta gab Pan, dem Jungen, einen Wink, der Kurt sofort den Wasserschlauch brachte. Nachdem er seinen Durst gelöscht hatte, aß Kurt ein Stück stas. Es war schon am Abend zuvor gebacken worden und war kalt, aber mit etwas Salz schmeckte es recht gut.

 »Geht es dir besser?« fragte Kta.

 »Ich bin wieder ganz in Ordnung«, antwortete Kurt. »Du hättest mir nicht folgen sollen.« Und dann kam ihm ein erschreckender Gedanke: »Oder hat Djan dich ausgeschickt, um mich zurückzuholen?«

 Ktas Gesicht verdunkelte sich. Kurt hatte noch nie einen solchen Ausdruck kalter Wut bei ihm gesehen. »Ich bin geflohen. Die Methi hat meinen Vater und meine Mutter getötet.«

 »Nein!« Kurt schüttelte entsetzt den Kopf, als ob sein Protest das Geschehene rückgängig machen könnte. »Nein, Kta.« Aber es war die Wahrheit. Das Gesicht des Nemet sah furchtbar aus in seiner Wut. »Ich bin schuld daran«, sagte Kurt erschüttert. »Es ist meine Schuld.«

 »Djan hat sie getötet«, sagte Kta, »genauso wie sie Mim getötet hat. Wir kennen Mims Schilderungen aus dem Mund von Djan selbst, als sie mit meinem Vater sprach. Meine Familie kann nicht ohne Ehre leben, und deshalb sind meine Eltern gestorben. Mein Vater hat die Methi vor dem Upei wegen Mims Tod und wegen anderer Verbrechen angeklagt, und sie hat ihn aus dem Upei gewiesen, wozu sie das Recht hat. Mein Vater und meine Mutter haben daraufhin den Tod gewählt und Hef ebenfalls. Er wollte sie nicht ohne seine Dienste im Reich der Schatten leben lassen.«

 »Und Aimu?« fragte Kurt und hatte Angst vor der Wahrheit.

 »Ich habe sie Bel zur Frau gegeben. Was hätte ich sonst tun sollen? Welche andere Hoffnung gab es noch für sie? Elas existiert nicht mehr in Nephane. Sein Herdfeuer ist erloschen. Ich bin ein Ausgestoßener. Ich will der Methi nicht länger dienen, aber ich will leben, um meinen Vater und meine Mutter ehren zu können genau wie Hef und Mim. Ich bin der einzige, der das kann, nachdem Aimu die Hüter von Elas nicht mehr anzurufen vermag.«

 Ktas Lippen zitterten. Kurt spürte Mitleid mit ihm und mit seiner Familie.

 »Falls du jemals das Gefühl hattest, bei mir eine Schuld zu haben, so hast du sie mehr als beglichen«, sagte Kurt. »Ich kann in diesem Land überleben, wenn du mir nur Waffen, etwas Nahrung und Wasser gibst. Kta, ich könnte verstehen, wenn du mich nie mehr wiedersehen wolltest. Ich könnte sogar verstehen, wenn du mich töten würdest.«

 »Ich bin gekommen, um dich zu finden«, sagte Kta schlicht. »Du bist auch von Elas, obwohl du weder unsere Riten vollziehen noch unser Blut weitergeben kannst. Als die Methi nach dir schlug, traf sie uns. Wir gehören zu einem Haus, du und ich. Bis einer von uns beiden stirbt, sind wir die rechte Hand und die linke Hand von Elas. Ich erlaube dir nicht, einfach fortzugehen.«

 Er sprach als Lord von Elas, was jetzt sein Recht war. Die Verbindung, die Mim geschaffen hatte, war nicht zu zerbrechen. Kurt neigte den Kopf.

 »Wohin wollen wir jetzt?« fragte er Kta. »Was sollen wir tun?«

 »Wir gehen nach Norden«, sagte Kta. »Beim Licht des Himmels, ich wußte sofort, wohin du geflohen warst, und ich bin sicher, daß es die Methi auch weiß. Es wäre viel günstiger gewesen, wenn du dein Schiff im hohen Norden gelandet hättest. Der Ome Sin ist wie ein Flaschenhals, in dem die Schiffe der Methi uns auflauern können. Wenn wir nicht durchbrechen und die nördliche See erreichen können, sind wir beide erledigt, mein Freund, wir und all diese tapferen Männer, die mit mir gekommen sind.«

 »Ist Bel auch hier?« fragte er, als er viele bekannte Gesichter um sich sah. Er befürchtete jedoch, daß Bel t'Osanef und Aimu es vorgezogen hatten, in Nephane zu bleiben, und t'Tefur konnte seine Rache an ihnen nehmen.

 »Nein«, sagte Kta. »Bel ist Sufaki, und sein Vater braucht ihn gerade jetzt sehr dringend. Alle, die wir hier sind, dürfen uns in Nephane nicht mehr blicken lassen, jedenfalls nicht, solange Djan die Stadt regiert. Aber sie hat keinen Erben. Und da sie ein Mensch ist... kann sie hier keine Dynastie gründen. Wir haben Zeit, zu warten.«

 Kurt hoffte, daß er ihr nicht einen Erben gezeugt hatte. Es wäre der Gipfel bitterer Ironie, wenn er diese tapferen, anständigen Männer dadurch um ihre einzige Hoffnung betrügen würde.

 »Wir wollen aufbrechen«, sagte Kta. »Wir werden...«

 Kurt hörte ein scharfes Zischen, einen dumpfen Schlag, und im nächsten Augenblick brach das Chaos los.

 »Kta!« schrie ein Mann warnend, bevor er zu Boden sank, einen gefiederten Pfeil im Hals. Eine Horde wilder, heulender Kreaturen stürmte die Lichtung. Einer der Nemet stürzte neben Kurt zu Boden, das Gesicht eine unförmige, blutige Masse, und im nächsten Augenblick fühlte Kurt einen harten Schlag in seinem Rücken, der ihn über den Nemet schleuderte.

 Mit einem rohen Griff wurde er hochgerissen und starrte in ein bärtiges, menschliches Gesicht. Der Mann schien von der unerwarteten Begegnung nicht weniger überrascht und senkte die Axt, mit der er Kurt den Schädel einschlagen wollte.

 Er rief einen Befehl. Der Kampf hörte auf, der Lärm verstummte.

 Der Bärtige streckte seine blutverschmierte Hand aus und betastete Kurts Gesicht. In seinen fahlen Augen standen Staunen und Verwirrung.

 »Zu welcher Bande gehörst du?« fragte er.

 »Ich bin mit einem Schiff gekommen«, sagte Kurt, »mit einem Raumschiff.«

 Die fahlen Augen des Tamurlin verengten sich. Er stieß einen knurrenden Laut aus und riß Kurt die Nemet-Kleidung vom Leib, als ob er durch sie als Lügner überführt würde. Die anderen Tamurlin stießen erstaunte Rufe aus und drängten sich um Kurt. Einer von ihnen hielt seinen sonnengebräunten Arm gegen Kurts blasse Schulter.

 »Ein Mann aus den Schatten«, rief er, »ein Schiffsbewohner.«

 »Das Schiff! Das Schiff! Das Schiff!« schrien sie wieder und wieder, tanzten um Kurt herum und schwangen ihre Waffen. Kurt blickte auf das schreckliche Blutbad, das sie auf der Lichtung angerichtet hatten, und ihm wurde fast übel, als er mehrere Männer, die er gekannt hatte, tot auf dem Boden liegen sah. Er hoffte, daß es Kta gelungen war, zu entkommen. Er hatte mehrere Männer ins Unterholz fliehen sehen.

 Aber er war nicht entkommen. Kurt entdeckte Kta neben dem Feuer. Er lag ausgestreckt auf dem Boden, war aber anscheinend nur bewußtlos. Kurt sah, wie sich seine Brust mit dem Atem hob und senkte.

 »Tötet die anderen!« rief der Führer der Tamurlin. »Den Menschen nehmen wir mit.«

 »Nein!« schrie Kurt und versuchte, sich loszureißen. Fieberhaft suchte er nach einem Argument, um die Ermordung seiner Freunde zu verhindern. »Einer von ihnen ist ein Lord der Nemet. Er kann euch sehr nützlich sein.«

 »Welcher ist es?«

 »Der dort.« Kurt deutete mit einer Kopfbewegung auf Kta. »Der Mann neben dem Feuer.«

 »Wir sollten sie alle mitnehmen«, sagte ein anderer Tamurlin grinsend. »Wir können sie dann in aller Ruhe im Lager erledigen.«

 »Sehr gut!« heulten die anderen, und der Häuptling stimmte widerwillig zu, weil die Idee nicht von ihm gekommen war. »Bringt alle her, die noch leben. Wir werden sehen, ob dieser Mensch wirklich von dem Schiff ist. Und wenn nicht, werden wir herausbringen, wer er ist.«

 Die anderen schrien ihre Zustimmung und kümmerten sich um die am Boden liegenden Nemet. Zwei der Tamurlin rissen Kta hoch und schlugen ihm brutal ins Gesicht, bis er sich zu wehren begann, dann rissen sie ihm die Arme auf den Rücken und fesselten ihn.

 Zwei andere Nemet, die nicht schwer verletzt waren, wurden der gleichen Behandlung unterzogen. Ein dritter Mann brach zusammen, als sie ihn auf die Füße rissen. Sein rechtes Bein war von einem Pfeil durchbohrt. Sie stießen ihn wieder zu Boden und zerschmetterten seinen Kopf mit einer Axt.

 Kurt wandte den Kopf und blickte Kta an.

 Zwei weitere Nemet wurden auf diese Weise umgebracht, und bei jedem dumpfen Schlag der Axt zuckte Kta zusammen, aber sein Blick blieb auf die grausige Szene gerichtet. Sein Gesicht sah aus, als ob man ihn selbst mit seinen Männern tötete.

 15

 Die Rettungskapsel lag so, wie Kurt sie in Erinnerung hatte, etwas zur Seite geneigt, das Luk offen. Etwa hundert Tamurlin kampierten jetzt unmittelbar neben ihr. Eine der aus Ästen und Gras gefertigten Hütten lehnte sich an die metallschimmernden Landebeine der Kapsel.

 Halbnackte Männer, Frauen und Kinder kamen angerannt, um zu sehen, was für eine Beute die Jäger mitgebracht hatten. Sie stießen obszöne Drohungen gegen die Nemet aus, verstummten jedoch voller Scheu, als sie Kurt als Menschen erkannten. Einer der jungen Männer trat vorsichtig an ihn heran – obwohl Kurts Hände auf den Rücken gefesselt waren – und betrachtete ihn neugierig. Andere taten es ihm nach. Einer gab Kurt einen Stoß und schlug ihm dann ins Gesicht. Der Häuptling stieß ihn fluchend beiseite. Kurt war sein Eigentum.

 »Von welcher Bande ist er?« fragte einer der Männer.

 »Er gehört nicht zu uns«, sagte der Häuptling. »Aber er ist ein Mensch«, schrien mehrere der Tamurlin.

 Der Häuptling packte Kurt beim Kragen und riß ihm die Kleidung herunter. »Er ist nicht von uns«, wiederholte er und wies auf Kurts blasse Haut. »Was immer er sein mag, er ist nicht von uns.«

 Ihre Reaktion grenzte an Panik. Sie streckten ihre dreckverschmierten Hände aus und verglichen ihr Aussehen mit dem seinen. Die Haut der Tamurlin war sonnenverbrannt und wettergegerbt. Sie betasteten Kurt mit den Fingern, zupften an seiner Kleidung und heulten vor Vergnügen, wenn er fluchte und nach ihnen trat.

 Es war ein Spiel. Sie versuchten, ihn zu berühren und zu reizen und sprangen zurück, sowie er sich verteidigte. Doch als es ihm zu albern wurde und er ihre Neckereien einfach über sich ergehen ließ, wurden sie wütend und schlugen ihn. Einer von ihnen stieß ihn zu Boden und trat ihm mehrmals in die Rippen. Die anderen lachten schallend, und sie amüsierten sich noch mehr, als ein kleiner Junge herbeilief und es dem Erwachsenen nachmachte. Kurt warf sich auf die Knie und versuchte aufzustehen. Der Häuptling packte ihn und riß ihn empor.

 »Woher kommst du?« schrie er ihn an.

 »Von einer anderen Welt«, sagte Kurt mit blutigen Lippen. Über die Schulter des Häuptlings hinweg sah er seine Rettungskapsel, ein rettendes Asyl aus seiner eigenen Zeit, das er nicht erreichen konnte. Er schämte sich vor den Nemet wegen des Benehmens dieser degenerierten Menschen, die einmal die Herren dieses Planeten gewesen waren. »Das Raumschiff dort hat mich hergebracht.«

 »Das Schiff«, riefen die Tamurlin, »das heilige Schiff!«

 »Das ist nicht das heilige Schiff!« schrie der Häuptling und deutete mit seiner vor Erregung zitternden Hand auf die Kapsel. »Das Zeichen des Fluchs ist auf seinen Flanken. Dieser Mann ist nicht das, was die Artikel voraussagen.«

 Das Emblem der Allianz. Kurt hatte vergessen, daß die Kapsel mit dem Sonnenzeichen der Allianz markiert war. Die Tamurlin waren Hanan. Mit einem flauen Gefühl im Magen fragte er sich, wie weit diese Wilden sich noch an den galaktischen Krieg erinnerten.

 »Ein Mann von den Sternen!« rief einer der jungen Männer trotzig. »Ein Mann von den Sternen! Das Schiff wird kommen!«

 Die anderen wiederholten seine Worte mit frenetischem Geheul. »Das Schiff! Das Schiff! Die Maschinen und die Armee!«

 »Sie kommen!«

 »Das Warten ist vorbei!«

 Der Häuptling schlug Kurt zu Boden und trat ihn mit den Füßen, um den anderen seine Verachtung zu demonstrieren. Die Tamurlin heulten erschrocken auf. Ein Junge lief auf den Häuptling zu, der ihn mit einem Faustschlag zu Boden streckte.

 »Ich bin noch immer der Häuptling dieses Stammes!« brüllte er seine Leute an. »Und ich kenne die Artikel und die Schriften. Wer will sich mit mir darüber streiten?«

 Einer der Männer trat einen Schritt vor, als ob er die Herausforderung annehmen wolle, aber als der Häuptling auf ihn zutrat, senkte er den Blick und versteckte sich hinter den anderen.

 »Ihr habt das Zeichen des Fluchs gesehen«, sagte der Häuptling und deutete auf die Rettungskapsel. »Vielleicht ist die Ankunft des Schiffes nahe. Aber das kleine Ding ist nicht das, was die Schriften voraussagen.« Er blickte drohend auf Kurt hinab. »Wo sind die Maschinen? Wo ist das Schiff, das so groß ist wie ein Berg? Wo sind die Armeen, die die Städte der Nemet erobern werden?«

 »Sie sind unterwegs«, sagte Kurt. »Ich wurde von Aeolus als Kundschafter vorausgeschickt, um euch zu finden. Ist das eure Art, einen Abgesandten eures Heimatplaneten willkommen zu heißen? Wenn ihr mich tötet, werdet ihr niemals das Schiff sehen.«

 Der Häuptling schien verwirrt.

 »Mutter Aeolus!« schrie einer der Männer. »Die Große Mutter! Er hat die Große Mutter aller Menschen gesehen!«

 Der Häuptling starrte unter gerunzelten Brauen auf Kurt hinab. Aber er war unsicher geworden. »Und was hat die Große Mutter zu dir gesagt?«

 Seine Lüge mußte neue Lügen gebären, wenn er sich aus dieser Situation retten wollte. Aeolus – Heimatplanet –, die Voraussage, daß von dort einmal ein Schiff kommen würde, um sie wieder zu Herren dieser Welt zu machen. »Das Schiff... hat den Kontakt mit euch verloren«, improvisierte er und stand auf. »Die Boten, die ausgeschickt wurden, kamen nicht zurück, und euch schrieb man die Schuld dafür zu. Aber jetzt nach Hunderten von Jahren will man noch einmal versuchen, mit euch in Verbindung zu treten. Das Schiff wird kommen – wenn ich einen günstigen Bericht über euch abgebe.«

 »Und warum trägt dein kleines Schiff das Zeichen Phans?« verlangte der Häuptling zu wissen. »Du bist ein Lügner.«

 Das Sonnenzeichen auf der Rettungskapsel. Kurt mußte sich zusammennehmen, um nicht dem anklagend deutenden Finger des Häuptlings mit dem Blick zu folgen. »Ich bin kein Lügner«, sagte er. »Und wenn ihr nicht auf mich hört, werdet ihr das Schiff niemals zu sehen kriegen.«

 »Du kommst von Phan«, schrie der Häuptling, »von Phan! Du willst uns an die Nemet verraten!«

 »Ich bin ein Mensch. Siehst du das nicht?«

 »Du hast mit den Nemet kampiert. Du warst nicht ihr Gefangener.«

 Kurt nahm die Schultern zurück und blickte dem Mann in die Augen. »Wir waren der Ansicht, daß ihr die Nemet beherrscht. Das war schließlich die Aufgabe, die man euch gestellt hatte, und ihr hattet immerhin dreihundert Jahre Zeit, sie durchzuführen. Also sah ich keinen Grund, mich vor den Nemet zu fürchten, und sie konnten mich überrumpeln und mir meine Waffen wegnehmen. Ich habe lange Zeit gebraucht, um aus Nephane zu entkommen und euch zu suchen. Diese Leute...« – er deutete auf Kta und die anderen Nemet –, »haben mich eingeholt und wieder gefangengenommen. Aber da sie den strikten Befehl hatten, mich lebend nach Nephane zurückzubringen, ließen sie mir gewisse Freiheiten. Das besagt jedoch nicht, daß unsere Beziehungen freundschaftlich waren. Ich habe keine besondere Vorliebe für die Nemet, aber ich rate euch, diese drei Überlebenden zu verschonen. Wenn das Schiff hier eintrifft, wird mein Kapitän einige dieser Leute verhören wollen, und dazu wären diese gerade recht.«

 Der Häuptling zog seinen Schnurrbart zwischen die Zähne und kaute nervös darauf herum. Er warf einen haßerfüllten Blick auf die drei Nemet und stieß einen leisen Fluch aus. Dann schüttelte er den Kopf. »Wir werden sie töten.«

 »Nein«, widersprach Kurt. »Wir brauchen sie lebend und gesund.«

 »Drei Nemet?« knurrte der Häuptling. »Einen. Einen können wir übriglassen. Du kannst wählen, welcher von ihnen am Leben bleiben soll.«

 »Alle drei«, sagte Kurt entschieden.

 Der Häuptling riß seine Streitaxt aus dem Gürtel und schleuderte sie auf die drei Nemet zu. Die Axt sauste knapp an Ktas Gesicht vorbei und blieb zitternd in einem Baumstamm stecken.

 »Wähle!« schrie der Häuptling. »Wähle, Mensch von den Sternen! Einen Nemet kannst du haben. Wir nehmen die beiden anderen.«

 Die Tamurlin heulten begeistert. Ein kleiner Junge lief auf die Nemet zu und schlug mit einem Prügel auf sie ein.

 »Welchen?« fragte der Häuptling noch einmal. Kurts Magen krampfte sich zusammen. Er sah Kta an, der seinen Blick erwiderte, las Verzweiflung und Wut in den Augen des Nemet und sah wieder den Häuptling an.

 »Den dort«, sagte er und deutete mit einer Kopfbewegung auf Kta. »Den Mann zur Linken, ihren Führer.«

 Einer der beiden Nemet starb vor Einbruch der Dämmerung. Die Hinrichtung fand in der Mitte des Lagers statt, und Kurt mußte die grausame Prozedur vom Anfang bis zum Ende mitansehen, denn die Blicke des Häuptlings waren häufiger auf ihn als auf den sterbenden Nemet gerichtet und beobachteten mißtrauisch seine Reaktionen. Kurt versuchte, alle seine Gefühle und Empfindungen abzuschalten, und verschränkte die Arme vor der Brust, um sein Zittern zu verbergen.

 Der Nemet war ein tapferer Mann, und sein letzter Blick vor dem Sterben galt Kta, nicht verzweifelt, sondern mit der Bitte um Anerkennung. Kta war auf den Beinen, die Hände auf den Rücken gebunden. Der Lord von Elas blickte dem sterbenden Mann fest in die Augen, als ob er ihm auf dem Deck seines Schiffes einen Befehl gäbe, und der Nemet starb mit so viel Würde, wie die Tamurlin ihm ließen. Sie machten ein Schlachtfest daraus und heulten wie wilde Tiere, bis der Nemet auf die Folterungen nicht mehr reagierte. Dann spalteten sie ihm mit der Axt den Schädel. Als die Klinge herunterfuhr, verlor Kta seine Selbstbeherrschung. Tränen liefen über sein Gesicht. Die Tamurlin deuteten mit Fingern auf ihn und lachten schallend.

 Nach der Exekution befahl der Häuptling, Kurt in seine eigene Hütte zu bringen. Dort verhörte er ihn, drohte ihm und nannte ihn immer wieder einen Lügner. Der Häuptling war ein schlauer Fuchs. Kurt versuchte mehrmals, ihn durch geschickt formulierte Antworten oder Gegenfragen in die Irre zu führen, aber der Häuptling kam immer wieder auf seine Fragen zurück. Er zitierte aus den Artikeln und den Schriften der ›Gründer‹, wie er sie nannte, und fragte Kurt immer wieder nach dem Woher und dem Grund seines Hierseins.

 Sein Name war Renols oder so ähnlich, und er war der einzige Mann im Camp, der wenigstens eine rudimentäre Bildung zu haben schien. Sein Wissen war seine Macht, und in dem Augenblick, in dem Renols seinen Glauben oder seine Angst verlor, würde Kurt sterben.

 Die Hütte roch nach Rauch, Schweiß und dem durchdringenden Aroma der Blätter, die die Tamurlin kauten. Eine der Frauen lag an der gegenüberliegenden Wand der Hütte und schob sich ein Blatt nach dem anderen in den Mund. Ihre Augen hatten einen glasigen, fiebrigen Ausdruck. Der Häuptling stand auf, nahm ihr ein paar der Blätter aus der Hand und begann ebenfalls zu kauen. Nach kurzer Zeit bildeten sich Schweißtropfen auf seiner Stirn, und er wurde ruhiger.

 Er streckte Kurt ein paar der Blätter entgegen und bestand darauf, daß er sich bediente. Kurt nahm eins der silberig schimmernden Blätter, steckte es in den Mund und schob es in die Backentasche, wobei er sorgfältig darauf achtete, es nicht zu zerbeißen. Trotzdem verursachte es ein brennendes Gefühl in seinem Mund und übte eine leicht betäubende Wirkung aus, die ihn ängstigte.

 Wenn diese Blätter eine Art Rauschwirkung hatten, konnte er möglicherweise etwas sagen, was er nicht sagen wollte. Sicher konnte er viel weniger von der Droge vertragen als Renols.

 »Wann wird das Schiff kommen?« fragte Renols. »Ich habe dir doch schon einige Male gesagt, daß es in meinem Schiff Maschinen gibt, mit denen ich den Kapitän des Großen Schiffes anrufen kann.«

 Renols kaute und starrte ihn prüfend an, die buschigen Augenbrauen zusammengezogen. In seinen Augen stand ein gefährlicher Ausdruck. Er steckte wieder ein Blatt in den Mund und zwang Kurt, auch eins zu nehmen. Kurt schob es vorsichtig mit der Zunge zu dem anderen in die Backentasche.

 Der berechnende Ausdruck im Gesicht des Häuptlings blieb. »Was für ein Mann ist dein Kapitän?«

 Er begann die Lage zu verstehen. Wenn wirklich ein Schiff kommen sollte, wenn Mutter Aeolus die Weissagung wahrmachen und sich die Behauptungen seines Gefangenen als wahr erweisen sollten, würde Renols sich mit einem Mann auseinandersetzen müssen, der größere Autorität besaß als er. Vielleicht würde er jede Vormachtstellung verlieren. Renols mußte die Ankunft des Schiffes fürchten. Es lag in seinem Interesse, daß es dieses Schiff nicht gab.

 Es war aber sehr gut möglich, daß es wirklich unterwegs war und sein Gefangener sehr bald ein bedeutender Mann sein würde, also mußte Renols sich vor ihm in acht nehmen.

 »Mein Kapitän«, sagte Kurt und spann seine Lüge weiter aus, »heißt Ason, und Aeolus hat ihm alle Waffen mitgegeben, die ihr braucht, um die Nemet endgültig zu vernichten. Er wird euch die Waffen übergeben und euch in ihrem Gebrauch unterrichten, bevor er wieder nach Aeolus zurückkehrt und seinen Bericht macht.«

 Diese Aussicht schien Renols mehr zu gefallen, als Kurt angenommen hatte. Er grunzte zufrieden.

 Dann gab er einer Frau, die in ihrer Nähe saß und ihr Kind stillte, einen Befehl. Sie legte das Kind auf den Boden neben die andere Frau, die von der Wirkung der Blätter eingeschlafen war, ging hinaus und brachte ihnen etwas zu essen.

 Kurt fischte ein fetttriefendes Fleischstück aus dem Topf und zögerte, als ihm einfiel, daß die Tamurlin vielleicht auch nicht vor Kannibalismus zurückschreckten. Aber der Hunger und Renols mißtrauische Blicke zwangen ihn, seine Bedenken zurückzustellen, und er aß das unidentifizierbare Fleisch. Dabei mußte er darauf achten, die in die linke Backentasche geschobenen Blätter nicht zu zerkauen oder hinunterzuschlucken. Das Fleisch hatte einen muffigen, fauligen Geschmack. Ihm wurde beinahe übel. Er hielt die Luft an und schluckte es rasch hinunter, ohne es zu zerkauen. Dann wischte er die fettigen Hände auf dem Boden ab.

 Der Häuptling wollte ihm ein zweites Stück anbieten, kam aber nicht dazu. Von draußen drangen lautes Lärmen und Lachen in die Hütte, dann ein gellender Schrei.

 Renols stellte den Topf auf den Boden, trat hinaus und sprach mit einem anderen Mann.

 »Du hast mir geschworen, ihn nicht zu töten«, sagte Kurt, als Renols wieder in die Hütte kam.

 »Deiner lebt ja noch«, sagte er. »Der andere gehört uns.«

 Das Lärmen und Schreien wurde lauter. Renols fummelte nervös an seinem Schnurrbart herum, hinund hergerissen zwischen dem Ärger, daß sein Gespräch mit Kurt unterbrochen worden war, und seiner Neugier, selbst zu sehen, was draußen vor sich ging.

 Er sprang auf, lief zum Eingang und rief einem der Männer zu, er solle Kurt in eine andere Hütte schaffen.

 Es war wieder ruhig geworden. Kurt lauschte mit zusammengebissenen Zähnen, um sich nicht übergeben zu müssen. Im Dunkel der Hütte, in die sie ihn gestoßen hatten, hatte er die Blätter unbemerkt ausspucken können. Seine Hände waren um eine der beiden Stangen gefesselt, die das Dach der Hütte trugen. Er hockte sich auf den Boden und scharrte mit den Händen eine flache Grube in der er die ausgespuckten Blätter vergrub.

 Er hatte jetzt einen bitteren Geschmack im Mund, und sein Puls raste. Eine unwiderstehliche Müdigkeit ließ ihn eine Weile schlafen.

 Schritte vor der Hütte weckten ihn wieder. Lange Schatten fielen in den Eingang. Zwei Männer schleiften einen Körper herein. Es war Kta. Sie fesselten den halb bewußtlosen Nemet an die andere Stange und gingen wieder hinaus.

 Nach einer Weile hob Kta den Kopf und lehnte ihn an die Stange. Er sprach nicht, und er blickte Kurt nicht an.

 »Kta«, sagte Kurt schließlich. »Was ist mit dir?«

 Kta antwortete nicht.

 »Kta«, sagte Kurt noch einmal.

 »Bist du es«, sagte der Nemet mit heiserer Stimme, »dem ich mein Leben verdanke? Habe ich das richtig verstanden? Oder muß ich das glauben, was du den Tamurlin erzählt hast?«

 »Ich habe getan, was ich konnte.«

 »Was willst du von mir?«

 »Ich versuche, unsere Leben zu retten«, sagte Kurt.

 »Ich versuche, dich hier herauszubringen. Du kennst mich doch, Kta. Nimmst du etwa ein Wort von dem ernst, was ich diesen Leuten gesagt habe?«

 Eine ganze Weile herrschte Schweigen. »Bitte«, sagte Kta endlich mit gebrochener Stimme, »verschone mich von nun an mit deiner Hilfe.«

 »Hör mir zu. Im Schiff sind Waffen. Wenn ich sie irgendwie dazu bringen kann, mich an Bord zu lassen, zünde ich die Triebwerke und brenne das ganze Nest aus.«

 »Ich werde dir alles vergeben, wenn du das tust«, sagte Kta.

 »Bist du schwer verletzt?« fragte Kurt nach einer Weile.

 »Ich lebe noch«, sagte Kta. »Soll ich dir beschreiben, wie sie den Jungen umgebracht haben?«

 »Ich habe es nicht verhindern können. Hör mir zu, Kta. Können wir irgendwie auf die Tavi hoffen? Falls es uns gelingen sollte, uns zu befreien, gibt es irgendeinen Weg, um an Bord des Schiffes zu kommen?«

 Kta antwortete nicht.

 »Kta, wo ist dein Schiff verankert?«

 »Warum willst du das wissen? Damit du auch die anderen Männer für unser Überleben opfern kannst?«

 »Glaubst du etwa im Ernst, ich würde...«

 »Sie sind von deiner Art: Menschen. Sie könnten dich am Leben lassen... wenn du sie entsprechend bezahlst.«

 Gegen so viel Verbitterung gab es kein Argument. Kurt schluckte die Enttäuschung und die Kränkung, die er in diesem Augenblick empfand, und schwieg. Er wollte keine weiteren Wahrheiten von Kta hören.

 Das Schweigen währte lange Zeit. Schließlich wandte Kta den Kopf und sagte: »Um was kämpfst du eigentlich?«

 »Ich dachte, du hättest deine Schlüsse längst gezogen.«

 »Ich frag dich noch einmal: Was hast du vor?«

 »Ich will dein Leben retten. Und das meine.«

 »Und was haben wir davon unter diesen Bedingungen?«

 Kurt blickte ihn an. »Was haben wir davon, wenn wir uns einfach abschlachten lassen? Was für ein Sinn liegt darin, wenn du dich töten läßt und nicht einmal versuchst, dich zu wehren?«

 »Hör auf, mich zu beschützen. Es wäre besser, wenn ich tot wäre.«

 »Willst du so sterben, wie die beiden anderen gestorben sind?«

 »Beweise mir«, sagte Kta mit zitternder Stimme, »daß du in der Lage bist, irgend etwas gegen diese blutgierigen Kreaturen zu unternehmen. Gib mir eine Waffe in die Hand oder befreie mich wenigstens von diesen Fesseln, dann will ich gerne kämpfend untergehen. Was für ein Sinn liegt in einem so würdelosen Dasein? Nenne mir einen Grund, so weiterleben zu wollen. Sage mir etwas, das ich meinen beiden Männern mit ins Reich der Schatten hätte geben können, als man sie auf scheußlichste Weise ermordete. Sage mir, warum ich leben soll, wo es meine Pflicht gewesen wäre, mit ihnen zu sterben.«

 »Hör zu, Kta. Haben wir irgendeine Chance, Tavi zu erreichen?«

 »Die Küste ist meilenweit von hier entfernt. Sie würden uns einholen.« Er machte eine kurze Pause. »Dieses Schiff, mit dem du gekommen bist... ist es wahr, was du vorhin gesagt hast, daß du sie alle verbrennen kannst?«

 »Sie würden alle sterben, Kta. Und du auch.«

 »Du weißt, daß der Tod mir nichts bedeutet. Beim Licht des Himmels, von was für einer Welt kommst du? Warum mußtest du dich einmischen?«

 »Ich habe nach bestem Wissen gehandelt.«

 »Dann hast du dich geirrt.«

 Kurt wandte den Kopf ab und schwieg. Kta hatte auch keine Lust, weiter mit ihm zu reden. Er hatte genügend Gründe, alle Menschen zu hassen. Fast alle, die ihm nahestanden, waren durch Menschen umgekommen, sein Haus war verloren, sein Herdfeuer erloschen, und jetzt hatte man sogar zwei seiner Freunde vor seinen Augen abgeschlachtet. Elas lag im Sterben. Das hatte die Freundschaft mit einem Menschen dem Lord von Elas eingebracht.

 Ein Schatten kroch durch das Mondlicht, das in den Eingang der Hütte fiel. Kurt schreckte aus dem Schlaf und wollte einen Warnungsschrei ausstoßen. Der Schatten schnellte auf ihn zu, und eine schwielige Hand preßte sich auf seinen Mund.

 Jetzt war auch Kta wach. Eine Klinge blitzte im Mondlicht, als der Eindringling mit seinem Messer nach Ktas Kehle stach.

 Kurt warf sich herum und trat mit den Beinen nach dem Mann. Der harte Stoß warf ihn zu Boden. Er richtete sich wieder auf, und Kurt sah ein bärtiges menschliches Gesicht, das von ihm zu Kta blickte. Sein Messer hielt der Mann noch immer in der Hand.

 »Still«, zischte er und hielt Kurt die Klinge dicht vor das Gesicht. »Still.«

 Kurt fühlte einen Schauer über seinen Rücken laufen, die verspätete Reaktion auf den Mordversuch an Kta. Der Nemet war unverletzt und starrte den bärtigen Menschen an.

 »Was willst du?« flüsterte Kurt.

 Der Bärtige kroch näher und tastete nach den Knoten in Kurts Fessel. »Ich bin Garet«, sagte er. »Ich will dir helfen.«

 »Mir helfen?« fragte Kurt erstaunt, noch immer zitternd. In den Augen des Mannes stand ein irrer Ausdruck. Er roch stark nach den Blättern. Seine Hände tasteten über Kurts Schultern.

 »Du darfst Renols nicht trauen«, sagte er dicht an Kurts Ohr. »Er wird dich töten. Noch ist er nicht sicher, ob er sich das leisten kann, aber irgendwann wird er dich töten. Ich könnte dich heute nacht in dein Schiff bringen. Ja, das könnte ich.«

 »Schneide mich los«, sagte Kurt und griff nach der Chance, die sich ihm hier unverhofft zu bieten schien.

 »Ich könnte es tun.«

 »Was willst du dafür?«

 »Du hast Waffen in dem kleinen Schiff. Damit kannst du Renols töten. Ich werde dir dabei helfen, und ich werde dir auch weiter helfen...«

 »Du willst an Renols Stelle Häuptling werden?«

 »Du könntest mich zum Häuptling machen, wenn ich dir helfe.«

 »Einverstanden«, sagte Kurt rasch und hielt den Atem an, während der Mann sich die Sache zum letztenmal überlegte. Er wagte nicht, auch um Ktas Freiheit zu bitten. Er konnte auch nicht riskieren, Garet sofort nach seiner Befreiung zu überfallen. Er durfte diese winzige, einmalige Chance, die sich ihm hier bot, nicht durch unüberlegte Handlungen gefährden. Sowie er mit Garet in der Kapsel war, würde er ihn erledigen, ihn und Renols.

 Die Klinge zerschnitt die harten Fiberstränge, mit denen seine Hände gefesselt worden waren. Blut schoß in die abgeschnürten Adern, und ein brennender Schmerz ließ ihn zusammenzucken. Er stand auf, langsam und ohne jede hastige Bewegung, denn Garet hielt ihm wieder das Messer vor das Gesicht.

 Dann blickte der Tamurlin zu Kta hinüber und trat auf ihn zu, die Klinge stoßbereit.

 Kurt packte seinen Arm. »Der gehört mir«, sagte er.

 »Wir können eine Menge Nemet fangen«, sagte Garet grinsend. »Was bedeutet dir dieser?«

 »Ich kenne ihn«, sagte Kurt, »und er tut, was ich ihm sage. Er wird nicht schreien, wenn wir die Hütte verlassen, weil er weiß daß er dann sterben wird. Er weiß, daß ich der einzige bin, der ihn am Leben erhält, und er wird mir alles sagen, was ich von ihm wissen will.«

 Kta blickte zu den beiden Menschen auf. Er hatte ihr Gespräch genau verstanden. Ob es Angst vor Garet war oder Angst vor menschlichen Intrigen: Er blickte verstört und furchtsam von einem zum anderen. Er war unter Fremden. Vielleicht hielt er es sogar für möglich, daß Kurt ihn von Anfang an betrogen haben könnte.

 Garet runzelte unwillig die Stirn, steckte jedoch sein Messer in den Gürtel und führte Kurt aus der Hütte.

 »Wachen?« flüsterte Kurt kaum hörbar, als sie zwischen den dunklen Hütten auf die Rettungskapsel zuschlichen.

 Garet schüttelte den Kopf und zog ihn weiter auf die Landebeine der Kapsel zu. Kurt sah die ausgefahrene Aluminiumleiter. Und er sah den Posten, der dort stand.

 Garet zog das Messer aus dem Gürtel, bog den Arm zurück, um es dem Mann in den Rücken zu schleudern...

 Kurt hörte ein scharfes Zischen und einen dumpfen Schlag. Ein Pfeil fuhr in Garets Brust, und er sank zu Boden. Der Posten fuhr herum, und Männer liefen von allen Seiten auf Kurt zu. Sie rissen ihn zu Boden und warfen sich auf ihn. Dann rissen sie ihn wieder hoch und schleppten ihn auf die Aluminiumleiter der Kapsel zu.

 Renols stand dort, die Axt in der Hand. Er stieß Kurt damit vor den Bauch. Sein Gesicht war eine Maske der Wut.

 »Warum?«

 »Er kam in die Hütte«, sagte Kurt und deutete auf den toten Garet. »Und er drohte, mich zu töten, wenn ich nicht mit ihm käme. Dann sagte er mir, daß du mich töten wolltest. Ich wußte nicht, was ich glauben sollte. Aber er hatte ein Messer und zwang mich, mit ihm zu gehen.«

 »Wachen sind tot«, berichtete ein anderer Mann. »Sechs Männer sind tot. Kehle durchgeschnitten. Einer von unseren Spähern ist auch nicht zurückgekommen.«

 »Garets Brüder«, sagte Renols und blickte die Männer an, die sich um ihn drängten. »Das ist das Werk seiner Familie. Sucht seine Frau und seine Gören und gebt sie den Familien der getöteten Männer Die sollen mit ihnen machen, was sie wollen.«

 »Häuptling«, sagte einer der Männer und biß sich nervös auf die Lippe, »die Garets sind eine sehr große Familie. Verwandte von ihm sind sogar in der Roten Bande. Wenn sie denen von dieser Sache berichten...«

 »Holt sie«, sagte der Häuptling, »sofort.«

 Die Männer verschwanden. Nur die drei, die Kurt festhielten, blieben zurück. Renols blickte zum offenen Luk der Rettungskapsel hinauf, schien eine Weile zu überlegen, dann gab er den drei Männern einen Wink, und sie führten ihn durch das Camp. Sie sprachen kein Wort, und auch in den Hütten blieb es still. Sie kamen zu der Hütte, aus der er entkommen war.

 Renols bückte sich und blickte in die Öffnung.

 »Der Nemet lebt noch«, sagte er, als er sich wieder aufrichtete, und blickte Kurt mißtrauisch an. »Warum hat Garet ihn nicht getötet?«

 Kurt hob die Schultern. »Garet hat ihn bewußtlos geschlagen. Er hatte es ziemlich eilig.«

 Renols furchte die Stirn. »Das sieht Garet aber gar nicht ähnlich.«

 »Vielleicht befürchtete er, daß sein Plan heute fehlschlagen könnte, und wollte keinen toten Nemet als Beweis zurücklassen.«

 Renols dachte ein paar Sekunden lang nach. »Und wie konnte er sicher sein, daß du keinen Alarm schlagen würdest?«

 »Sicher sein konnte er nicht. Aber ich hielt es für das Beste, ruhig zu bleiben. Woher sollte ich wissen, wessen Worten ich glauben sollte?«

 Renols gab ihm einen Stoß. »Bringt ihn hinein und bindet ihn fest. Sowie wir einen von den Garets erwischen, werden wir weitersehen.«

 Renols und die anderen Tamurlin verließen die Hütte. Kurt prüfte die neuen Fesseln, die unnötig fest angezogen worden waren und die Blutzirkulation in seinen Armen zum Stocken brachten – ein Zeichen ihrer Wut auf ihn. Er seufzte und lehnte sich gegen den Pfahl, an den er gefesselt war, und zog es vor, Kta nicht zu beachten.

 Es war zu gefährlich, über ihre Lage zu sprechen, und Kta schien das ebenfalls zu wissen. Er schwieg. Ein Posten stand nur drei Schritte vom Eingang entfernt, und der Mond warf seinen Schatten auf das Geflecht der Hüttenwand.

 Wahrscheinlich, überlegte Kurt, hatte Kta bereits seine Schlüsse gezogen. Ob sie richtig waren oder nicht, konnte Kurt allerdings nicht beurteilen.

 Das erste Licht der Morgendämmerung sickerte durch das Geflecht der Hüttenwand. Kta war eingeschlafen. Kurt blieb wach.

 Plötzlich entstand Unruhe im Camp. Kurt hörte, daß Männer auf die Hütte des Häuptlings zuliefen, erregte Stimmen waren zu hören, und kurze Zeit später war das ganze Lager in Aufruhr.

 Vier Männer traten in die Hütte und schleppten die beiden Gefangenen zu Renols.

 »Wir haben Garets Brüder gefunden«, sagte der Häuptling und blickte Kurt an.

 Kurt erwiderte seinen Blick und schwieg. Die Nachricht war für ihn weder beruhigend noch alarmierend. »Garets Brüder sind mir egal«, sagte er schließlich.

 »Wir haben sie tot aufgefunden. Alle. Mit durchschnittenen Kehlen. Und die Spuren im Sand waren Abdrücke von Sandalen – Nemet-Spuren.«

 Kurt warf Kta einen raschen Blick zu. Seine Bestürzung über diese Nachricht brauchte er nicht zu spielen.

 »Zwei unserer Späher sind nicht zurückgekehrt«, sagte Renols. »Du hast behauptet, daß dieser da ein Häuptling der Nemet ist, ein Lord. Vielleicht stecken seine Leute dahinter. Frage ihn.«

 »Du hast verstanden«, sagte Kurt auf Neachai zu Kta. »Sage irgend etwas.«

 Ktas Gesicht verfinsterte sich. »Falls du glauben solltest, dir durch meine Aussage Zeit erkaufen zu können, so hast du dich geirrt.«

 »Er hat nichts dazu zu sagen«, übersetzte Kurt. Renols schien das nicht zu überraschen. »Er wird bald etwas dazu sagen«, versprach er. »Astin, laß alle Wachen verdoppeln. Keine Frau darf das Camp verlassen. Raf, bring den Nemet auf den Platz.«

 Es wäre ihm möglich, erkannte Kurt schaudernd, dieses Spiel bis zum Ende zu spielen. Kta würde ihn nicht verraten, so wie auch er die Tavi nicht verraten würde. Wenn er Kta opferte, würde ihm das vielleicht ein paar Stunden Zeit einbringen, vielleicht die entscheidenden Stunden bis zur Rettung. Und wahrscheinlich würde Kta ihm das nicht einmal verübeln. Es war immer schwer, sich darüber klarzuwerden, was Kta als eine vernünftige Handlungsweise betrachtete.

 Er wurde von seinen Bewachern ebenfalls zu dem Platz in der Mitte des Lagers geschleppt. Kta ging stolz aufgerichtet, schweigend, würdevoll. Kurt selbst verzichtete auf jede Geste von Stolz oder Widerstand und paßte sich dem Schritt seiner Bewacher an. Um den kleinen Platz begann sich eine feindselig schweigende Menge zu sammeln.

 Der Sand auf dem Platz war noch immer mit dunklen Flecken gesprenkelt, Spuren der gestrigen Massaker. Kurt fürchtete, daß er nicht den Mut zu einer so sinnlosen Selbstaufopferung haben und ihrer beider Leben kampflos aufgeben würde. Aber als sie Kta in der Mitte des Platzes zu Boden stießen, setzte seine Überlegung aus. Er riß sich los, schlug einen der Männer zu Boden, riß ihm die Axt aus der Hand und schwang sie gegen die beiden Tamurlin, die Kta festhielten.

 Der Nemet reagierte sofort. Er stieß einen Mann unter die niedersausende Axt, rammte dem anderen das Knie in den Unterleib, riß ihm den Dolch aus dem Gürtel und ging damit auf die anderen los, wobei er die kurze Waffe blitzschnell und mit derselben Geschicklichkeit benutzte, die er beim Kampf mit dem ypan gelernt hatte. Männer gingen heulend und blutend zu Boden.

 »Bogenschützen!« brüllte Renols. Die Mitte des Platzes war plötzlich menschenleer. Kurt und Kta standen Rücken an Rücken, während die letzten Tamurlin eilig außer Reichweite zu kommen suchten.

 Renols war der einzige, der noch auf der Platzmitte stand. Kurt sprang ihn an, schwang die Axt über dem Kopf. Das Blatt drang tief in seine Brust. Renols ging zu Boden, eine klaffende Wunde in der linken Seite. Kurt schwang die Axt erneut und lief auf ein paar andere Männer zu. Und jetzt war auch Kta an seiner Seite. Schreiend stoben die letzten Tamurlin auseinander.

 »Tötet sie!« schrie jemand.

 Plötzlich brach das Chaos los. Heisere Schreie tönten aus dem Waldrand auf der anderen Seite der Lichtung.

 Schreiend vor Panik stoben die Tamurlin davon, als zwischen den Hütten ein wilder Kampf zu toben begann.

 Kta packte Kurts Arm und deutete auf die Gruppe von Nemet, die mit blitzenden Schwertern unter den Tamurlin aufräumten. Es gab keinen Widerstand, die Überlebenden des einseitigen Kampfes suchten ihr Heil in der Flucht, und kurze Zeit später waren nur noch Nemet im Lager. Alle Tamurlin waren entweder tot oder in den Busch geflohen.

 Kta stand in der Mitte der Lichtung, den Dolch in der Hand, Kurt an seiner Seite, die toten Tamurlin zu seinen Füßen, und die Nemet jubelten ihm zu.

 »Lord Kta!« schrien sie immer wieder. »Lord Kta!« Sie traten auf ihn zu, die blutigen Schwerter in den Händen, und knieten vor ihrem fast nackten und mißhandelten Lord nieder. Kta hob den Arm, ließ den blutigen Dolch in den Sand fallen und streckte seine Handfläche dem reinigenden Licht der Sonne entgegen.

 »Gut gemacht, meine Freunde«, sagte er. »Gut gemacht, meine Freunde.«

 Val t'Ran, der Offizier, der jetzt Bel t'Osanefs Stelle einnahm, erhob sich und blickte Kta an, als ob er ihn am liebsten umarmen würde, wenn solche Impulse unter den Nemet nicht streng verpönt gewesen wären. Tränen standen ihm in den Augen. »Ich danke dem Himmel, daß wir noch rechtzeitig gekommen sind, Ktaifhan.«

 »Ihr wart es, die die Tamurlin außerhalb des Lagers getötet habt, nicht wahr?«

 »Ja, Lord Kta, aber wir hatten schon befürchtet, daß dadurch unser Überfall vorzeitig entdeckt werden könnte. Deshalb haben wir uns heute nacht besonders vorsichtig an das Lager herangepirscht.«

 »Ihr habt es sehr gut gemacht«, sagte Kta und streckte seine Hand dem jungen Pan entgegen, der mit den Rettern ins Lager gekommen war. »Du hast sie alarmiert und hergeführt, nicht wahr?«

 »Ja, Lord Kta«, sagte der Junge. »Ich bin die ganze Strecke gelaufen. Ich wollte dich nicht verlassen. Tas und ich – wir glaubten, dir mehr helfen zu können, wenn wir zum Schiff zurückliefen. Tas ist unterwegs an seinen Wunden gestorben.«

 Kta nickte ernst. »Das tut mir leid, Pan. Mögen die Hüter eures Hauses ihn freundlich bei sich aufnehmen.« Er hob den Kopf. »Laßt uns gehen. Laßt uns diesen elenden Ort so rasch wie möglich verlassen.«

 Kurt fühlte ein ungewohntes Gewicht in seiner rechten Hand und sah, daß er noch immer den Stiel der Axt umklammert hielt. Sein rechter Arm war bis zur Schulter voller Blut. Er ließ die Axt fallen und begann plötzlich zu zittern. Er taumelte hinter eine Hütte und erbrach sich, bis er seinen Magen von allem geleert hatte, was er bei den Tamurlin zu sich genommen hatte: von ihrem Essen und ihren Drogen. Aber die Bilder, die sich in sein Gehirn drängten, konnte er nicht so einfach loswerden. Er nahm eine Handvoll Sand vom Boden auf und scheuerte damit das Blut von seinem Arm und von seinen Händen, bis seine Haut brannte. In einer der verlassenen Hütten fand er eine Kürbisflasche mit Wasser, trank etwas davon und wusch sich das Gesicht. Das Innere der Hütte stank nach den Blättern, die die Tamurlin kauten. Er trat taumelnd wieder ins Freie und blinzelte in das helle Sonnenlicht.

 »Lord Kurt«, rief einer der Nemet, der ihm über den Weg lief. »Komm schnell. Ktaifhan hat den Verstand verloren! Bitte komm rasch.«

 Feuer loderte an der Wand einer Hütte empor, und die Hitzewelle versengte ihm fast die Haut. Sie hatten das Lager in Brand gesteckt. Er starrte in die Flammen wie ein Mann, der aus einem Traum erwacht.

 Er hatte früher auch getötet. Er hatte dazu beigetragen, einen ganzen Planeten in ausgebrannte Schlacke zu verwandeln. Aber das waren nur tote Bilder auf dem Schirm seines Scanners gewesen, statistische Ziele auf Bildschirmen.

 Er sah den erstaunten Ausdruck in Renols Augen, als er starb. Er hatte ihn an Mim erinnert.

 Er lag im Sand. Seine Lippen und seine Wange waren aufgeschrammt. Er konnte sich nicht daran erinnern, zu Boden gefallen zu sein. Hilfreiche Hände drehten ihn auf den Rücken und wischten ihm den Sand aus dem Gesicht.

 »Er hat Fieber«, hörte er die klare Stimme Pans sagen. »Die Verbrennungen, die Sonne, der lange Marsch...«

 »Helft ihm«, sagte Kta. »Tragt ihn, wenn er nicht gehen kann. Wir müssen so rasch wie möglich fort von hier. Es gibt noch andere Stämme in dieser Gegend.«

 Der Marsch war ein verschwommenes Bild von Braun und Grün. Zeitweise ging er allein, aber er hatte keine andere Erinnerung daran, als den Rücken eines anderen Mannes vor sich zu sehen, dem er folgte. Als die Sonne sank und es kühler wurde, als sich das Land dem Meeresufer zu senkte, begann er seine Umgebung wieder bewußt wahrzunehmen. Er übergab sich ein zweites Mal. Es nahm ihm viel von dem bißchen Kraft, das ihm noch geblieben war, aber hinterher fühlte er sich befreit, und sein Kopf war klarer. Er trank einen Schluck telise, und der freundliche Nemet, der es ihm anbot, forderte ihn auf, die Flasche zu behalten. Erst später fiel ihm ein, daß es dem Mann wahrscheinlich widerlich war, aus einer Flasche zu trinken, die ein kranker Mensch am Mund gehabt hatte. Aber darauf kam es nicht an. Er war gerührt daß der Nemet ihm den Rest seines telise überlassen hatte.

 Von nun an weigerte er sich, sich helfen zu lassen. Er stand wieder einigermaßen sicher auf den Beinen, und er konnte sogar wieder klar denken, und da fiel ihm ein, daß sie seine Rettungskapsel und all seine Ausrüstung zurückgelassen hatten. Er war beim Aufbruch zu benommen gewesen, um daran zu denken, und die Nemet, die allen Maschinen mißtrauten, hatten sich absichtlich nicht darum gekümmert.

 »Wir müssen zurückgehen«, sagte er zu Kta. »Nein«, antwortete der Nemet entschieden. »Ich werde nicht noch mehr von meinen Männern opfern. Wir müssen damit rechnen, daß inzwischen bereits andere Stämme die Verfolgung aufgenommen haben.«

 Und das war das Ende dieser Angelegenheit.

 Als die Dämmerung hereinbrach, lag die Küste vor ihnen, und sie sahen die Tavi in einer kleinen Bucht ankern. Ein Mann der Besatzung kam den Hang heraufgelaufen. Keuchend blieb er vor Kta stehen.

 »Ein Schiff der Methi«, meldete er atemlos. »Der Ausguck hat es von dem Berggipfel aus entdeckt.« Er deutete auf eine steile Felsklippe am Rand der Bucht. »Sie – sie suchen die ganze Küste ab – jede Bucht, jeden Fjord. – Wir haben schon erwogen, den Anker zu lichten. Aber mit so wenigen Ruderern... Dem Himmel sei Dank, daß du wieder bei uns bist, Lord Kta.« Er verbeugte sich tief.

 »Wir müssen uns beeilen«, sagte Kta, und sie begannen den Hang hinabzulaufen, der zum Ufer führte.

 »Ktaifhan«, sagte der Seemann, »ich glaube, daß es die Edrif ist. Ihr Segel ist grün.«

 »Edrif.« Kalte Wut trat in Ktas Augen. »Das ist t'Tefurs Schiff! Hast du gehört, Kurt?«

 »Ich habe gehört.« Das Verlangen nach Rache ergriff plötzlich von ihm Besitz, obwohl er eben noch geschworen hätte, nie wieder zu kämpfen. Er fröstelte in dem kühlen Seewind, wickelte sich fester in den geliehenen ctan und folgte den anderen den Hang hinab, so schnell ihn seine zitternden Füße trugen.

 »Wir haben nicht genügend Männer, um die Edrif zum Kampf zu stellen«, murmelte Kta. »Was würde ich nicht darum geben, wenn wir eine vollzählige Crew hätten. Dann würden wir diesen Sohn Yrs in Kalyts grüne Hallen hinabschicken, damit sich seine schuppigen Töchter mit ihm amüsieren können. Beim Licht des Himmels, wenn ich jetzt eine volle Crew hätte...«

 Aber er hatte sie nicht und verfiel in ein Schweigen, hinter dem sich Schmerz und Frustration verbargen.

 16

 Die blauen Segel der Tavi blähten sich im Nachtwind, und Val t'Ran rief den Ruderern zu, die Riemen einzuziehen. Das rhythmische Schlagen verstummte, die langen Riemen wurden aus dem Wasser gehoben und in die Duchten gezogen. Die schwitzenden Ruderer laschten sie fest und ruhten sich ein paar Minuten von der Anstrengung aus.

 Irgendwo im Dunkel suchte die Edrif noch immer die Küste ab, aber das war ein zeitraubendes Unternehmen, da die Küste hier sehr zerklüftet war. Es gab Hunderte von Buchten und Fjorden, und hier in flachen Gewässern war die Tavi klar im Vorteil. Die größere Edrif hatte zwar mehr Ruderer und war entsprechend schneller, mußte sich aber an tieferes Wasser halten.

 Die Tavi lag vor dem Wind, und das Wasser strömte rasch an ihren Flanken entlang. Steuerbord ragte eine steile Klippe aus dem dunklen Wasser, eine Warnung, daß andere Felsen unter der Oberfläche liegen mochten. Deutlich hörten sie das Rauschen der Brandung an der ausgewaschenen Klippe, aber sie segelten an ihr vorbei und passierten auch unbeschädigt eine andere, die kaum über die Wasseroberfläche hinausragte.

 Dies waren Gewässer, die Kta kannte. Die Besatzung blieb auf den Ruderbänken sitzen, jederzeit aktionsbereit.

 »Geh nach unten«, sagte Kta zu Kurt. »Du bist schon viel zu lange auf den Beinen. Ich habe keine Lust, dich ein zweites Mal aus dem Wasser ziehen zu müssen. Geh weg von der Reling.«

 »Sind wir jetzt klar?«

 »Es gibt einen Kanal zwischen diesen Felsen, und der Wind trägt uns genau die Mitte dieser Fahrrinne entlang. Der Himmel steht auf unserer Seite.« Er winkte einen Mann der Besatzung heran. »Bringe Lord Kurt nach unten, bevor er sich hier den Tod holt.«

 Die Kajüte war warm und hell. Der alte Seemann führte ihn zur Koje und stützte ihn, als er sich hinlegte. Das Schwanken des Schiffes irritierte ihn wie nie zuvor. Er schloß die Augen und fiel in einen leichten Schlaf, aus dem er erst erwachte, als Lun wieder hereinkam und ihm eine Tasse Suppe an die Lippen hielt. Er konnte nicht einmal trinken, ohne zu zittern. Lun hielt ihm die Tasse geduldig an die Lippen, bis er ausgetrunken hatte. Die warme Suppe schien ihm neue Kraft zu geben. Er bat Lun um eine zweite Tasse. Jetzt konnte er schon wieder ohne Hilfe trinken. Es ging ihm dabei nicht einmal um die Suppe selbst, sondern um die belebende Wärme und um das Bewußtsein, daß die Zeit des Hungerns vorbei war.

 Die Tür wurde aufgestoßen, und mit Kta kam ein Schwall kalter Seeluft herein. Kta schüttelte das Salzwasser von seinem Mantel und gab ihn Lun.

 »Suppe ist fertig, Ktaifhan«, sagte Lun und goß auch ihm eine Tasse davon ein. Kta dankte ihm und setzte sich auf den Rand der zweiten Koje. Lun ging hinaus und schloß die Tür leise hinter sich.

 Kurt starrte die Wand an. Er hatte nicht den Mut zu einer weiteren Auseinandersetzung mit Kta. Als Kta seine Suppe ausgetrunken hatte, atmete er tief durch und blickte Kurt an.

 »Wie geht es dir?« fragte er, und in seiner Stimme lag die gewohnte Güte, die Kurt so lange vermißt hatte.

 »Danke.«

 »Die Nacht ist unsere Verbündete. Ich denke, daß wir von der Küste frei sein werden, bevor die Edrif merkt, was los ist.«

 »Und wir segeln nach Norden?«

 »Ja. Mit t'Tefur dicht hinter uns.«

 »Haben wir eine Chance, das Schiff zu nehmen?«

 »Wir haben zehn leere Ruderbänke und keine Ablösung. Hast du vor, den Rest meiner Leute auch zu töten?«

 Kurt zuckte zusammen und senkte den Blick. Er wollte sich nicht mit Kta streiten.

 »Das war nicht persönlich gemeint«, sagte Kta. »Kurt, diese Männer haben meinetwegen alle Brükken hinter sich verbrannt, sie haben ihre Familien und ihre Herde verlassen ohne Hoffnung, jemals zurückzukehren. Sie kamen im Dunkel der Nacht zu mir und flehten mich an, mit ihnen Nephane zu verlassen. Ich hätte sonst gegen den Wunsch meines Vaters meinem Leben in jener Nacht ein Ende gesetzt. Jetzt habe ich zwölf von ihnen an dieser Küste zurückgelassen. Ich bin verantwortlich für ihren Tod. Meine Männer sind tot, und ich lebe.«

 »Ich habe versucht, alle zu retten, Kta«, sagte Kurt. »Ich habe getan, was ich konnte.«

 Kta trank den Rest der Suppe und stellte die Tasse zur Seite. Dann aß er eine Weile reglos mit zitternden Lippen und starrte dumpf vor sich hin.

 »Mein armer Freund«, sagte er schließlich, als er sich wieder gefaßt hatte, »ich weiß, ich weiß. Es gab eine Zeit, als ich dessen nicht so sicher war. Es tut mir leid. Schlafe jetzt.«

 »Nach dem, was du mir eben gesagt hast?«

 »Was hätte ich dir denn sonst sagen sollen?«

 »Das weiß ich auch nicht.« Kurt stellte seine Tasse beiseite und lehnte den Kopf auf die Kissen zurück. Sein Körper war jetzt durchwärmt, und die Schmerzen setzten ein, das Brennen der versengten Haut, die Erschöpfung der überbeanspruchten Nerven.

 »Yhia ist für mich unerreichbar«, sagte Kta nach einer Weile. »Es gibt für alles Gründe, Kurt. Ich hätte sterben sollen, aber die anderen, die überhaupt nicht in Gefahr waren, sind gestorben. Mein Herd ist erloschen, und ich hätte dort sterben sollen, aber sie... Das ist es, was mich bedrückt, Kurt. Ich weiß nicht, warum es so geschehen ist.«

 Bei einem Menschen hätte Kurt das als sinnlose Grübelei abgetan, bei Kta war das etwas anderes. Für ihn war es belastend, auf so eine Frage keine Antwort zu finden. Es widersprach allem, an das die Nemet glaubten. Er blickte Kta an und empfand großes Mitleid mit ihm.

 »Du warst unter Menschen«, sagte Kurt. »Wir sind eine chaotische Rasse.«

 »Nein«, widersprach Kta. »Die ganze Schöpfung ist nach einem Plan entstanden. Wir leben nach einem Plan. Und jetzt kann ich keinen Plan erkennen.«

 »Wieso nicht?«

 »Tod über Tod. Tod und Sterben. Niemand von uns ist sicher mit Ausnahme der Toten. Und was aus uns werden wird – steht noch in den Sternen.«

 »Du bist müde. Denke morgen darüber nach, Kta. Dann sieht alles klarer aus.«

 »Meinst du, daß die Toten morgen wieder leben werden? Wird Indresul morgen Frieden mit meinem Volk machen? Wird Elas morgen wiedererstanden sein? Nein. Morgen wird alles genauso sein wie heute.«

 »Oder besser. Geh jetzt schlafen, Kta.«

 Kta stand plötzlich auf, ging zu der phusa, die in einer kleinen Nische in der Heckwand stand, und zündete ihren Docht an. Das Licht Phans beleuchtete die Kabine, Kta kniete sich vor die Gebetslampe und streckte ihr seine geöffneten Hände entgegen.

 Mit leiser Stimme rief er seine Ahnen an, dann ließ er die Arme sinken und verschränkte die Hände in seinem Schoß. Es war einer der Augenblicke, in denen Kurt die religiösen Nemet beneidete, die Schmerzen und Sorgen einfach abschalten konnten. Sie konzentrierten ihre Gedanken zunächst auf das heilige Licht und dann auf andere Dinge, die jenseits der Grenze des menschlich Erfaßbaren lagen.

 Die Ruhe, die in Elas heimisch gewesen war, fand sich plötzlich auch in dieser kleinen Kajüte. Man hörte das Knarren von Holz, das Rauschen des Wassers am Schiffsrumpf, das Klatschen der Brecher auf das Deck. Die Stille drang nach innen vor, und Kurt konnte endlich die Augen schließen.

 Er schreckte aus einem Traum auf und sah, daß das Licht der phusa mit den letzten Öltropfen brannte.

 Kta kniete noch immer davor.

 Kurt richtete sich erschrocken auf. Mim fiel ihm ein. Auch sie hatte damals so reglos vor der phusa gesessen. Bei Ktas seelischer Verfassung war es durchaus möglich, daß auch er... Kurt sprang aus dem Bett.

 Ktas Gesicht und sein halbnackter Oberkörper waren schweißnaß, obwohl es nicht zu warm in der Kajüte war. Seine Augen waren geschlossen, seine Hände lagen locker in seinem Schoß.

 »Kta«, rief Kurt. Eine Störung der Meditation galt bei den Nemet als schwerer Verstoß, aber Kurt packte Kta bei den Schultern und schüttelte ihn.

 Ein Zittern lief durch Ktas Körper, und er atmete tief durch.

 »Kta. Alles in Ordnung?«

 Kta atmete aus und öffnete die Augen. »Ja«, murmelte er kaum hörbar, versuchte aufzustehen und schaffte es nicht.

 »Hilf mir auf, Kurt.«

 Kurt zog ihn auf die Füße und stützte ihn, bis seine eingeschlafenen Beine ihn wieder trugen. Der Nemet fuhr mit der Hand durch sein schweißfeuchtes Haar und hob den Kopf.

 Wortlos taumelte er zu seiner Koje und ließ sich darauffallen, völlig entspannt wie ein schlafendes Kind. Kurt blickte ihn eine Weile besorgt an, erkannte dann aber, daß alles in Ordnung war. Er zog eine Decke über Kta, löschte das Licht, ließ aber die phusa brennen, bis ihr letztes Öl verbraucht sein würde.

 Er legte sich wieder auf seine Koje und blickte im Halbdunkel in das Gesicht des Nemet. Er hörte wieder seine Anrufung der Hüter von Elas, dieser geheimnisvollen und nun ärgerlichen Geister, die das Haus behüteten. Er glaubte nicht an sie, und doch hatte er eine gewisse Schwere in der Luft gespürt, als Kta sie angerufen hatte, und er fragte sich, mit was Ktas Bewußtsein oder Unterbewußtsein im Rapport gewesen war.

 Er erinnerte sich an die Orakel-Computer in der Kommandozentrale der Allianz, die analysierten, vorausberechneten, Politik machten... weissagten. Er fragte sich, ob diese Computer und die Nemet nicht die Gabe einer Perzeption besaßen, die jenseits des menschlichen Auffassungsvermögens lag, ob diese von Menschen konstruierten Maschinen nur funktionierten, weil die Nemet recht hatten und es wirklich ein Planungsmuster gab, das die Nemet erkennen konnten.

 Er blickte in Ktas Gesicht. Es war friedlich und entspannt.

 Kurt fuhr zusammen, als Lun einen Eimer Seewasser über ihn ausgoß. Das Wasser war eisig, und das Salz brannte in seinen Wunden, aber es tat gut. Er war wieder sauber, rasiert, zivilisiert. Lun reichte ihm eine Decke, und Kurt schlang sie dankbar um seinen Körper. Es störte ihn nicht, daß das grobe Gewebe seine wunde Haut scheuerte. Kta, der an der Reling lehnte, blickte ihn mitfühlend an. Seiner bronzefarbenen Haut konnten die Strahlen Phans nichts anhaben. Selbst die Blutergüsse, die er bei den Mißhandlungen durch die Tamurlin davongetragen hatte, fielen in der dunkleren Haut kaum auf. Sein langes glattes Haar trocknete im scharfen Wind und fiel automatisch in die gewohnte Ordnung, während Kurts leichteres und jetzt sonnengebleichtes Haar ihm wild um den Kopf wehte. Kta wirkte gottähnlich, unzerstörbar, und sein Körper sah im Morgenlicht so neu und frisch aus wie der einer eben gehäuteten Schlange.

 »Das muß doch scheußlich weh tun«, sagte er und deutete auf Kurts blutende Knie, Handgelenke und Fußknöchel. »Du solltest Öl drauftun.«

 »Ich werde es nachher versuchen.« Kurt zog sich an. Er trug nur den ctan, und selbst die Berührung mit dem lose sitzenden Übermantel war eine Tortur für seine verbrannte Haut.

 »Wie lange wird es dauern, bis wir die Inseln erreichen?« fragte er Kta, der ihm gleich nach dem Aufstehen erklärt hatte, daß sie ihr Ziel seien.

 Kta hob die Schultern. »In einem Tag vielleicht, wenn uns der Himmel und die Winde günstig gesinnt sind. In diesen Gewässern gibt es noch andere Gefahren außer der Edrif. Indresul besitzt eine Kolonie westlich von hier, Sidur Mel, mit einer ziemlich starken Flotte. Das ist eine Gefahr, der ich gerne aus dem Weg gehen möchte. Und auch auf den Inseln wird die große Kolonie von dem Haus Lur beherrscht, alten Feinden und Handelsrivalen von Elas. Aber die Insel Acturi wird von Freunden regiert, und ich hoffe, daß wir dort eine Weile ausruhen können.«

 Das Segel knallte gegen den Mast. Kta blickte hinauf, gab Val ein Zeichen, und die Mannschaft trat in Aktion.

 »Der Wind wird uns nicht mehr lange günstig sein«, sagte Kta. »Seeleute sollten immer respektvoll von den himmlischen Kräften sprechen und nichts als selbstverständlich nehmen.«

 »Dreht der Wind?«

 »Nicht nur das.« Kta deutete auf eine dunkle Wolkenbank über dem nördlichen Horizont. »Ich hatte gehofft, die Inseln zu erreichen, bevor das Unwetter losbricht. Die Frühlingswinde sind launisch, und der Sturm weht direkt vom ewigen Eis des Yvorst Ome. Wir werden ihn zu spüren bekommen, bevor dieser Tag vorbei ist.«

 Kta hatte recht, wenn er die Frühlingswinde als launisch bezeichnete. Bis zum Mittag stand das Segel zeitweise prall oder hing schlaff am Mast, und dann schlief der Wind ganz ein. Das Schiff dümpelte ohne Fahrt in den kabbeligen Wellen, und das Segel klatschte an den Mast. Val brüllte Befehle, Kta stand im Bug des Schiffes und blickte besorgt zu der Wolkenbank, die rasch näher trieb.

 »Du solltest dich wärmer anziehen«, sagte er zu Kurt. »Wenn der Sturm losbricht, spürst du ihn bis in die Knochen.«

 Aus der Nähe wirkten die Wolken finster und drohend.

 »Der Sturm wird uns zurücktreiben«, sagte Kurt. »Wir werden versuchen, wenigstens unsere Position zu halten«, sagte Kta. »Du kennst dich in diesen Dingen nicht aus. Du hast diese Frühjahrsstürme noch nicht erlebt. Du solltest unter Deck sein, wenn es losgeht.«

 Am Nachmittag war der Himmel im Nordwesten mit schwarzen Wolken bedeckt, aus denen grelle Blitze zuckten, und die ersten scharfen Böen trafen das Schiff.

 Kta blickte zu den Sturmwolken auf und fluchte leise. »Ich glaube, daß die Dämonen des alten Chteftikan uns dieses Unwetter geschickt haben«, sagte er. »Sufak liegt jetzt in Lee, und die Küste ist voller verborgener Riffe. Der einzige Trost ist, daß Shan t'Tefur ihr noch näher liegt, und wenn wir auflaufen, hängt er schon vor uns auf den Klippen. – He, Tkel! Leg noch ein Reff in das Segel, oder willst du aufentern, nachdem der Sturm losgebrochen ist?«

 Tkel grinste und umklammerte mit beiden Händen die Halteleine, als die Tavi in der ersten schweren See weit überholte.

 »Kurt«, rief Kta, »sei vorsichtig. In ein paar Minuten kommen die ersten Brecher über das Deck und könnten dich über Bord waschen.«

 »Wie halten sich deine Männer auf den Beinen?«

 »Sie machen keinen Schritt, der nicht notwendig wäre. Du bist kein Seemann, mein Freund. Du solltest jetzt nach unten gehen. Ich möchte nicht, daß du heute nacht Kalyts grünäugigen Töchtern Gesellschaft leistest. Ich weiß nicht, wie ihre Einstellung gegenüber Menschen ist.«

 Kurt kannte die Legende. Ertrunkene Seeleute kamen in das Reich von Kalyt, des Vaters der Meere, und mußten dort bleiben, bis die richtigen Riten ihre Seelen aus den Klauen seiner gierigen Töchter befreit und sie zum Herd der Ahnen gesandt hatten.

 Er nahm sich Ktas Warnung zu Herzen, hatte aber keine Lust, in die Kajüte zu gehen. Er ging zum Heck, als plötzlich eine schwere See das Schiff packte und ihn beinahe über Bord gespült hätte. Blindlings griff er nach einem Halt und klammerte sich am Mast fest, bis die Woge über die Tavi hinweggerollt war. Er vermied es, Kta anzusehen, als er vorsichtig zu dem niedrigen Kajütaufbau ging und auf seiner Leeseite Schutz vor dem Wetter suchte.

 Es wurde Schwerarbeit, das Schiff auf Kurs zu halten. Sein Bug hob und senkte sich mit den heranrollenden Wellen, und das Deck schwankte gefährlich. Viel zu früh brach die Dämmerung herein, und der Geruch von Regen lag in der Luft.

 Plötzlich wirbelte eine harte Bö das Wasser auf und drückte das Schiff nach Lee. Eine Welle brach sich schäumend am Bug, überflutete das Vorschiff und gischtete bis zum Heck.

 Kurt wischte sich das brennende Salzwasser aus den Augen und klammerte sich mit beiden Händen an der Sicherheitsleine fest. Die Tavi war plötzlich eine zerbrechliche, hölzerne Schale geworden, ein winziges Spielzeug der Naturkräfte.

 Planken und Tauwerk knarrten unter der Belastung, und eine zweite Welle, die über das Schiff hinwegbrandete, hätte Kurt beinahe ins Ruderdeck geworfen. Regen und Salzwasser vermischten sich zu einem dichten, undurchsichtigen Nebel. Blitze zuckten aus den dunklen Wolken, und ohrenbetäubender Donner rollte über die aufgewühlte See. Kurt preßte sich gegen die Wand des Kajütaufbaus, umklammerte die Sicherheitsleine und fürchtete, daß das Schiff sich nicht mehr aufrichten würde, wenn es von einer Woge erfaßt und überrollt wurde. Unaufhörlich zuckten Blitze und grollte Donner, und bei jedem Donnerschlag preßte Kurt die Augen zu und erwartete den Tod. Mehr als ein Dutzend Kämpfe in Raumschiffen hatte er überlebt, aber die Konfrontation mit diesem Sturm war ein viel schwererer Kampf. Halb ertränkt klammerte er sich an das Sicherungsseil, erschauderte in dem heulenden Sturm, und die grünäugigen Töchter Kalyts erschienen ihm jetzt sehr real und bedrohlich. Er konnte fast ihre Stimmen im Heulen des Sturms hören.

 Es schien eine Ewigkeit zu dauern, bis der Regen wieder aufhörte, und schließlich rissen auch die Wolken auf, und der Sturm flaute ab. An der Steuerbordseite kam Land in Sicht, das Land, das sie so gerne möglichst weit hinter sich gelassen hätten, die dunklen, drohenden Klippen von Sufak. Kta übergab das Ruder an Tkel, trat an die Reling und blickte ostwärts. Wasser troff aus seinen Haaren und rann ihm über das Gesicht.

 »Wieviel haben wir verloren?« fragte Kurt.

 »Sehr viel, sehr viel. Und der Wind steht immer noch gegen uns. Der Frühling ist ein ständiger Kampf zwischen dem Nordwind und dem Südwind, aber zuletzt gewinnt der Südwind immer. Es ist nur eine Zeitfrage und eine Frage des himmlischen Beistands.«

 »Der Himmel hätte diesen Sturm verhüten sollen«, sagte Kurt. Kälte und Erschöpfung ließen ihn sarkastisch werden, aber Kta schien die scharfe Bemerkung nicht zu stören.

 »Woher wollen wir wissen, ob es nicht zu unserem Besten war?« sagte er. »Vielleicht liefen wir geradewegs in unser Verderben, und der Wind hat uns in Sicherheit zurückgetrieben. Vielleicht hatte der Sturm auch gar nichts mit uns zu tun. Der Mensch soll nicht zu eitel sein.«

 Kurt blickte ihn prüfend an und klammerte sich wieder am Sicherheitsseil fest, als eine Welle den Bug der Tavi anhob und klatschend in die See zurückfallen ließ. Es freute ihn, daß Kta über ihn lachte. So war es in Elas gewesen. An den Abenden, an denen sie diskutierend zusammengesessen und ihre Differenzen durch Lachen und scherzhafte Bemerkungen überbrückt hatten. Es war gut, daß Kta noch immer dazu in der Lage war.

 »Schiff achteraus!« schrie Val.

 Kurt wandte sich um und entdeckte im grauen Nebel einen kleinen, dunklen Fleck, der weder Teil der See noch Teil des Landes war. Kta fluchte leise.

 »Sie werden uns einholen, Ktaifhan!«

 »Das ist sicher«, sagte Kta. Dann wandte er sich der Crew zu. »Männer! Wenn das Schiff achteraus die Edrif sein sollte, steht uns ein Kampf bevor. Überprüft eure Waffen und legt sie bereit. Später haben wir vielleicht keine Zeit mehr dafür.« Dann wandte er sich an Kurt. »Kurt, mein Freund, wenn sie näher kommen, geh in Deckung. Die Sufaki sind gefährliche Bogenschützen. Wenn wir gerammt werden sollten, springe über Bord und halte dich an einem Trümmerstück fest. Gebrauche das Schwert oder die Axt wie du willst, aber ich beabsichtige nicht, zu entern oder die Tavi entern zu lassen, wenn ich das verhindern kann. So sehr wir beide auch Shan t'Tefur haben wollen, ich kann es nicht riskieren.«

 Das andere Schiff holte langsam auf. Als es näher heran war, identifizierte Kta es als die Edrif, ein Langschiff mit sechzig Riemen. Die Tavi, die schlanker gebaut und schneller war, konnte nur vierzig Ruderbänke besetzen. Zur Zeit wurde es nur von zwanzig Riemen vorwärtsgetrieben. Die anderen zwanzig Männer saßen einsatzbereit auf ihren Bänken, und sechs Männer der Deck-Crew würden einspringen, um die Rudermannschaft zumindest fast auf ihre normale Stärke zu bringen, falls es notwendig werden sollte.

 »Haltet den Schlag, Männer«, rief Kta ihnen zu, »und hört her. Die Edrif verfolgt uns, und es kommt jetzt allein auf unsere Geschicklichkeit an. Niemand darf einen Fehler machen oder zögern. Wir haben nur eine einzige Chance, und nur seemännisches Geschick kann uns retten. Geschick, Disziplin und Erfahrung, darin kann sich kein Sufaki-Schiff mit uns messen. Und jetzt fahrt die anderen Riemen aus, Männer.«

 Val gab den zwanzig Ruderern den Befehl, die Riemen aus dem Wasser zu nehmen, bis die anderen sechsundzwanzig ausgelegt worden waren. Kta selbst gab den Takt an, als die Riemen wieder ins Wasser tauchten, einen fast gemächlichen Takt. Die Edrif holte ständig auf. Ihre sechzig Riemen schlugen die See zu Gischt. Jetzt waren schon die Gestalten auf dem Deck auszumachen.

 Kurt ging rasch in die Kajüte und nahm ein Schwert aus dem Waffenschrank. Nach kurzem Überlegen hängte er es jedoch wieder zurück und zog eine kurzstielige Axt heraus, wie sie zum Zerschlagen von Tauen verwendet wird. Er bildete sich nicht ein, daß die paar Übungsstunden mit Kta ihn zu einem so erfahrenen Kämpfer machten, wie es die Nemet waren, die schon in ihrer Kindheit mit dem ypan vertraut gemacht wurden, und er war nicht sicher, ob die Sufaki wirklich auf den ypan verzichteten und sich im Kampf auf Pfeile und Messer verließen.

 Er ließ sich auch Zeit, sich wärmer anzuziehen und einen pel unter seinen ctan zu gürten. Der Wind war eisig, und er hatte keine Lust, halb nackt in den Kampf zu gehen.

 Als er an Deck zurückkam, hatte Edrif so weit aufgeholt, daß der grüne Drachenkopf über dem kupferüberzogenen Rammsteven deutlich erkennbar war. Ein Offizier in der Gestreiften Robe stand im Bug und brüllte Befehle.

 »Fertigmachen zur Wende!« rief Kta seiner Crew zu. »Steuerbord-Ruder klar zum Einziehen. – Hart Steuerbord!«

 Die Tavi kam so hart herum, daß ihre Planken ächzten. Backbordriemen und Ruderausschlag brachten sie vor den Wind, und Kta rief Pan einen Befehl zu.

 Das dunkelblaue Segel mit dem Emblem von Elas blähte sich im Wind. Die Tavi wurde lebendig und schoß unter dem Druck des Windes und seiner sechsundvierzig Riemen auf die Edrif zu.

 Auf dem anderen Schiff brach eine hektische Aktivität aus. Die Edrif begann nach Backbord zu drehen, stand ein paar Sekunden lang mit der Breitseite zur Tavi und drehte ihr dann das Heck zu. Das dunkelgrüne Segel wurde aufgezogen, aber sie konnte nicht mit der Schnelligkeit der Tavi manövrieren, und Kta hatte das Überraschungsmoment auf seiner Seite.

 »Steuerbord-Riemen einziehen!« schrie Kta, als die Tavi auf das größere Schiff zuschoß.

 Angstschreie ertönten vom Deck der Edrif. Polternd kamen die Steuerbord-Riemen herein, kurz bevor die beiden Schiff kollidieren mußten.

 Kta riß das Ruder nach Backbord, und die Tavi scheuerte an der Backbordseite der Edrif entlang. Splitternd zerbrachen alle Ruder der Backbordseite, und hysterische Angst- und Schmerzensschreie ertönten aus dem Ruderdeck.

 »Segel einholen!« rief Kta, und das blaue Segel der Tavi kam herunter. Sie verlor rasch an Geschwindigkeit.

 »Steuerbord-Riemen zu Wasser – und durchziehen!«

 Kta legte das Ruder hart backbord, und der einseitige Antrieb durch die Steuerbordriemen brachte sie herum. Ein harter Knall und ein Schrei. Einer der langen Riemen war unter der Belastung gebrochen und hatte einen Mann blutend auf die nächste Bank geschleudert. Ein Mann der Decks-Crew sprang ins Ruderdeck und zog den Verletzten heraus. Pfeile schwirrten über das Deck. Die Bogenschützen der Sufaki traten in Aktion.

 »Backbord-Riemen«, rief Kta, und die gut trainierte Mannschaft fuhr sie bereits aus. »Halt Steuerbord-Riemen! Alle Riemen zu Wasser – und durchziehen!«

 Fünfundvierzig Riemen schlugen gleichzeitig ins Wasser und trieben die Tavi immer weiter von der hilflosen Edrif fort, deren Ruderwerk mit zersplittertem Holz und verwundeten Männer bedeckt war. Ein paar Bogenschützen schickten ihnen noch ihre Pfeile herüber, aber sie fielen harmlos ins Wasser.

 »Erste Schicht: Riemen einholen!« befahl Kta, als sie mehr als eine halbe Meile von der Edrif entfernt waren. Er wartete, bis die Riemen eingeholt und festgelascht worden waren. »Zweite Schicht: Neuer Takt. Eins – zwei – drei...«

 Die Riemen tauchten jetzt langsamer ins Wasser. Kta atmete erleichtert auf und blickte auf die Männer im Ruderdeck hinab. Die Männer der ersten Schicht saßen noch auf ihren Bänken, erschöpft von der Anstrengung, und versuchten, ihren keuchenden Atem zu beruhigen. Ein paar von ihnen husteten und zogen ihre abgeworfenen Mäntel über die Schultern.

 »Gut gemacht, meine Freunde!« sagte Kta. »Sehr gut gemacht.«

 Lun und ein paar andere hoben schweigend die Hand. Zum Sprechen hatten sie noch keine Luft.

 »Pan, hole Decken und Mäntel für die Männer an den Riemen und auch Wasser. Kurt wird dir helfen, nicht wahr, Kurt?«

 Kurt nickte, froh, sich nützlich machen zu können. Er holte einen Krug mit Wasser und trug ihn ins Ruderdeck. Zwei der Männer waren völlig ausgepumpt und mußten von ihren Bänken gehoben werden. Kurt und Pan legten sie auf Decken neben den Mann, dem der zersplitternde Riemen den Bauch aufgerissen hatte. Es war eine häßliche Wunde, aber die Bauchhöhle war nicht verletzt.

 Der Mann schwor, am nächsten Tag wieder fit zu sein, aber Kta verordnete ihm eine längere Ruhe.

 Die Edrif lag jetzt weit achteraus und war nur noch ein winziger dunkler Punkt auf dem Grau der See. Val übergab das Ruder an Pan und trat zu Kta und Kurt.

 »Kein Leck im Rumpf«, sagte er. »Chal hat ihn untersucht und mir eben Meldung gemacht. Aber bei der Edrif wird es einige Zeit dauern, bis alle Schäden behoben sind.«

 »Shan t'Tefurs Haß auf uns wird dadurch sicher nicht gemildert«, sagte Kta lächelnd. »Sobald sie ihre Schäden behoben haben, werden sie uns wieder verfolgen.«

 »Es war ein blutiges Chaos im Ruderdeck«, sagte Val zufrieden. »Shan t'Tefur hat sicher allen Grund, uns zu jagen, aber vielleicht haben seine Männer genug. Sie wissen, daß wir ihr Schiff hätten versenken können, wenn wir es gewollt hätten.«

 »Die Erkenntnis mag ihnen gekommen sein«, sagte Kta, »aber ich bezweifle, ob uns das zu größerer Beliebtheit verhilft. Wir müssen sehen, daß wir unseren Vorsprung so weit wie möglich vergrößern.« Er blickte in das Ruderdeck hinab. »Ich habe seit Jahren keinen Riemen mehr in der Hand gehabt, aber ein bißchen Übung kann mir nicht schaden. Und du, mein Freund Kurt, solltest dich nach all den Strapazen, die du durchgemacht hast, eigentlich schonen. Aber wir brauchen dich.«

 Kurt nickte. »Ich werde es schon lernen.«

 »Bandagiere dir die Hände«, sagte Kta. »Du hast ohnehin nur noch wenig Haut darauf und sollst den Rest nicht auch noch verlieren.«

 17

 Am Morgen waren die Wolken verschwunden, und Phans Licht schien auf eine spiegelglatte See. Die Tavi lag fast bewegungslos im Wasser. Ihre Crew hatte sich auf dem Deck ausgestreckt, wo immer die Männer Platz fanden.

 Kurt ging zum Heck und rieb sich die Augen, um wach zu bleiben. Sein Wachgefährte, der Junge Pan, stand am Ruder. Er hatte die Augen geschlossen und schwankte leicht hin und her.

 »Pan«, sagte Kurt leise und legte ihm die Hand auf die Schulter. Pan schreckte auf und blickte Kurt verlegen an. »Entschuldige, Kurt-ifhan.«

 »Lege dich ein wenig hin«, sagte Kurt. »Ich werde am Ruder bleiben. Bei der ruhigen See braucht man dazu keine Erfahrung.«

 »Eigentlich sollte ich es nicht, Kurt-ifhan. Es ist...« Die Augen des Jungen blickten zum Himmel hinauf, und jetzt spürte Kurt es auch: Ein leichter Südwind kam auf. Er fuhr durch ihr Haar und ihre ctans und kräuselte das ruhige Wasser der See.

 »Der Wind!« schrie Pan über das Deck, und überall fuhren die Männer aus dem Schlaf. »Der Wind! Der Südwind ist da!«

 Die Männer sprangen auf, und Kta erschien im Einstieg der Kajüte. Er gab Val einen Wink, der den Männern befahl, das Segel zu setzen.

 Kurze Zeit später blähte sich das nachtblaue Tuch in der Brise, und die Männer jubelten.

 »Volle Rationen, meine Freunde«, rief Kta lachend, »und Erlaubnis zum Trinken. Aber mäßig, wenn ich bitten darf. Ich möchte später keine Klagen über Kopfschmerzen hören. Dieser Wind ist auch der Edrif günstig, also haltet scharfen Ausguck.«

 Der Wind wehte stetig, und die erschöpften Ruderer waren froh, auf Deck ausruhen zu können, heißes Öl in ihre schmerzenden Muskeln zu massieren und ihre blasenbedeckten Hände verbinden zu können.

 Gegen Abend befahl Kta plötzlich einen Kurswechsel nach Nordwest auf die Inseln zu. Am westlichen Horizont tauchte ein Schiff auf und verursachte eine momentane Unruhe. Aber die Farbe seines Segels identifizierte es kurze Zeit später als ein Handelsschiff des Hauses Ilev.

 Das Handelsschiff zog achteraus vorbei und verschwand am östlichen Horizont.

 Kurz nach Einbruch der Dunkelheit kamen die Lichter an der Küste der Insel in Sicht. Die Männer saßen auf den Ruderbänken und trieben das Schiff auf die hell erleuchtete Stadt zu: Acturi, Heimathafen von Hnes, einer mächtigen Indras-Familie.

 »Gan t'Hnes«, sagte Kta, als sie in den Hafen von Acturi einliefen, »läßt sich durch Drohungen der Sufaki nicht beeindrucken. Hier sind wir sicher für die Nacht.«

 An Land begann eine Glocke zu läuten. Männer mit Fackeln liefen auf die Pier, als die Tavi heranglitt und die Riemen eingezogen wurden.

 »Hya!« rief eine Stimme von der Pier. »Was für ein Schiff?«

 »Die Tavi von Nephane. Sage Gan t'Hnes, daß Elas um seine Gastfreundschaft bittet.«

 »Mach fest, mach fest und kommt an Land. Wir sind Freunde. Ihr braucht nicht erst anzufragen.«

 »Bist du sicher, daß sie auf unserer Seite stehen?« fragte Kurt, als die Leinen ausgeworfen und festgemacht wurden. »Was ist, wenn ein Schiff der Methi bereits vor uns hier war?« Unruhig blickte er auf die anderen Schiffe, die anonym im Dunkel des kleinen Hafens lagen, die Segel eingerollt. »Hnes könnte gezwungen werden...«

 »Nein. Wenn Gan t'Hnes die Hausfreundschaft nicht mehr achtet, dann geht die Sonne morgen im Westen auf. Ich kenne diesen Mann, seit ich als kleiner Junge zu seinen Füßen spielte, und Hnes und Elas sind seit tausend Jahren befreundet... nun, zumindest seit neunhundert Jahren.«

 »Und was ist, wenn es nicht Hnes Wort war, das man dir eben gab?«

 »Still, mißtrauischer Mensch, still. Wenn Acturi Hnes die Herrschaft entglitten wäre, hätte man den Schock von Küste zu Küste gespürt. Val«, wandte er sich an den Offizier, »laß die Planke auslegen. Kurt und ich werden an Land gehen. Du bleibst an Bord und sorgst dafür, daß keiner der Männer das Schiff verläßt, bevor ich von Gan die Erlaubnis habe, die Crew an Land zu bringen.«

 Gan t'Hnes war ein grauhaariger, hochgewachsener Mann, der einen zuverlässigen und vertrauenswürdigen Eindruck machte. Er war der Patriarch von Acturis Handels-Imperium. Sein Haus auf dem Hügel war groß und gastfreundlich, sein Herdfeuer stand unter der Obhut von Lady Na t'Ilev e Ben sh'Kma, der Frau des ältesten der drei Söhne. Lord Gan war Witwer und der älteste Nemet, den Kurt bisher gesehen hatte. Wenn man bedachte, daß die Nemet sehr langlebig waren und nur selten Alterserscheinungen zeigten, mußte er steinalt sein.

 Natürlich gingen dem Gespräch die üblichen Formalitäten voraus. Eine junge Frau, die Enkelin des chan von Hnes, servierte den Tee. Ihre grazile Figur, ihre Haltung und ihr langes, blauschwarzes Haar erinnerten Kurt an Mim. Selbst das Gesicht war dem Mims ähnlich, und als sie sich vor ihn niederkniete und ihm den Tee servierte, verspürte er einen Schmerz, der ihm die Tränen in die Augen trieb.

 Das Mädchen senkte den Kopf, als sie seinen Blick spürte. Kurt nahm ihr die Tasse aus den Händen und blickte rasch fort. Die friedliche Stille dieses Indras-Hauses rief Erinnerungen wach, die er seit jener letzten Nacht in Nephane tot geglaubt hatte. Ihm war, als sei er nach Hause gekommen. Er hatte nicht erwartet, jemals wieder seinen Fuß in ein freundlich gesinntes Haus zu setzen. Aber trotzdem: ›Zu Hause‹ waren Elas und Mim, und beide hatte er für immer verloren.

 Hnes war eine vielköpfige Familie, die von Gan und seinem ältesten Sohn Kma geführt wurde. Ein anderer Sohn befand sich gerade auf See. Gans zweitältester Sohn Lei, dessen Frau Pym und die Konkubine Tekje h'Hines wohnten ebenfalls im Haus. Außerdem gab es noch den chan Dek mit seinen zwei Töchtern und mehreren Enkeln.

 Die erste Tasse Tee wurde bei allgemeinen, ruhigen Gesprächen getrunken. Die Nemet waren natürlich neugierig, etwas über Kurt zu hören, doch die Etikette verbot ihnen, ihm direkte Fragen zu stellen.

 Als die zweite Tasse Tee serviert wurde, verließen die Damen den rhmei. Nur Lady Na, die Hausfrau der Hnes, deren Wort das gleiche Gewicht hatte wie das der Männer, blieb bei ihnen zurück.

 »Kta«, begann der Lord von Hnes das Gespräch, »wann hast du Nephane verlassen?«

 »Vor fast fünfzehn Tagen.«

 »Dann hast du also die tragischen Ereignisse miterlebt, von denen wir Kunde erhalten haben?«

 Kta nickte. »Elas existiert nicht mehr in Nephane, und ich bin ein Ausgestoßener. Meine Eltern und der chan sind tot.«

 »Du bist hier bei Freunden«, sagte Gan t'Hnes. »Ich habe deinen Vater sehr gern gehabt, Kta, und du bist für mich wie ein Sohn. Sage mir, wer für diese Tragödie verantwortlich ist.«

 »Ihre Namen sind zu hoch, um sie zu verfluchen.«

 »Niemand steht so hoch, daß er sich dem Zorn des Himmels entziehen könnte.«

 »Ich möchte nicht, daß ganz Nephane meinetwillen verflucht wird. Die Verantwortlichen sind die Methi Djan und ihr Sufaki-Liebhaber Shan t'Tefur. Ich habe ewige Feindschaft zwischen Elas und der Auserwählten des Himmels geschworen und Blutfehde zwischen Elas und dem Haus von Tefur, habe aber das Exil gewählt. Wenn ich den Krieg gewollt hätte, wäre es in jener Nacht in den Straßen von Nephane zu einem Blutbad gekommen. Diese Alternative stand auch meinem Vater offen, aber er hat statt dessen den Tod gewählt. Ich bewundere seine Selbstdisziplin.«

 Gan neigte den Kopf in Trauer um seinen Freund. »Vor zwei Tagen ist ein Schiff hier eingelaufen«, sagte er. »Dkelis vom Haus Irain in Nephane. Die Botschaft, die man uns übermittelte, kam von der Auserwählten des Himmels selbst: Elas hätte sie beleidigt und sei geflohen. Der eigentliche Täter – vergebt mir, meine Gäste – sei jedoch ein Mensch gewesen, der Bürger Nephanes ermordet habe, während er sich in der Obhut von Elas befand.«

 »Ich habe zwei von t'Tefurs Männern getötet«, sagte Kurt bitter. »War es das, Kta? War das der Grund für alles?«

 »Du weißt, daß es viele andere Gründe gab«, sagte Kta finster. »Das war nur ihr Vorwand, um jemandem die Schuld zuschieben zu können. Lord Gan, war das die ganze Botschaft der Methi?«

 »So ziemlich. Bis auf die Konsequenzen: Elas wird seines gesamten Besitzes für verlustig erklärt, und alle Bürger Nephanes sind gehalten, Mitglieder von Elas als Feinde zu betrachten und zu behandeln. Du, Kta, und alle, die bei dir sind, sollen auf der Stelle getötet werden – mit Ausnahme von Lord Kurt, der lebend und unversehrt dem Gericht der Methi auszuliefern ist.«

 »Ich hoffe«, sagte Kta, »daß Hnes sich nicht an diese Order halten wird.«

 »Natürlich nicht. Irain hat das gewußt. Ich bezweifle, ob er selbst sich danach gerichtet hätte, wenn er dir begegnet wäre.«

 »Ist es dir lieber, wenn wir die Nacht an einem anderen Ort verbringen? Bitte sage es mir ganz offen. Ich möchte dir keine Unannehmlichkeiten bereiten.«

 »Sohn meines Freundes«, sagte Gan und hob die Hände, »es gibt Gesetze, die älter sind als Nephane, älter selbst als die strahlende Stadt Indresul, und es gibt ein Recht, das höher steht als das Dekret der Methi. Nein. Soll sie sehen, wie sie ihr Dekret durchsetzt. Du und deine Freunde bleiben bei uns. Ich werde die Insel in eine Festung verwandeln, wenn sie den Kampf wollen.«

 »Nein, mein Freund, nein. Das wäre entsetzlich für dein Volk. Wir bitten dich lediglich um Nahrungsmittel und Wasser. Beim Morgengrauen wird die Tavi den Hafen wieder verlassen. Niemand außer Ilev hat uns kommen sehen, und sie sind Hausfreunde unserer beiden Familien. Ich werde auch dafür sorgen, daß niemand uns sieht, wenn wir diesen Hafen verlassen. Elas ist gefallen. Das ist schlimm genug. Ich möchte nicht auch noch Freunde ins Unglück stürzen.«

 »Alles, was du brauchst, sollst du haben: einen sicheren Hafen und eine Eskorte von Galeeren, wenn du willst. Aber bleibe hier, Kta, ich bitte dich darum. Ich bin noch nicht so alt, um nicht für meine Freunde kämpfen zu können. Die ganze Kraft von Acturi steht zu deiner Verfügung. Mit dem Krieg gegen Indresul vor der Tür wird die Methi es nicht wagen, eine von Nephanes Kolonien auf den Inseln gegen sich aufzubringen.«

 »Ich habe auch nicht geglaubt, daß sie es wagen würde, gegen Elas vorzugehen«, sagte Kta, »und Shan t'Tefurs Schiff ist uns dicht auf den Fersen. Wir sind bereits mit ihm zusammengestoßen, und ich zweifle nicht, daß er auch dich ohne Zögern angreifen würde. Ich weiß nicht, welche Autorität die Methi ihm gegeben hat, aber selbst wenn sie es nicht riskieren sollte, dich anzugreifen, so würde Shan t'Tefur vollendete Tatsachen schaffen, bevor sie davon erführe. Nein, Lord Hnes. Nein.«

 »Die Entscheidung liegt bei dir«, sagte Gan bedauernd. »Aber ich glaube, daß wir es mit ihnen aufnehmen könnten.«

 »Nahrungsmittel und Wasser sind alles, was ich brauche«, sagte Kta entschieden, »und vielleicht ein paar Waffen.«

 »Kümmert euch darum, meine Söhne. Versorgt die Tavi mit allem, was sie braucht.«

 Die beiden Söhne Hnes' standen auf und verneigten sich vor den Anwesenden. Dann verließen sie den rhmei, um die Anweisungen ihres Vaters auszuführen.

 »Diese Sachen sind ein Abschiedsgeschenk von Hnes«, sagte Gan. »Hast du Männer genug, Kta? Ein paar von meinen Leuten würden sicher gern mit dir segeln.«

 »Ich will die Verantwortung für sie nicht übernehmen.«

 »Also hast du keine volle Crew?«

 »Wohin willst du, Kta?«

 »Zum Yvorst Ome. Das liegt außerhalb des Machtbereichs der Methi und ihrer Gesetze.«

 »Hartes Land liegt um diese See, mein Freund Kta. Aber die Schiffe von Hnes segeln oft in diesem nördlichen Gewässer. Du wirst ihnen von Zeit zu Zeit begegnen. Durch sie wollen wir miteinander in Verbindung bleiben. Beim Licht des Himmels, in was für Zeiten leben wir. Meine Augen sind nicht mehr so gut wie in früheren Jahren, aber sie sehen nichts, das mich versöhnen könnte. Wenn ich jünger wäre, würde ich mit dir segeln, Kta, weil ich mutlos werde, wenn ich daran denke, was hier geschehen wird.«

 »Nein, Lord Gan, wenn du so jung wärst wie ich, würdest du nach Nephane segeln und dich zum Kampf stellen, so wie es mein Vater getan hat und wie ich es auch tun würde, wenn ich nicht Rücksicht auf Aimu nehmen müßte und alle, die zu ihr gehören.«

 »Die kleine Aimu. Ich habe nicht gewagt, nach ihr zu fragen, weil ich noch mehr schlimme Nachrichten befürchtete.«

 »Nein, Lord Gan. Ich habe sie einem Ehemann gegeben, der mir geschworen hat, sie zu beschützen.«

 »Wie heißt sie jetzt?« fragte Lady Na.

 »Ihr Name ist Aimu t'Elas e Nym sh'Bel t'Osanef.«

 »t'Osanef«, murmelte Gan in einem bedauernden Ton, als er den Sufaki-Namen hörte.

 »Sie haben sich seit ihren Kindertagen geliebt«, sagte Kta. »Es war der Wunsch meines Vaters und der meine.«

 »Dann ist es gut«, sagte Gan. »Möge das Licht des Himmels freundlich auf sie scheinen.« Von einem orthodoxen Indras war das ein unglaubliches Zugeständnis. »Er ist ein guter Mann, dieser t'Osanef. Es gehört einiger Mut dazu, in diesen Zeiten der Mann unserer Aimu zu werden.«

 »Das ist wahr«, sagte Kta. Er wandte sich an Lady Na: »Bete für sie. Sie können es brauchen.«

 »Das werde ich tun, und ich werde auch für dich beten und für alle, die mit dir segeln«, sagte sie und schloß auch Kurt damit ein, indem sie ihn anblickte. Er senkte den Kopf in dankbarer Anerkennung.

 »Danke«, sagte Kta. »Euer Haus wird auch in meinen Gebeten sein.«

 »Ich wünschte«, sagte Gan, »daß du deine Meinung ändern und hierbleiben würdest. Aber vielleicht hast du recht. Vielleicht werden die Dinge eines Tages wieder anders aussehen, da die Methi ohne Ehegefährten ist. Eines Tages wird es dir sicher möglich sein, nach Nephane zurückzukehren.«

 »Vielleicht«, sagte Kta, »falls sie keinen Sufaki zu ihrem Nachfolger bestimmt. Wir reden nicht viel darüber, aber ich fürchte, daß es keine Rückkehr gibt, jedenfalls nicht in unserer Generation.«

 Gans Gesicht bekam einen entschlossenen Ausdruck. »Ich denke, wir werden heute nacht Schiffe aussenden.«

 »Kampfe nicht gegen t'Tefur«, bat Kta.

 »Sie werden zumindest eine Warnung für die Edrif sein.«

 »Wenn die Methi davon erfährt...«

 »Dann wird sie die Stimmung auf den Inseln richtig einschätzen«, sagte Gan, »und vielleicht ihre Ambitionen etwas zügeln.«

 »Bitte, Lord Gan«, sagte Kta. »Ich will das nicht.«

 »Diese Entscheidung liegt bei mir, mein Freund.

 Elas hat seine Ehre zu schützen, ich die meine.«

 »Freund meines Vaters, diese Inseln liegen zu nahe bei Indresul. Du weißt, was du mit einer derartigen Aktion auslösen kannst. Es ist zu gefährlich.«

 »Die Entscheidung liegt bei mir«, wiederholte der Lord von Hnes.

 Kta senkte den Kopf. Dies war Gan t'Hnes Land, und nur er hatte zu entscheiden. Aber in dieser Nacht lag er lange wach.

 Kurt beobachtete ihn schweigend und unterließ es, ihm Fragen zu stellen. Außerdem hatte er genügend eigene Probleme. Er begann die Mosaiksteine zusammenzusetzen, um sich ein Bild von den wirklichen Vorgängen in Nephane machen zu können, die Kta ihm nie geschildert hatte: die Szene im Upei, als Nym Gerechtigkeit für den Tod Mims gefordert hatte, während die Methi die Aktionen des Gastes von Elas zum willkommenen Vorwand nahm, um Elas zu vernichten.

 Also war Nym gestorben und Elas gefallen.

 Und Djan konnte behaupten, daß Kurt an allem schuld war, daß seine Heirat mit Mim und seine Loyalität gegenüber Elas die Ursachen dieser Ereignisse waren.

 Mit Ausnahme von Lord Kurt, der lebend und unversehrt dem Gericht der Methi auszuliefern ist.

 Dem Gericht der Hanan!

 Dem Gesetz persönlicher Rache. Sie würde alle töten, die er liebte, ihn aber würde sie nicht aus ihren Klauen lassen. Als Hanan glaubte sie nicht an ein Jenseits. Sie würde ihm keinen leichten Tod gönnen.

 Er lag auf der weichen Daunenmatratze und starrte in das Dunkel. Erst kurz vor Morgengrauen schlief er ein, gequält von Träumen, an die er sich beim Aufwachen nicht mehr erinnern konnte.

 Der Wind war wann und wehte von Süden aus der Tamur-Bucht. Das blaue Segel blähte sich, und der Bug der Tavi zerteilte die blauen Wasser.

 Kta blickte immer wieder achteraus, und Kurt war nicht sicher, ob er nach Shan t'Tefur Ausschau hielt oder nach den Schiffen Gan t'Hnes.

 »Es liegt außerhalb unserer Macht«, sagte Kurt schließlich.

 »Ja, es liegt außerhalb unserer Macht«, stimmte Kta zu und blickte wieder über das Heck des Schiffes auf das Meer hinaus. Es war nichts zu sehen. Er biß sich auf die Lippe. »Nun, zumindest wird er uns nicht stören, wenn wir durch die Thiaden segeln.«

 Die Thiaden, das Halsband, die Kleineren Inseln. Kurt hatte von ihnen gehört, kahle Felsen, die sich wie eine Barriere durch die engste Stelle der Sunds zwischen Indresul und Nephane legten und von beiden Seiten beansprucht wurden. Schon bei gutem Wetter war die Passage gefährlich, bei Stürmen wurden die Felseninseln zu Killern. »Segeln wir zwischen ihnen hindurch oder umfahren wir sie?« fragte Kurt.

 »Wir segeln hindurch, wenn das Wetter günstig ist«, sagte Kta, »und wir halten uns an das Ufer von Nephane – der Kanal ist dort breiter –, wenn wir rauhe See bekommen sollten. Ich bewege mich in den Gewässern Indresuls nicht mit der Selbstverständlichkeit der Inselbewohner. Aber wenn wir die Barriere hinter uns haben, mein Freund, sind wir frei. So frei, wie es im Nordmeer mit seinen schäbigen Häfen möglich ist.«

 »Ich habe gehört«, sagte Kurt, »daß es auch dort oben eine Art Zivilisation geben soll und einige größere Städte.«

 »Es gibt zwei Städte, und die sind äußerst primitiv. Die eine ist Haithen. Alle ihre Häuser sind aus Holz gebaut, ihre Straßen gefroren. Yvesta, die Mutter des Schnees, hat das Land in ihrer Gewalt. Es gibt keine Felder, nur öde, eisige Ebenen, hohe Gebirge und zugefrorene Flüsse. Eisberge, zwischen denen Schiffe zermahlen werden können, treiben im Yvorst Ome, und es gibt riesige Meerestiere, wie man sie in den blauen Wassern des Südens nicht kennt. Es ist in keiner Beziehung wie Nephane.«

 »Bereust du deinen Entschluß?« fragte Kurt leise. »Es sind seltsame Breiten, in die wir segeln«, sagte Kta, »aber es wäre schlimmer, Schande über Elas zu bringen. Ich denke, daß Haithen noch immer besser ist als das Gesetz der Methi. Wahrscheinlich ist es sogar besser als das Nephane der Methi. Aber wenn wir zum letztenmal an der Küste Nephanes entlangsegeln, werde ich an Aimu und Bel denken und wünschen, daß ich etwas von ihnen hörte. Das ist das Schlimmste: die Erkenntnis, daß ich nichts unternehmen kann. Elas ist an Hilflosigkeit nicht gewöhnt.«

 En t'Siran, Kapitän der Rimaris, sprang auf das Deck des Kurierschiffes Kadese. Er war so in Eile, daß er sich nicht einmal Zeit nahm, mit dem Kapitän der Kadese eine Tasse Tee zu trinken, bevor er seine Nachricht übermittelte. Er nahm nur einen Höflichkeitsschluck, ohne sich zu setzen, gab die Tasse einem der Männer und verbeugte sich kurz vor dem ranghöheren Kapitän.

 »t'Siran«, sagte der Kapitän des Kurierschiffes, »du hast dringende Nachrichten?«

 »Eine Konfrontation«, sagte t'Siran, »zwischen einem Schiff von den Inseln und einem Schiff von Nephane.«

 »Wirklich?« Der Kapitän stellte jetzt auch seine Tasse ab und winkte einen Schreiber heran, der das Gespräch aufzeichnen sollte. »Was ist geschehen? Konntest du eins der Schiffe identifizieren?«

 »Das Schiff von den Inseln führte das Mondemblem von Acturi auf seinem Segel – es war einer von Gan t'Hnes' Söhnen, vermute ich. Das andere Schiff führte ein Segel, das mir unbekannt ist: dunkelgrün mit einem goldenen Drachen.«

 »Ich kenne das Emblem auch nicht«, sagte der Kapitän. »Es muß eins von diesen Sufaki-Zeichen sein.«

 »Sicher«, stimmte t'Siran zu, weil der Drache Yr bei den Indras nicht als glückbringendes Symbol galt. »Vielleicht ein Schiff der Methi.«

 »Eine Konfrontation, sagtest du. Mit welchem Ausgang?«

 »Ein gegenseitiges Belauern. Dann drehte das Schiff mit dem Drachensegel ab und lief auf die Küste von Sufak zu.«

 »Und die Männer von Acturi?«

 »Sind noch eine Weile auf Position geblieben. Dann liefen sie wieder zu den Inseln zurück. Wir lagen beigedreht. Wir hatten keine Order, einen Konflikt mit den Inseln herbeizuführen.«

 »Ein wichtiger Bericht«, sagte der Kapitän der Kadese.

 »Ich danke Ihnen«, antwortete En t'Siran auf die übliche Anerkennungsfloskel, mit der der Bericht eines Kurierkapitäns entgegengenommen wird, und verließ das Schiff.

 Der Kapitän der Kadese wartete nicht, bis die Rimaris das Segel aufgezogen hatte. Er rief seiner Mannschaft Befehle zu und nahm Kurs auf Indresul.

 Die Entwicklung, die man vorausgesehen hatte, schien sich zu verwirklichen. Nephane stand unmittelbar vor einer Spaltung. Die Methi von Indresul war an dieser Bestätigung ihrer Prognose persönlich interessiert, da sie die Politik Indresuls beeinflussen und Nephane seinem Untergang näherbringen konnte.

 Von nun an, sagte sich der Kapitän der Kadese, würde die Methi Ylith auf ihre Kapitäne hören, die ihr schon immer gesagt hatten, daß sich eine so günstige Gelegenheit, Nephane zu unterwerfen, nie wieder bieten würde. Der Himmel war Indresul günstig gestimmt.

 »Ruderer auf die Bänke«, sagte er zu seinem Zweiten, »Ablösung in kurzen Intervallen. Alle an die Riemen.«

 Mit vier Schichten von Ruderern und hundertzehn Riemen war die Kadese eines der schnellsten Schiffe Indresuls. Der Wind wehte von achtern, und ihr rotes Segel blähte sich wie ein Ballon. Es gab kein schnelleres Schiff als die Kadese diesseits und jenseits des Ome Sin.

 Ein paar Wolken standen am Himmel, weiß mit grauen Rändern, und sie wurden nach Osten hin größer. Die Crew der Tavi beobachtete ständig den Himmel. Die Männer fürchteten, daß der Wind sich drehen und sie in diesen gefährlichen Gewässern festhalten konnte.

 Westlich voraus ragten die dunklen, kahlen Felsen der Thiaden aus der See. Die Sonne stand dicht über dem Horizont und färbte die Wolken rosa.

 Die Wellen klatschten an den Bug der Tavi, als das Schiff gefährlich nahe an einem Felsen vorbeiglitt, der nur einige Fuß aus dem Wasser ragte. Auf der Steuerbordseite lag eine Insel, ein langgestreckter, kahler Felsrücken.

 Es war die letzte der gefürchteten Thiaden.

 »Wir sind durch!« rief Mneck, als die Insel achteraus lag. »Jetzt liegt nichts mehr zwischen uns und Yvorst Ome.«

 In dem Moment erschien ein Segel am dunklen östlichen Horizont.

 Val t'Ran fluchte nicht einmal, als ihm die Sichtung gemeldet wurde. Wortlos legte er das Ruder nach Backbord und drehte nach Westen ab. Das Schiff glitt gefährlich nahe an den nördlichen Ausläufern der Thiaden vorbei. Pan lief zur Kajüte, um Kta zu benachrichtigen. Kta eilte zum Heck.

 »Riemen besetzen!« rief er sofort, und die Männer der Freiwache sprangen ins Ruderdeck.

 Er trat neben Val und gab ihm Order, den anliegenden Westkurs beizubehalten.

 »Tkel!« rief er dem Ausguck im Mast zu. »Kannst du das Segel erkennen?«

 »Nein, Lord Kta. Die Entfernung ist zu groß.«

 »Wir wollen versuchen, sie zu halten«, murmelte Kta und warf einen mißtrauischen Blick auf die kaum aus dem Wasser ragenden Klippen, die gefährlich nahe backbord voraus lagen. »Laß sie etwas nach Steuerbord abfallen«, sagte er zu Val. »Wir sind zu nahe an den Felsen.«

 Val brachte das Schiff um ein paar Grade herum. »Schiff hat Kurs auf uns genommen!« rief Tkel kurz darauf aus dem Mast. »Wahrscheinlich glauben sie, daß wir von Indresul sind.«

 »Der Junge scheint eine lebhafte Phantasie zu haben«, murmelte Val.

 »Trotzdem, wahrscheinlich hat er recht.«

 »Ich werde mit der Decks-Crew arbeiten oder als Reserve auf der Ruderbank«, bot Kurt sich an.

 »Du gehörst zu Elas«, sagte Kta. »Es verunsichert die Leute, wenn du zuviel Eile oder Besorgnis zeigst. Aber wenn du etwas brauchst, um deine Nerven zu beruhigen, tu dir keinen Zwang an.«

 Kta hatte selbst Angst, und am liebsten hätte er sich auch auf die Ruderbank gesetzt oder in den Wanten gearbeitet, irgend etwas getan, um die Geschwindigkeit der Tavi zu vergrößern. Kurt kannte den Nemet gut genug, um den Ausdruck seiner Augen richtig interpretieren zu können. Er brannte darauf, irgend etwas zu tun. Sie hatten miteinander gefochten. Kurt kannte Ktas Ungeduld. Seine Ahnen, hatte Kta ihm einmal gesagt, waren Draufgänger gewesen. Das war der Charakter von Elas.

 Kurt saß auf einer der Ruderbänke, zog den schweren Riemen im Takt mit den anderen durch und blickte zu Kta hinauf, der reglos neben Val beim Ruder stand und zum Horizont hinüberstarrte.

 Plötzlich rief Tkels Stimme aus dem Mast: »Segel Backbord voraus!«

 Tavi änderte wieder den Kurs. Die Decks-Crew riß das Segel herum, die Riemen schlugen mit einer etwas schnelleren Kadenz ins Wasser, ohne daß jemand den Befehl dazu gegeben hätte. Kurts Hände brannten, die Muskeln schmerzten von der ungewohnten Anstrengung, und er rang nach Luft.

 »Es sind drei Segel!« rief Tkel.

 Es war bezeichnend für die Disziplin auf der Tavi, daß keiner der Männer seine Arbeit unterbrach, um selbst nach den Schiffen zu sehen. Kta blickte eine ganze Weile zu den Segeln hinüber und trat dann an den Rand des Ruderdecks, so daß die Männer auf den Bänken ihn sehen konnten.

 »Wir liegen auf Nordkurs«, sagte er. »Die Schiffe vor uns sind von Indresul. Wenn wir unsere jetzige Position halten können und sie sich für das andere Schiff interessieren, ist alles in Ordnung. Chal, nimm etwas Tempo zurück. Die Männer sollen ihre Kräfte schonen. Vielleicht werden sie sie sehr bald brauchen.«

 Chal gab den Ruderern einen langsameren Schlag an. Kta ging wieder zum Heck zurück und starrte zum Horizont. Was draußen vor sich ging, ging die Männer auf den Ruderbänken nichts an. Sie zogen die langen Riemen durch, das Denken abgeschaltet, und starrten auf den schweißglänzenden Rücken ihres Vordermannes.

 »Sie verfolgen uns«, sagte Sten, der auf der letzten Bank der Backbordseite saß.

 Gleichmäßig schlugen die Riemen ins Wasser.

 »Es sind Triremen«, sagte Kta schließlich, »und sie halten auf uns zu. Wir können ihnen nicht davonlaufen. Hart Steuerbord. Wir müssen ans Ufer von Nephane zurück.«

 Die Triremen hatten mindestens hundertzehn Riemen und doppelte Besegelung.

 Als die Tavi nach Steuerbord abdrehte, sah Kurt durch das Riemenloch sekundenlang die Schiffe, die auf sie zuliefen: zweimastig, ein großes und ein kleineres Segel, drei Ruderdecks, von denen die Riemen ins Wasser getaucht und angehoben wurden wie die Schwingen eines flatternden Schwimmvogels. Und mit jedem Ruderschlag kamen sie ein Stück näher.

 Die Tavi mußte den Wettlauf verlieren. Sie hatte keine zweite Schicht, die die ausgepumpten Männer auf den Ruderbänken ablösen konnte. Kurt rang keuchend nach Luft, während er den schweren Riemen durchzog, und seine Umgebung verschwamm ihm vor den Augen.

 »Wir müssen beidrehen!« schrie Val, der am Ruder stand. »Wir müssen beidrehen und uns ergeben, Lord Kta!«

 Kta warf einen Blick zurück. Eine der drei Triremen löste sich aus dem Verband. Ihr goldweißes Segel stand prall im Wind. Das Tempo der Riemen verdoppelte sich plötzlich.

 »Schnellerer Schlag!« rief Kta, und Chal schrie die Order den Ruderern zu, die jetzt ihren Körpern die letzten Kraftreserven abverlangten.

 Und dann schlief der Wind ein.

 Der Atem des Himmels erstarb, und das Segel klatschte schlaff an den Mast.

 Die Trireme kam jetzt noch schneller heran. »Halt!« rief Kta und trat an den Rand des Ruderdecks. »Ruder einziehen!«

 Der Rhythmus erstarb. Die Ruder polterten durch die Duchten. Die Männer hockten mit krummen Rükken völlig ausgepumpt auf den Banken und rangen nach Luft. Ein paar von ihnen husteten keuchend.

 »Pan! Tkel!« rief Kta in die Wanten hinauf. »Segel einholen!«

 Zum erstenmal zögerten die Leute, schwankend zwischen dem gewohnten Gehorsam und innerem Widerstand gegen diesen Befehl.

 »Bewegt euch!« schrie Kta wütend. »Holt das Segel ein! Alle Ruderer an Deck! Verdammt, verderbt unsere Freundschaft nicht durch eine Meuterei! Heraus mit euch!«

 Kurt taumelte mit den anderen Männern vom Ruderdeck herauf. Pan und Mnek schrien: »Aufpassen da unten!«, und das Segel rauschte herunter.

 Kta übernahm das Ruder selbst und legte es hart steuerbord, so daß die Tavi das bißchen Fahrt, das sie noch hatte, verlor.

 Die führende Trireme fiel ein wenig ab und hielt jetzt nicht mehr direkt auf sie zu. Die Spannung an Deck der Tavi verebbte.

 Vom Deck der hinteren Trireme blitzte ein Lichtsignal, und das Führungsschiff änderte wieder seinen Kurs. Es war jetzt nahe genug, um die Männer auf seinem hohen Oberdeck erkennen zu können. Das Tempo der Ruderschläge verdoppelte sich, und die Blätter wirbelten das Wasser auf.

 »Bei allen Göttern«, murmelte Val ungläubig, »sie wollen uns rammen!«

 »Alles von Bord!« rief Kta. »Los, Val, nun mach schon! Und du, Kurt...«

 Es war zu spät. Der dunkle Rammsteven der Trireme aus Indresul bohrte sich in die Backbordseite der Tavi. Planken zersplitterten, die Tavi legte sich hart nach Steuerbord über und wurde von dem breiten Bug der Trireme eingedrückt.

 Kurt klammerte sich an der Steuerbordreling fest, gegen die er beim Anprall geschleudert worden war. Das Deck kam langsam wieder in die Waagerechte, als die Ruderer der Trireme rückwärts schlugen, um den Rammsteven ihres Schiffes von den Trümmern der Tavi zu befreien. Tote lagen über das ganze Oberdeck verstreut. Verletzte Männer schrien. Blut und Wasser rannen über die zersplitterten Decksplanken.

 »Spring, Kurt!« schrie Kta. »Spring!«

 Kurt blickte den Nemet hilflos an. Er hatte genausoviel Angst vor der See wie vor den Waffen der Feinde. Die zweite Trireme hielt jetzt auf die Steuerbordseite der Tavi zu, die mit schwerer Schlagseite langsam wegsackte. Ein paar von den Überlebenden, die ins Wasser gesprungen waren, wurden von den klatschenden Riemen erschlagen oder von dem breiten Bug der Trireme unter Wasser gedrückt.

 Kta packte Kurt beim Arm und stieß ihn über die Reling. Kurt knallte hart aufs Wasser und strampelte mit Armen und Beinen, eine instinktive Überlebensreaktion.

 Sein Kopf kam über die Wasseroberfläche, er zog Luft in seine Lungen und sank wieder unter, schluckte Seewasser und griff nach etwas, an dem er sich festhalten konnte.

 Dicht neben ihm klatschte ein schwerer Körper ins Wasser, und als er wieder an die Oberfläche kam, sah er Kta neben sich.

 »Du mußt dich entspannen«, sagte Kta, als er ihn unter die Arme packte. »Ich kann dich nur halten, wenn du dich nicht wehrst.«

 Kurt gehorchte. Kta wechselte den Griff und faßte Kurt unter das Kinn. Ein- oder zweimal kam Kurts Kopf unter Wasser, und es kostete ihn alle Willenskraft, nicht aus Angst um sich zu schlagen. Mehrere Male spülten Wellen über sein Gesicht hinweg, er schluckte Wasser und rang nach Luft. Und dann glaubte er, Kta hätte ihn losgelassen. Doch der Nemet hatte nur noch einmal seinen Griff gewechselt und schob Kurt jetzt auf ein großes Trümmerstück zu.

 Kurt klammerte sich mit beiden Armen daran fest, hustete und rang nach Luft.

 »Halt dich fest!« rief Kta, und Kurt schlang gehorsam seine Arme um die zersplitterten Planken. Jetzt kam der Wind wieder auf, und Regentropfen sprühten ihm ins Gesicht. Blitze zuckten über den dunklen Himmel. Donner grollte.

 Jetzt war auch die Galeere heran. Jemand an Deck deutete mit ausgestrecktem Arm auf sie.

 »Hinter dir«, sagte Kurt zu Kta. »Sie wollen etwas von uns.«

 Kurt stemmte sich stöhnend vom Deck der Trireme, hockte auf den Knien und blickte Kta an, der neben ihm lag. Der Nemet atmete noch. Blut floß aus einer klaffenden Kopfwunde und rann über das regennasse Deck. Kurz darauf versuchte er, sich aufzustemmen.

 Kurt nahm ihn beim Arm und warf einen Blick auf den Indras-Offizier, der zwischen seiner Mannschaft stand und die beiden Männer desinteressiert betrachtete. Kurt half Kta auf die Knie. Kta wischte sich das Blut aus dem Gesicht und hustete.

 »Auf die Beine«, sagte der Indras-Kapitän.

 Kta wollte sich nicht helfen lassen. Er stemmte sich hoch und kam schwankend auf die Beine.

 »Dein Name?« fragte der Indras-Offizier.

 »Kta t'Elas u Nym.«

 »t'Elas«, wiederholte der Mann mit einem zufriedenen Nicken. »Ich wußte doch, daß wir eine fette Beute machen würden. Legt die beiden in Eisen. Und dann Kurs auf Indresul.«

 Kta blickte Kurt niedergeschlagen an. Es gab keine andere Möglichkeit, als sich in das Schicksal zu fügen. Sie wurden in einen Kielraum geführt. Die Trireme hatte unter Deck erheblich mehr Raum als die kleine Tavi. Es war kalt und dunkel dort. Sie wurden in Ketten gelegt, und man gab ihnen nicht einmal eine Decke, um sich gegen die Nachtkälte zu schützen.

 »Was jetzt?« fragte Kurt und preßte die gefesselten Hände vor die Brust, um ein wenig von der Körperwärme festzuhalten.

 »Ich weiß nicht«, sagte Kta. »Aber es wäre sicher besser gewesen, wenn wir mit all den anderen ertrunken wären.«

 18

 Indresul, die strahlende Stadt, lag am Rand einer weiten Bucht. Es war eine große und alte Stadt. Ihre weißen Häuser wirkten dauerhaft und sicher. Kriegsschiffe und Handelsschiffe waren im Hafen vertäut. Die breiten Straßen waren voller Leben. Im höher gelegenen Zentrum der Stadt hinter der inneren Ringmauer erhoben sich große Gebäude aus weißem Stein, ein riesiger Tempel-Festungs-Komplex, das Indume, Herz und Nervenzentrum von Indresul. Der Tempel war der Schrein, den alle Nachkommen Indras als das Herdfeuer des Universums verehrten.

 »Die Heimat meiner Ahnen«, sagte Kta leise, als sie an Deck der Trireme standen und darauf warteten, daß ihre Wachen sie abholten. »Unser Land, das wir in all unseren Gebeten anrufen. Ich bin froh, daß ich es sehen darf, aber ich glaube nicht, daß wir seinen Anblick lange genießen können, mein Freund.«

 Kurt antwortete nicht. Worte würden ihre Lage auch nicht verbessern. Während der drei Tage, die sie in Ketten unter Deck gelegen hatten, war genügend Zeit zu langen Gesprächen mit Kta gewesen, zu Gesprächen, wie sie sie früher in Elas geführt hatten, lange Dialoge, teils ernsthaft, teils belanglos, und ein paarmal hatten sie sogar gelacht. Aber das Lachen hatte einen bitteren Beigeschmack gehabt.

 Ein Thema jedoch hatte Kta peinlich vermieden: was mit Kurt geschehen würde. Er selbst würde wohl dem Haus Elasin-Indresul übergeben werden. Kta ahnte wohl Kurts Schicksal, wollte jedoch nicht darüber reden.

 Das Echo der zufallenden Tür rollte durch das Gewölbe der dreieckigen Halle, und durch den Rauch von Lampen und Weihrauch sahen sie das Feuer der phusmeba der Festung Indume. Kurt blieb unwillkürlich stehen, verwirrt von dem Licht des Feuers und den vielen Gesichtern.

 Aus einer Tür, die hinter dem Rauch und dem Feuer unsichtbar blieb, trat eine Frau, eine Gestalt in Brokat, flankiert von zwei bewaffneten Männern.

 Die Wachen, die Kta und Kurt in die Festung gebracht hatten, stießen sie mit ihren Speerschäften vor. Die Frau stand reglos. Sie war groß und schlank, ihr blauschwarzes Haar wurde von einem helmartigen Kopfschmuck aus Goldketten gekrönt. Sie war Nemet und von einer atemberaubenden Schönheit: Ylith t'E-rinas ev Tehal, Methi von Indresul.

 Ihr Blick richtete sich auf die beiden Männer, und Kta fiel vor ihr auf die Knie. Die Methi zuckte nicht mit der Wimper. Dies war die Ehrfurcht, die man ihr schuldig war. Kurt ließ sich jetzt ebenfalls auf die Knie fallen und blickte auf die polierten Platten des Bodens.

 »Nemet«, sagte die Methi, »sieh mich an.«

 Kta hob den Kopf, stand aber nicht auf.

 »Dein Name«, sagte sie. »Ihre Stimme war klar und klangvoll.

 »Methi, ich bin Kta t'Elas u Nym.«

 »Elas. Elas von Nephane. Wie geht es deinem Haus, t'Elas?«

 »Vielleicht hat die Methi davon erfahren. Ich bin der letzte.«

 »Was? Elas ist gefallen?«

 »So haben es der Himmel und die Methi von Nephane gewollt.«

 »Ich verstehe. Und wie kommt es, daß ein Mann von Indras-Geblüt sich in Gesellschaft eines Menschen befindet?«

 »Er gehört zu meinem Haus, Methi, und er ist mein Freund.«

 »Du bist ein Ärgernis, t'Elas, ein Affront für meine Augen und für das klare Licht des Himmels. Laßt t'Elas von dem Haus aburteilen, das er entehrt hat, und unterrichtet mich von seinem Spruch.«

 Sie klatschte in die Hände. Die Wachen rissen Kta auf die Beine. Kurt wollte ebenfalls aufstehen, hielt aber mitten in der Bewegung inne, als sich eine Speerspitze in seine Seite bohrte. Kta blickte ihn an mit dem Gesicht eines Mannes, der weiß, daß sein Schicksal besiegelt ist, dann wurde er von den Wachen fortgeführt.

 Kurt warf Ylith einen raschen Blick zu, und eine kalte Wut stieg in ihm auf. Der Schlag eines Speerschafts in sein Genick warf ihn halb betäubt zu Boden, und er erwartete, im nächsten Moment von der Speerspitze durchbohrt zu werden. Aber der Stoß erfolgte nicht.

 »Mensch.« Es lag nicht die geringste Sympathie in diesem Wort. »Setz dich aufrecht.«

 Kurt stemmte sich hoch. Einem der Wachen ging es nicht schnell genug, er packte ihn beim Arm und riß ihn auf die Knie.

 »Hast du einen Namen, Mensch?«

 »Mein Name«, sagte er bewußt arrogant, »ist Kurt Liam t'Morgan u Patrick Edward.«

 Ylith musterte ihn von Kopf bis Fuß und sah ihm schließlich ins Gesicht. »Morgan«, sagte sie. »Das ist sicher der Name deines Hauses.«

 Er antwortete nicht.

 »Ich habe noch nie einen lebenden Menschen gesehen«, sagte Ylith. »Dieser sieht intelligenter aus als die Tamurlin, nicht wahr, Lhe?«

 »Ich glaube nicht, daß er ein Tamurlin ist, Methi«, sagte der schlanke Mann, der links von ihr stand.

 »Aber er ist von ihrem Blut.« Sie runzelte die Stirn. »Es ist eine Schändung der Natur. Man könnte ihn fast für einen Nemet halten, wenn er nicht diese ekelhafte blasse Hautfarbe hätte. Er soll aufstehen. Ich möchte ihn mir genauer ansehen.«

 Die Wachen packten Kurt bei beiden Armen und rissen ihn auf die Füße. Er kochte vor Wut und Scham, aber wenn es etwas gab, das das Schicksal von ganz Nephane, Freund oder Feind, besiegeln würde, so war es ein Angriff eines Freundes von Elas auf diese Frau. Er wandte den Kopf zur Seite, bis die Klinge einer Speerspitze gegen seine Wange schlug und sein Gesicht der Methi zuwandte.

 »Wie die inim-Geborenen«, stellte die Methi fest. »So etwa stellte man sie sich vor, die Kinder der Lüfte, irgendwie vogelartig mit einem Anflug von Irrsinn im Auge. Aber ich sehe auch eine gewisse Intelligenz. Lhe, ich möchte diesen Menschen noch eine Weile aufbewahren und ihn studieren.«

 »Der Wille der Methi geschehe.«

 »Haltet ihn in Gefangenschaft, bis ich die Zeit finde, mich mit ihm zu befassen.« Ylith wandte sich zum Gehen, blieb aber noch einmal stehen und musterte Kurt noch einmal von Kopf bis Fuß, als ob allein seine Existenz ihr unglaublich wäre. »Gewährt ihm einige Bequemlichkeit. Er ist in der Lage, uns zu verstehen, also macht ihm klar, daß er weniger Bequemlichkeiten zu erwarten hat, falls er Schwierigkeiten machen sollte.«

 Einige Bequemlichkeit, so wie Lhe sie verstand, war das äußerste Maß an Bescheidenheit. Kurt saß gegen die Wand gelehnt auf einem Strohsack, der ihn nur notdürftig gegen die Kälte des Steinbodens schützte, und zitterte in dem Zugwind, der durch einen Spalt unter der Tür in seine Zelle wehte.

 Um sein rechtes Fußgelenk war eine Eisenmanschette geschraubt, deren Kette in der Wand festgeschmiedet war. Es war unmöglich, sie aus ihrer Verankerung zu reißen. Und sinnlos. Wohin hätte er denn fliehen sollen?

 Er streckte die Beine aus. Die Kette klirrte. Er legte sich auf den Strohsack und verschränkte seine frierenden Arme unter sich.

 Nichts, was die Tamurlin mit ihm getan hatten, kam der Erniedrigung gleich, die er jetzt empfand. Die schlimmsten Schläge, die er erduldet hatte, waren nicht so entehrend wie der Blick, mit dem Ylith t'Erinas ihn gemustert hatte. Sie hatten darauf bestanden, ihn zu waschen, was er gerne selbst getan hätte, weil er sich nach der Gefangenschaft im Kielraum des Schiffes schmutzig fühlte, aber sie zwangen ihn mit vorgehaltenen Speeren, sich an die Wand zu stellen und die wenigen Fetzen, die er noch auf dem Leibe hatte, auszuziehen, und schrubbten ihn dann mit einer streng riechenden Seife. Dann gossen sie einen Eimer eiskaltes Wasser über ihn. Sie gaben ihm nichts, womit er sich abtrocknen konnte, sondern warfen ihm nur eine Leinenhose zu. Die Hose, der Eisenring um sein Fußgelenk und ein Krug mit Wasser waren die Bequemlichkeiten, die Lhe ihm zugestand.

 Die Stunden vergingen, und die Öllampe auf dem Sims erlosch. Nur durch das kleine, vergitterte Türfenster fiel jetzt noch etwas Licht von der Flurbeleuchtung herein. Es gelang ihm, ein wenig zu schlafen. Er warf sich von einer Seite auf die andere und wärmte abwechselnd seine frierenden nackten Arme.

 Plötzlich drangen mehrere bewaffnete Männer in die Zelle, rissen ihn hoch, lösten die Kette seiner Fußfessel und stießen ihn durch halbdunkle Korridore und Hallen. Die lange Kette klirrte bei jedem Schritt.

 Sie brachten ihn die Treppe hinauf und in einen kleinen Raum irgendwo im Zentrum der Festung. Seine Decke wurde von einem dreikantigen Pfeiler getragen, und in einem Kamin flackerte ein Feuer. Sie fesselten ihm die Hände auf den Rücken und befestigten die Kette der Fußfessel um den Pfeiler, bevor sie gingen.

 Fast eine Stunde lang war er allein, aber es machte ihm nichts aus. Der Raum war warm, und seine kältestarren Glieder tauten wieder auf. Er hockte sich neben den Pfeiler, lehnte sich mit dem Rücken dagegen und schloß die Augen.

 »Mensch!«

 Er fuhr aus einem leichten Schlaf auf und blinzelte in das matte Licht. Ylith war eingetreten. Sie setzte sich auf den Sims des schmalen, hohen Fensters und blickte ihn prüfend an. Sie war jetzt ohne den Kopfschmuck, den sie am Nachmittag getragen hatte. Ihr Haar war zu zwei dicken Zöpfen geflochten, die zu beiden Seiten ihres Gesichts auf die Brust hingen.

 »Du bist einer der Begleiter dieser Menschen-Frau, den sie nicht getötet hat«, sagte Ylith.

 »Nein«, antwortete er, »ich bin allein gekommen.«

 »Du bist ein gebildeter Mensch, genau wie sie.«

 »So gebildet, wie Sie es sind, Methi.«

 Ylith blickte ihn verärgert an, dann wurde ihr Gesichtsausdruck amüsiert. »Aber du bist kein zivilisierter Mensch und scheinst dir auf deinen Mangel an Manieren sogar noch etwas einzubilden.«

 »Meine Zivilisation ist über zwölftausend Jahre alt«, sagte er, »und ich habe in dieser Stadt keine Spuren Ihrer Zivilisation entdecken können.«

 Die Methi lachte amüsiert. »Noch nie hat jemand gewagt, mir solche Antworten zu geben. Du willst anscheinend, daß ich dich töte. Sieh mich an, Mensch! Sieh mich an!«

 Er tat es.

 »Es fällt mir schwer, mich an den Anblick deines Gesichts zu gewöhnen«, sagte Ylith. »Aber du kannst denken, das habe ich erkannt. Woher stammen die Menschen? Weißt du das?«

 Es war eine religiös gefährliche Frage. »Wir sind«, sagte er nach einigem Überlegen, »Kinder eines Nachbarplaneten der Erde.«

 »Aber nicht lichtgeboren«, sagte Ylith, »also unheilig und gesetzlos. Sage mir eins, Mensch: Strahlt das Licht Phans auch auf euer Land?«

 »Nein, einer der Brüder Phans scheint in unserer Welt.«

 Sie hob die Brauen. »Wie? Eine zweite Sonne?« Plötzlich sah er die Falle, in die er geraten war, als ihm einfiel, daß die Indras der Strahlenden Stadt nicht so tolerant und kosmopolitisch dachten wie die des von einem Menschen beherrschten Nephane.

 »Phan«, sagte sie, »hat keine Brüder.«

 Er unterließ es, ihr zu widersprechen. Sie war nicht wütend. Der Blick, mit dem sie ihn musterte, wirkte eher verstört, bedrückt. Die Methi von Indresul war alles andere als naiv. Sie schien über das Problem ernsthaft nachzudenken und keine Antwort zu finden, die sie akzeptieren konnte. »Es scheint«, sagte sie, »daß du Häresien anhängst, die für Nephane typisch sind. Die Sufaki glauben an solche Irrlehren.«

 »Die yhia ist jenseits jeden Verstehens«, wagte er einen gefährlichen Vorstoß, »ist es nicht so, Methi? Und wenn ein Sterblicher versucht, sie zu verstehen, versucht er es innerhalb der Begrenzungen, die einem Sterblichen gesetzt sind, und findet seine Wahrheit in einfachen Begriffen und unter dem Deckmantel ihm bekannter Worte, die seine Aufnahmefähigkeit jedoch nicht über das gewohnte Maß hinweg ausweiten. Wir alle – alle Sterblichen – denken in Modellen der Realität, werden Opfer der Simplifizierung.«

 Es war eine These, die Nym ihm einmal bei einer Tasse Tee gegeben hatte in der ruhigen, friedlichen Atmosphäre des rhmei von Elas, als sich ihr Gespräch ernsthaften Dingen zugewandt hatte, der Religion, der Humanität. Sie hatten diskutiert, waren verschiedener Meinung gewesen, aber sie hatten gelächelt und sich an die Regeln der Logik gehalten. Die Nemet mochten intelligente Diskussionen. An jedem Nachmittag zur Teestunde wurde eine Frage zur Diskussion gestellt, wenn es keine dringenden geschäftlichen Angelegenheiten zu besprechen gab, und sie hatten das Problem erschöpfend behandelt.

 »Du interessierst mich«, sagte Ylith. »Ich glaube, ich werde dich den Priestern übergeben, damit sie dieses Wunder mit eigenen Augen sehen können: einen Menschen, der denken kann.«

 »Wir sind eine denkende Rasse«, sagte Kurt.

 »Bist du von derselben Art wie Djan-Methi?«

 »Von derselben Art, aber nicht von derselben Denkweise.«

 »So?«

 »Wir haben große Meinungsverschiedenheiten gehabt.«

 Ylith blickte ihn interessiert an. »Sag mir, ist es wahr, daß ihr Haar wie Metall glänzt?«

 Er nickte.

 »Du warst ihr Liebhaber.«

 Er spürte, daß ihm das Blut ins Gesicht stieg. »Du bist sehr gut informiert«, sagte er aggressiv. »Wo versteckst du deine Spione?«

 »Hat dich die Frage schockiert?« fragte sie mit einem amüsierten Lächeln. »Besitzen Menschen auch eine Art Schamgefühl?«

 »Und auch andere Gefühle, wie sie die Nemet haben«, erwiderte er scharf. »Ich habe dein Volk geliebt. Ist das der Kern deiner Philosophie? Haßt du mich, weil ich dein Weltbild störe, weil du mich nicht darin einordnen kannst?«

 Solche Worte hätte er früher niemals außerhalb von Elas gebraucht. Die Nemet waren zu xenophobisch dazu. Nur mit Kta hätte er über so eine Frage sprechen können. Er fühlte sich müde und erschöpft. Es war spät in der Nacht. Er fühlte Tränen in seine Augen steigen und schämte sich dieser Schwäche.

 Ylith legte den Kopf auf die Seite und runzelte die breite Stirn. »Du bist wirklich ganz anders als alles, was ich über Menschen gehört habe«, sagte sie nach einer Weile. Sie glitt vom Fenstersims und ging zur Tür, hinter der ein alter Mann auf sie wartete, ein alter Mann, dessen weißes Haar bis auf seine Schultern reichte und dessen ctan und pel aus weißem, goldbesticktem Stoff waren.

 Der alte Mann verneigte sich tief vor der Methi, kniete jedoch nicht nieder. Daraus schloß Kurt, daß Ylith ihn erwartet hatte.

 »Priester«, sagte sie und deutete auf Kurt. »Blicke dieses Geschöpf an und sage mir, was du siehst.«

 Der Priester richtete sich auf und blickte mit seinen wässerigen Augen Kurt an. »Steh auf«, sagte er.

 Kurt stemmte sich mit den gefesselten Händen gegen die Säule und kam schwerfällig auf die Füße. Plötzlich faßte er wieder Hoffnung. Er wußte nicht, warum gerade dieser Nemet-Priester sie in ihm erweckte, aber die Stimme des alten Mannes klang sanft, und in dem Blick der schwarzen Augen lag so etwas wie Güte.

 »Priester«, drängte die Methi.

 »Große Methi«, sagte der Priester, »dies ist ein schwieriges Problem. Ob dieses Wesen ein Kind der Schöpfung ist, so wie wir es verstehen, kann ich nicht sagen. Aber er ist kein Tamurlin. Es liegt in den Händen der Methi, das zu tun, was sie für richtig und gerecht hält, aber es ist durchaus möglich, daß wir es hier mit einem denkenden und fühlenden Geschöpf zu tun haben, auch wenn es nur ein Mensch ist.«

 »Ist die Kreatur gut oder böse, Priester?«

 »Was sind die Nemet, Große Methi?«

 »Die Nemet«, sagte die Methi ungeduldig, »sind die Kinder Naes'. Wessen Kind ist er, Priester?«

 »Das weiß ich nicht, Große Methi.«

 Ylith senkte den Blick, sah Kurt verstohlen an und sagte: »Priester, ich beauftrage dich, diese Frage im Priester-Kollegium zu klären und mir eine Antwort zu bringen. Nimm den Menschen mit, wenn du es für notwendig erachtest.«

 »Methi, ich will das Kollegium konsultieren, und wir werden ihn holen lassen, falls seine Anwesenheit nötig werden sollte.«

 »Dann bist du jetzt entlassen«, sagte sie, und der Priester ging.

 Nach ihm verließ auch die Methi den Raum, und Kurt hockte sich wieder auf den Boden, verwirrt und todmüde. Er war allein und war froh darüber.

 Er lehnte sich an die Säule, schloß die Augen und versuchte zu schlafen. Im Schlaf verging die Zeit. Im Schlaf brauchte er nicht zu denken.

 Im Schlaf erinnerte er sich aber manchmal auch an Mim und an Elas.

 Türen krachten auf und wurden zugeworfen. Leute trampelten in den Raum und rissen ihn aus seinem Dämmerschlaf.

 Die Methi war zurückgekommen.

 Und sie brachten Kta.

 Kta sah ihn und atmete erleichtert auf, konnte aber nichts sagen. Die Methi forderte seine Aufmerksamkeit. Kta kniete sich vor ihr auf den Boden und drückte sein Gesicht auf den kalten Stein. Seine Bewegungen wirkten mühsam und angestrengt. Er schien sehr mitgenommen zu sein.

 Ylith ignorierte ihn. Sie blickte über ihn hinweg einen hochgewachsenen, grauhaarigen Mann an, der sich steifbeinig auf den Boden kniete und sofort wieder aufstand.

 »Vel t'Elas«, sagte Ylith, »was hat das Haus Elasin-Indresul über diesen Mann Kta beschlossen?«

 Ktas entfernter Verwandter verbeugte sich kurz. Er strahlte große Würde aus und erinnerte Kurt ein wenig an Nym. »Wir überantworten ihn der Gerechtigkeit der Methi. Sie möge über Leben oder Tod entscheiden.«

 »Zu welchem Urteil seid ihr hinsichtlich seines Verhaltens gegenüber Elas gekommen?«

 »Wir bitten um die Gnade der Methi. Er hat unsere Gesetze beachtet und verehrt unsere Ahnen. Wir haben ihm nur zweierlei vorzuwerfen: seine Beziehungen zu diesem Menschen und daß er aus Nephane stammt.«

 »Kta t'Elas u Nym«, sagte Ylith.

 Kta hob den Kopf und hockte sich auf die Fersen. »Kta t'Elas, euer Volk hat eine Fremde zur Regentin gewählt. Warum?«

 »Sie wurde vom Himmel auserwählt, Methi, nicht von unserem Volk, und nach den Sprüchen unserer Orakel war es eine gute Wahl.«

 »Die vom Upei und den Familien in aller Form bestätigt wurde?«

 »Ja, Methi.«

 »Dann«, sagte sie zu den Männern, die mit Kta in den Raum gekommen waren, »hat der Himmel entschieden, daß Nephane wieder uns gehören soll. Wo, Kta t'Elas, der du Indrasgeboren bist, liegt deine Loyalität?«

 »Im Land meines Vaters, Ylith-Methi, und bei den Freunden meines Hauses.«

 »Also fühlst du keine Loyalität gegenüber diesem Haus von Elas, aus dem deine Ahnen stammen?«

 »Große Methi«, sagte Kta mit gebrochener Stimme, »ich verehre dich und das Haus meiner Ahnen, aber meine Bindungen an Nephane sind genauso stark. Ich kann nicht mich und die Ahnen Elas' entehren, indem ich mich gegen die Stadt wende, die mich geboren hat. Elasin-Indresul würde mich verachten, wenn ich es täte.«

 »Wie ist der Name deiner Mutter, Kta t'Elas? War sie Indras oder Sufaki?«

 »Methi, sie war Lady Ptas t'Lei e Mat sh'Nym.«

 »Ein sehr gutes Haus, das Haus Lei. Dann bist du also in beiden Linien Indras und sicher aus einem orthodoxen Haus. Trotzdem hast du dir Sufaki und Menschen zu Freunden gewählt. Ich finde das sehr schwer verständlich, Kta t'Elas.«

 Kta verneigte sich, ohne zu antworten.

 »Vel t'Elas«, wandte sich die Methi an den Vertreter von Elasin-Indresul, »ist dieser Sohn eures Hauses ein Anhänger der Sufaki-Häretik?«

 »Große Methi, Elas hat festgestellt, daß er Kenntnisse von fremdem Wissen und fremden Irrtümern besitzt, aber seine Erziehung war orthodox.«

 »Kta t'Elas«, sagte die Methi, »was ist der Ursprung der Menschen?«

 »Das weiß ich nicht, Methi.«

 »Würdest du sagen, daß sie eine Seele besitzen und daß sie den Nemet gleich sind?«

 Kta hob den Kopf. »Ja, Methi«, sagte er entschieden, das glaube ich.«

 »So, so.« Ylith runzelte die Stirn und stand auf. Dann blickte sie die Wachen an. »Lhe, bringe diese beiden Gefangenen in das obere Gefängnis und gibt ihnen, was zu ihrem Wohlbefinden nötig ist. Aber bringe sie getrennt unter und sorge dafür, daß sie nicht in Kontakt miteinander treten können.«

 »Jawohl, Methi.« Er verbeugte sich.

 Sie blickte angewidert auf den halbnackten Kurt.

 »Und sorge dafür, daß er anständig gekleidet ist. Wenn er schon glaubt, mit den Nemet auf einer Stufe zu stehen, soll er auch so behandelt werden.«

 Licht flammte auf.

 Kurt blinzelte und rieb sich die Augen, als das Öffnen der Tür und der Eintritt von Männern mit Fackeln ihn aus dem Schlaf riß und in neue Panik stürzte. Gesichtslose Schatten traten auf ihn zu.

 Er warf die Decke ab und sprang aus dem Bett der neuen Zelle, die man ihm gegeben hatte.

 »Du mußt mitkommen«, sagte Lhes Stimme aus dem Licht der Fackeln.

 Kurt zwang sich zu einer höflichen Verbeugung und zog sich an.

 Als er fertig war, packten ihn zwei Wachen bei den Armen.

 »Lord Lhe«, sagte Kurt und blickte den Nemet vorwurfsvoll an. Und der würdige, elegante Lhe war wirklich der Gentleman, für den Kurt ihn hielt, zu sehr Nemet und Indras, um die Regeln der Höflichkeit zu verletzen.

 »Ich denke, er wird freiwillig mitkommen«, sagte er zu den Wachen; die ließen ihn widerwillig los.

 »Danke«, sagte Kurt mit einer knappen Verbeugung. »Kannst du mir sagen, warum...«

 »Nein, Mensch«, sagte Lhe. »Wir wissen es nicht. Wir sollen dich in die Gerichtshalle bringen.«

 »Finden bei euch die Gerichtsverhandlungen in der Nacht statt?« fragte Kurt schockiert. Selbst in dem liberalen Nephane wurden keine Rechtsgeschäfte mehr erledigt, nachdem Phan das Land verlassen hatte.

 »Du kannst nicht vor Gericht gestellt werden«, sagte Lhe. »Du bist ein Mensch.«

 Irgendwie überraschte ihn diese Eröffnung nicht, aber er hatte sich bisher noch keine Gedanken über seinen legalen Status gemacht. Anscheinend zeigte sich seine Unsicherheit auf seinem Gesicht, denn Lhe blickte ihn verlegen lächelnd an, hob die Schultern und machte eine hilflose Geste.

 »Du mußt jetzt mitkommen«, sagte er.

 Kurt ging mit ihnen durch mehrere Hallen, Treppen hinauf, bis sie eine Halle aus altem Mauerwerk erreichten.

 Die hohe Decke war im Licht der einzigen Fackel, die in einem Wandsockel steckte, kaum sichtbar. Die Einrichtung bestand nur aus einem langen Tisch für das Gericht und den dazugehörigen Stühlen.

 Vor dem Richtertisch war ein schwerer Eisenring in den Boden eingelassen, an dem eine Kette befestigt war. Lhe bat ihn höflich, sich neben die Kette zu stellen, die einer seiner Männer dann an Kurts Fußfessel befestigte.

 Er starrte Lhe an, wütend, aggressiv, und Lhe vermied seinen Blick.

 »Kommt«, sagte Lhe zu seinen Männern. »Wir werden hier nicht mehr gebraucht.« Und zu Kurt: »Mensch, du wirst durch Bescheidenheit mehr erreichen als durch Stolz.«

 Vielleicht hatte er das als guten Rat gemeint, vielleicht hatte er dabei innerlich gelacht. Kurt starrte den Männern nach, als sie den Saal verließen, von Wut und Angst geschüttelt.

 In einem plötzlichen Wutanfall stieß er einen gellenden Schrei aus und stieß mit dem Fuß nach der Kette, riß daran und trampelte auf ihr herum. Es war ihm egal, ob er sich den Fußknöchel brach oder nicht. Aber er erreichte nur, daß er dabei das Gleichgewicht verlor und hart zu Boden fiel. Die Kette war nicht lang genug für solche Eskapaden, und die Eisenschelle um seinen Knöchel riß ihm die Haut auf. Er blieb ein paar Sekunden lang reglos liegen, halb betäubt von Schmerz und Wut, dann stemmte er sich stöhnend auf Hände und Knie und ließ den Kopf hängen.

 »Fühlst du dich jetzt wohler?« fragte die Methi.

 Er wandte sich um und sah sie im engen Lichtkreis der Fackel stehen. Sie trug ein dunkelblaues Kleid, und ihr Haar fiel lose um ihre Schultern wie eine nachtblaue Wolke. Sie trat an das linke Ende des langen Tisches und blickte Kurt mit einem leicht amüsierten Lächeln an.

 »Das ist nicht das Benehmen eines intelligenten Wesens«, sagte sie.

 Er hockte sich auf den Boden und verschränkte die Hände in seinem Schoß, die korrekte Haltung für einen Besucher an einem fremden Herd.

 »Das ist auch nicht ein Willkommen, wie man es mir in Nephane bereitet hat«, antwortete er. »Es tut mir leid, daß ich dein Mißfallen erregt habe, Methi.«

 »Dies ist nicht Nephane«, sagte sie, »und ich bin nicht Djan.« Sie setzte sich auf den äußersten Stuhl hinter dem Richtertisch und verschränkte die Hände auf der Tischplatte. »Wenn du einen meiner Männer schlagen solltest...«

 Er verneigte sich leicht. »Du warst gütig zu mir. Ich habe nicht die Absicht, irgend jemanden zu schlagen.«

 Sie blickte ihn lächelnd an. »Jetzt versuchst du, mich zu beeindrucken.«

 »Ich gehöre zu Elas«, sagte er und hoffte, damit Kta keine Schwierigkeiten zu bereiten. »Ich habe die Formen der Höflichkeit gelernt. Man hat mir erklärt, daß der Ehre eines Hauses durch Höflichkeit am besten gedient wird.«

 »Das ist eine recht gute Antwort.«

 Es war die erste Anerkennung, die er von ihr hörte. »Warum hast du mich hierher rufen lassen?« fragte er nach einer kurzen Pause.

 »Du hast meine Träume gestört«, sagte sie. »Also fand ich es nur gerecht, auch die deinen zu stören.« Sie blickte ihn nachdenklich an. »Hast du auch Träume?«

 Das war kein Witz, erkannte er, sondern eine für einen Nemet ernsthafte religiöse Frage.

 »Ja«, sagte er, und sie dachte eine Weile darüber nach.

 »Die Priester können mir nicht sagen, was du bist«, sagte sie schließlich. »Ein paar von ihnen plädieren dafür, dich einfach zu töten, andere drängen mich, dich nach dem Ritus der atia töten zu lassen. Weißt du, was atia ist, t'Morgan?«

 »Nein«, sagte er und erkannte, daß es eine Frage war und keine Drohung.

 »Es bedeutet, daß sie dich für eine Kreatur der Niederen Regionen halten, die auf irgendeine Weise von dort entkommen ist, und daß man dich unter Flüchen und großen Schmerzen zurückschicken sollte, damit nie wieder ein Wesen deinesgleichen in unsere Region kommt. So groß ist ihre Verwirrung über deine Existenz. Atia ist seit Jahrhunderten nicht mehr angewandt worden, und man müßte in alten Dokumenten nachschlagen, um die korrekten Riten anzuwenden. Ich glaube, daß ein paar der Priester sich bereits damit befassen. Aber Kta t'Elas besteht auf der Behauptung, daß du eine Seele hast, obwohl er für diese Häresie seine eigene verlieren könnte.«

 »Kta ist ein gütiger und religiöser Mann«, sagte Kurt durch seine aufkeimende Angst. »Er ist...«

 »t'Morgan«, unterbrach die Methi. »im Augenblick interessiere ich mich nur für dich. Ich will wissen, was du bist.«

 »Du willst es nicht wirklich wissen«, sagte er bitter. »Du wirst mir so lange Fragen stellen, bis du daraus eine Antwort konstruieren kannst, die mit dem übereinstimmt, das du hören willst, das ist alles.«

 »Du hast das Aussehen eines Vogels«, sagte sie nachdenklich, »eines Raubvogels. Die anderen Menschen, die ich gesehen habe, waren wie wilde Tiere. Ich habe allerdings noch nie einen von ihnen lebend gesehen. Sage mir, wenn du nicht an diese Kette gefesselt wärst, was würdest du tun?«

 »Ich würde gerne aufstehen«, sagte er. »Der Boden ist kalt.«

 Das war dreist und ungehörig, aber es schien sie zu amüsieren. Ihr Lachen klang sogar ein wenig teilnehmend. »Bei einem Nemet würde ich diese Antwort nicht durchgehen lassen«, sagte sie. »Aber ernsthaft, was denkst du wirklich? Was würdest du tun, wenn du frei wärst?«

 Er hob die Schultern und starrte zu Boden. »Ich...

 würde um Ktas Freilassung bitten«, sagte er. »Wir würden Indresul verlassen und irgendwohin gehen, wo man uns aufnimmt.«

 »Du hängst sehr an ihm«, stellte sie fest.

 »Kta ist mein Freund. Ich gehöre zu Elas.«

 »Du bist ein Mensch. Wie Djan. Wie die Tamurlin.«

 »Nein«, sagte er, »ich bin anders als beide.«

 »Und worin liegt der Unterschied?«

 »Wir sind verschiedener Abstammung.«

 »Du warst ihr Liebhaber, t'Morgan. Woher kommst du?«

 »Das weiß ich nicht.«

 »Du weißt es nicht?«

 »Ich weiß nicht mehr, wer ich bin und wo meine Heimat ist.«

 Sie blickte ihn nachdenklich an wie ein abstraktes Kunstwerk, dessen Sinn sie nicht verstand. »Das Herdfeuer deiner Art – vorausgesetzt, daß du tatsächlich zivilisiert bist – liegt in weiter Ferne. Es müßte schrecklich sein, unter Fremden zu sterben mit Riten, die nicht deine eigenen sind, ohne Angehörige, die dich der Obhut deiner Ahnen anempfehlen können, in einem Grab, das nicht einmal deinen richtigen Namen trägt.«

 Kurt senkte den Kopf und sah plötzlich einen anderen halbdunklen Raum, in dem Mim vor dem Herdfeuer von Elas lag, Mim, die nicht unter ihrem richtigen Namen in Nephane begraben worden war, in einer fremden Welt, die von fremden Göttern beherrscht wurde, und er erinnerte sich wieder an die Hilflosigkeit, die er damals empfunden hatte. Er hatte plötzlich Angst, und ihre Worte hatten seiner Angst einen Namen gegeben. Er dachte an seinen Tod, an ein Begräbnis unter Anrufung von Göttern und unter Anwendung von Riten, die ihm fremd waren und die er nicht verstand. Er wünschte fast, sie würden ihn in die See werfen zu den Fischen und zu Kalyts grünäugigen Töchtern.

 »Habe ich eine wunde Stelle berührt?« fragte Ylith leise. »Haben die Hüter von Elas Anstoß an dir genommen, oder hattest du geglaubt, ein Nemet zu sein?«

 »Elas war mein Zuhause«, sagte er.

 »Du hast dort geheiratet.«

 Er blickte überrascht auf. »Wer... woher weißt du es?«

 »Elasin-Indresul hat mit Kta über dein Leben in Elas gesprochen. War die Frau mit dieser Ehe einverstanden, oder wurde sie dazu gezwungen?«

 »Sie ist freiwillig zu mir gekommen.« Er schluckte seine Wut hinunter und beschloß um Mims willen höflich und bescheiden zu bleiben. »Methi, sie war eine Tochter deines Volkes, in Indresul geboren. Ihr Name war Mim t'Nethim e Sel.«

 Ylith runzelte verstört die Stirn. »Hast du mit Lhe darüber gesprochen?«

 »Bitte?«

 »Er ist aus dem Haus Nethim. Lhe t'Nethim u Kma, der zweite Sohn von Lord Kma. Nethim ist mit Elas verfeindet. t'Elas hat in seinem Verhör den Hausnamen Mims nicht erwähnt.«

 »Er hat ihn nicht gekannt. Nur mir hat sie sich offenbart. Sie ist auch nicht unter ihrem richtigen Namen begraben worden. Es wäre eine große Güte, wenn du Lord Kma von ihrem Tod benachrichtigen würdest, damit er für sie beten kann. Ich glaube nicht, daß es gut wäre, wenn ich ihm diese Nachricht selbst übermitteln würde.«

 »Sie werden fragen, wer schuld an ihrem Tod ist.«

 »Shan t'Tefur und Djan von Nephane.«

 »Nicht Kurt t'Morgan?«

 »Nein.« Die Erinnerungen an den Alptraum, die er bei Tageslicht aus seinem Gedächtnis verdrängen konnte, drängten sich jetzt wieder an die Oberfläche: das Halbdunkel, das Feuer, Nym vor der phusmeba stehend, die tote Mim zu seinen Füßen, als er die Ahnen von Elas anflehte, sie bei sich aufzunehmen. Nun, jetzt konnte er seine Bitte den Ahnen persönlich vortragen. Nym und Ptas und Hef... In jener Nacht hatten sie noch gelebt, und jetzt waren sie bei Mim. Im Reich der Schatten...

 »Ich werde mit Kma t'Nethim und mit Lhe sprechen«, sagte die Methi.

 »Vielleicht solltest du ihnen nicht sagen, daß Mim mit einem Menschen verheiratet war«, sagte Kurt.

 Ylith schwieg ein paar Sekunden lang. »Ich habe das Gefühl, daß du sehr um sie trauerst«, sagte sie dann. »Unsere Gesetze sagen, daß die Menschen keine Seele besitzen und daß Mim eine schwere Sünde auf sich geladen hat, als sie freiwillig die Ehe mit dir einging.«

 »Sie ist tot. Laß sie in Frieden ruhen.«

 »Wenn ich zugeben würde, daß es keine Sünde war«, sagte sie nach kurzem Überlegen, »dann wäre das ein Eingeständnis, daß viele weise Männer einem Irrtum erlegen sind, daß unsere Priester eine Irrlehre predigen, daß unser ganzes Staatswesen auf einem Irrtum beruht. Ich müßte zugeben, daß es in einem geordneten Universum Kreaturen gibt, die nicht in diese Ordnung passen. Ich müßte zugeben, daß diese Welt nicht die einzige ist, daß Phan nicht der einzige Gott ist. Ich müßte Dinge zugeben, für die man wegen Häresie zum Tode verurteilt wird. Sieh mich an, Mensch. Sieh mich an!«

 Er tat es, und nackte Angst lag in seinem Blick, weil er plötzlich die Tragweite ihrer Worte erkannte. Sie ahnte die Wahrheit. Es hatte keinen Sinn, mit ihr zu argumentieren. Es war aus politischen und religiösen Gründen nicht opportun, daß diese Wahrheit publik wurde.

 »Du bestehst also darauf«, fuhr sie fort, »daß es zwei Universen gibt, das meine und das deine, und daß du auf irgendeine Weise von dort in das meine gekommen bist. Nach unseren Gesetzen bist du ein Tier. Selbst ein Tier kann die Gaben des Sprechens und des aufrechten Gangs besitzen. Aber in anderen Dingen bist du wie die Nemet. Ich habe geträumt, t'Morgan. Ich habe geträumt, und in meinem Traum warst du tot. Ich habe in dein Gesicht geblickt, und der Anblick hat mich verwirrt, sehr verwirrt, t'Morgan. Ich dachte daran, daß du eine Nemet geliebt hast und darum eine Seele besitzen mußtest. Ich wachte auf und war noch immer verwirrt – und bedrückt.«

 »Kta hat nichts weiter getan als das, was du auch getan hast: Er war verwirrt und bedrückt. Deshalb hat er mir geholfen. Du mußt ihn freilassen.«

 »Du verstehst mich nicht. Er ist Nemet. Er ist unseren Gesetzen unterworfen. Du... kannst gehalten werden wie ein Tier. Über ihn muß ich einen Urteilsspruch fällen. Wäre es dir lieber, mit Kta zu sterben, als in Gefangenschaft zu leben? Man könnte dir eine Reihe von Bequemlichkeiten einräumen. Es wäre kein allzu hartes Leben.«

 Zu seiner eigenen Überraschung fiel ihm die Antwort sehr leicht, und in diesem Augenblick verspürte er nicht einmal Angst. »Ich stehe in Ktas Schuld«, sagte er. »Er hat niemals Anstoß an meinem Menschsein genommen, und das – sehe ich jetzt ein – ist bei einem Nemet ein seltenes Zeichen von wirklicher Freundschaft.«

 Ylith schien ein wenig überrascht. »Nun«, sagte sie dann, stand auf und strich ihren Rock glatt, »dann will ich dich jetzt weiterschlafen lassen, t'Morgan. Ich werde deine Bitte erfüllen und Nethim von Mims Tod unterrichten, damit man für sie beten kann.«

 »Ich danke dir dafür, Methi.«

 »Brauchst du irgend etwas?«

 »Ich muß mit Kta sprechen«, sagte er. »Das ist das einzige, was ich brauche.«

 »Das kann ich dir leider nicht erlauben.«

 19

 Schlüssel rasselten. Kurt schreckte aus der Lethargie langen Wartens. Plötzlich erkannte er, daß sie nicht gekommen waren, um sein Frühstück zu bringen. Dazu waren zu viele Leute auf dem Korridor. Er hörte ihre Schritte, Fetzen leiser Gespräche, dann drehte sich der Schlüssel im Schloß. Wahrscheinlich wieder eine der Launen der Methi, dachte er.

 Oder es war ein Exekutionskommando, und er würde gleich über Ktas Schicksal hören.

 Lhe war der Führer der kleinen Gruppe. Seine Augen waren dunkelumrandet, er wirkte müde, und sein sonst untadelig gekämmtes Haar war strähnig. Ein tai, ein kurzes Schwert, steckte in seinem Gürtel.

 »Wartet draußen«, sagte er zu den anderen.

 Sie zögerten. Er wiederholte seinen Befehl, diesmal schreiend, und sie flohen aus der Zelle.

 Lhe schloß die Tür und trat Kurt gegenüber, die rechte Hand auf dem Knauf des tai.

 »Ich bin t'Nethim«, sagte Lhe. »Mein Vater wird sich um Vel t'Elas kümmern. Ich kümmere mich um dich. Mim hat mit dir gelebt. Sie war meine Kusine.«

 Kurt verneigte sich und zog es vor, den drohenden Ausdruck in Lhes Gesicht zu übersehen. »Ich habe sie verehrt«, sagte er.

 »Nein«, erwiderte Lhe, »das hast du nicht getan.«

 »Bitte betet für sie.«

 »Das haben wir schon getan und ihre Seele den Hütern unseres Hauses anempfohlen. Um ihretwillen haben wir zu unseren Ahnen zum erstenmal Gutes über Elas gesagt, zum erstenmal seit Jahrhunderten.

 Weil sie Mim bei sich aufgenommen und unter ihren Schutz gestellt haben, auch wenn sie nicht wußten, daß sie eine t'Nethim war. Aber andere Dinge werden wir nicht vergeben. Es gibt keinen Frieden zwischen den Hütern Nethims und dir, Mensch. Sie werden die Schande niemals verzeihen, die du über unser Haus gebracht hast.«

 »Mim war sicher, daß sie mit ihrer Wahl einverstanden seien«, sagte Kurt. »Friede war in ihrer Seele. Sie liebte Nethim, und sie liebte Elas.«

 Das gefiel Lhe überhaupt nicht. Er preßte seine Lippen zusammen und runzelte die Stirn.

 »Sie war mit der Ehe einverstanden?« fragte er erstaunt. »Elas hat sie nicht dazu gezwungen und sie dir gegeben?«

 »Sie haben sich unserer Verbindung anfangs sogar widersetzt, und ich habe Mims Zustimmung eingeholt, bevor ich mit Nym und Ptas t'Elas gesprochen habe. Falls es dich nicht beleidigt, es zu hören: Ich habe Mim geliebt.«

 In Lhes Schläfe begann eine Ader zu pulsieren. Er schwieg eine Weile, als ob er sich erst wieder in seine Gewalt bekommen wollte, bevor er sprach. »Wir sind beleidigt worden. Aber ich weiß, daß sie dir vertraute, da sie dir im Haus unserer Feinde ihren wahren Namen nannte. Sie hat dir mehr vertraut als Elas.«

 »Nein. Sie wußte, daß ich ihr Geheimnis wahren würde, aber sie hat ihren Namen nicht aus Angst vor Elas verschwiegen. Sie hat Elas zu sehr geliebt, um es mit der Kenntnis ihres Hausnamens zu belasten.«

 »Ich danke dir, daß du der Methi ihren wahren Namen genannt hast, damit wir für sie beten konnten. Ich habe es niemals für möglich gehalten«, setzte er kühl hinzu, »daß ich einmal gezwungen sein würde, einem Menschen zu danken.«

 »Ich weiß, daß es dir sehr schwer fällt«, sagte Kurt und verbeugte sich leicht. Höflichkeit war ihm schon zur Gewohnheit geworden. Er warf einen raschen Blick in Lhes Gesicht. Der Ausdruck von Härte hatte sich nicht gemildert.

 Rasche Schritte näherten sich der Tür. Eine der Wachen klopfte vorsichtig an, öffnete die Tür einen Spalt breit und verbeugte sich entschuldigend. »Lord Lhe, die Methi wartet auf den Menschen. Bitte, Lord Lhe, sie hat t'Iren geschickt, um zu fragen, warum man ihn nicht bringt.«

 »Raus!« schrie Lhe. Der Kopf wurde eilig zurückgezogen. Lhe stand Kurt eine Weile schweigend gegenüber, die rechte Hand auf den Knauf des tai gestützt. Plötzlich wies er auf die Tür. »Geh, Mensch. Mir steht es nicht zu, über dich zu richten. – Geh!«

 Diesmal brachten sie ihn in den rhmei der Festung, in dem sich die Lords von Indresul versammelt hatten, schattenhafte Gestalten im flackernden Licht des Feuers. Ylith stand direkt neben den lodernden Flammen. Sie trug wieder den Kopfschmuck aus Goldketten, und ihr Kleid hatte die Farbe der Flammen.

 Kurt fiel auf die Knie und verneigte sich bis auf den Boden, bevor man ihn dazu auffordern konnte. Trotzdem stieß ihm eine der Wachen den Speerschaft in den Rücken.

 »Laß ihn sitzen«, sagte die Methi. »Er darf mich ansehen.«

 Kurt hockte sich auf den Boden unter dem unwilligen Gemurmel der Lords von Indresul, die gegen die Gewährung dieser Gunst protestierten. In ihren Augen war er nicht würdig, der Methi gegenüberzutreten. Er verschränkte seine Hände im Schoß, wie es sich für einen Mann geziemte, dem man die Höflichkeitsform eines Willkommens verweigerte, und hielt den Kopf gesenkt trotz der Erlaubnis der Methi, sie anblicken zu dürfen. Er wollte die Lords von Indresul nicht noch mehr herausfordern. Es gab keine Argumente gegen ihre Vorurteile. Für sie war er ein Tier, und weder Worte noch Taten würden sie vom Gegenteil überzeugen können.

 »t'Morgan«, sagte Ylith leise.

 Er hielt den Kopf gesenkt und weigerte sich, sie anzusehen. Sie ließ ihn in Ruhe und befahl mit ruhiger Stimme, Kta herbeizuholen.

 Es dauerte nicht lange. Kta kam ungefesselt in den Raum, kniete sich neben Kurt und verneigte sich tief vor der Methi. Kurt bemerkte, daß Kta auch nicht den Ring der Fußfessel um seine Knöchel trug, die man ihm selbst nicht abgenommen hatte.

 Wenn sie sterben müßten, dachte Kurt wütend, irrational, würde er darauf bestehen, daß man sie auch ihm abnahm. Er konnte nicht sagen, warum ihm das wichtig war, aber es war so; die Fessel verletzte seinen Stolz mehr als alle anderen Demütigungen, denen er bisher ausgesetzt gewesen war.

 »t'Elas«, sagte die Methi, »du hattest einen ganzen Tag Zeit, deinen Entschluß zu überdenken.«

 »Große Methi«, sagte Kta mit leiser, aber fester Stimme, »ich habe dir die einzige Antwort gegeben, die ich jemals geben werde.«

 »Aus Liebe zu Nephane?«

 »Ja.«

 »Und aus Liebe zu der Frau, die deinen Herd zerstört hat?«

 »Nein. Nur aus Liebe zu Nephane.«

 »Kta t'Elas«, sagte die Methi. »Ich habe lange mit Vel t'Elas gesprochen. Er ist bereit, dich am Herd deiner Ahnen aufzunehmen, und ich würde ihm die Erlaubnis dazu geben, wenn du dich daran erinnertest, daß du ein Indras bist.«

 Kta zögerte lange mit seiner Antwort. Kurt spürte seine Unentschlossenheit, wollte aber seine Würde nicht verletzen, indem er ihn zu einer Entscheidung drängte.

 »Ich gehöre zu Nephane«, sagte Kta schließlich. »Du schlägst also mein Angebot aus, t'Elas, obwohl du genau weißt, was diese Ablehnung für dich bedeutet?«

 »Methi«, sagte Kta bittend, »laß mich in Frieden. Zwinge mich nicht, dir zu antworten.«

 »Du bist erzogen worden, die Gesetze Indras' zu achten, nicht wahr?«

 »Ja, Methi.«

 »Und du gibst zu, daß ich das Recht habe, deinen Gehorsam zu verlangen? Daß ich dich von Herd und Stadt verfluchen kann, dir alle heiligen Riten versagen, selbst die eines Begräbnisses? Daß ich die Macht habe, deine unsterbliche Seele für alle Ewigkeit in die Verdammnis zu schicken?«

 »Ja«, sagte Kta, und seine Stimme war kaum mehr als ein Hauchen in der tödlichen Stille.

 »Dann, t'Elas, beschließe ich hiermit, dich und den Menschen den Priestern zu überstellen. Denke nach, t'Elas, und überlege dir gründlich alle Antworten, die du ihnen geben wirst.«

 Der Tempel lag auf der anderen Seite eines weiten Hofes innerhalb der Mauern des Indume, eines Kubus aus weißem Marmor, riesenhaft und imposant. Allein das Tor hatte gigantische Ausmaße, und in dem dreieckigen rhmei loderte das Feuer der phusmeba, des größten Heiligtums der Nemet, das Herdfeuer des ganzen Planeten.

 Kta blieb an der Schwelle des inneren Schreins stehen. Das flackernde Licht fiel auf sein schweißfeuchtes Gesicht und spiegelte sich in seinen Augen. Noch nie hatte Kurt ihn so voller Angst erlebt. Er konnte sich nicht dazu zwingen, weiterzugehen. Die Wachen packten ihn bei den Armen und schleppten ihn in den inneren Schrein. Das Prasseln des Feuers übertönte ihre Schritte.

 Kurt wollte ihm folgen. Ein Speerschaft knallte ihm gegen den Bauch. Er stieß einen gellenden Schrei aus und krümmte sich vor Schmerz zusammen.

 Als ihn die Wachen wieder hochrissen, sah er Kta vor dem Feuer auf dem Boden liegen. Die Wachen verneigten sich vor dem heiligen Feuer und zogen sich zurück, als weißgekleidete Priester den inneren Schrein betraten.

 Einer von ihnen war der alte Priester, der Kurt vor der Methi verteidigt hatte, der einzige, dem er vertraute, auf den er seine Hoffnung setzte.

 Er riß sich los und rief nach dem Priester, aber auch sein Schrei ging unter im Prasseln des riesigen Feuers. Kta hatte sich erhoben und stand vor den Priestern.

 Die Wachen packten Kurt und rissen ihn brutal zurück.

 »Der Priester«, rief er immer wieder, »der weißhaarige Priester. Ich muß mit ihm sprechen. Warum laßt ihr mich nicht mit ihm sprechen?«

 »Sei still im heiligen Bezirk«, sagte einer der Männer scharf. »Wir wissen nicht, welchen Priester du meinst.«

 »Den dort!« schrie Kurt, riß sich los, stieß einen seiner Wächter zu Boden und lief in den rhmei. Vor der riesigen phusmeba warf er sich zu Boden, so nahe beim Feuer, daß es ihm fast die Haut versengte.

 Er wußte nicht, wie lange er dort lag. Er war fast bewußtlos vor Angst und Erschöpfung. Vor seinen Augen tanzten rote Ringe, und die Luft war fast zu heiß zum Atmen. Aber er hatte das Asyl des heiligen Feuers beansprucht wie einst Mutter Isoi, als Phan herunterkam, um alles Leben zu töten.

 Weißrobige Priester standen um ihn herum, und schließlich streckte sich eine runzelige Hand nach ihm aus, und als er den Kopf hob, sah er das Gesicht, das er zu sehen gehofft hatte.

 Er weinte. »Priester«, sagte er, da er nicht wußte, welche Anrede ihm gebührte, »bitte hilf uns.«

 »Ein Mensch«, sagte der Priester, »darf sich nicht unter den Schutz des heiligen Feuers stellen. Das ist ungesetzlich. Du verunreinigst diese heiligen Steine. Gehörst du unserer Religion an?«

 »Nein«, sagte Kurt.

 Die Lippen des alten Mannes zitterten, und seine wässerigen Augen wirkten furchterregend.

 »Wir müssen diesen Ort reinigen«, murmelte er, und einer der jüngeren Priester sagte: »Wer wird der Methi davon berichten?«

 »Bitte gewährt uns den Schutz des Tempels«, bat Kurt.

 »Er meint Kta t'Elas«, sagte einer der anderen, als ob es etwas Außergewöhnliches wäre.

 »Er ist ein Hausfreund von Elas«, sagte der alte Mann.

 »Beim Licht des Himmels«, stöhnte einer der anderen. »Elas... und dies...«

 »Nethim ist auch darin verwickelt«, sagte der alte Mann.

 »Bei allen Göttern...«

 Sie hoben Kurt vom Boden auf und nahmen ihn mit sich, während sie erregt miteinander sprachen. Dabei entfernten sie sich von dem Feuer, und ihre Schritte hallten von den Wänden wider.

 Ylith wandte sich langsam um. Die Goldketten ihres Kopfschmucks glänzten im Licht der Fackeln, die den Raum erhellten. Ihr flackernder Schein warf tanzende Schatten gegen die Wände. Nach einem Blick auf den alten Priester setzte sie sich auf ihren Stuhl, lehnte sich zurück und blickte auf Kurt hinab, der sich vor ihr zu Boden geworfen hatte.

 »Priester«, sagte sie schließlich, »ich bin sicher, daß ihr nach drei Tagen zu einem Ergebnis gekommen seid.«

 »Große Methi, das Priester-Kollegium ist geteilter Meinung.«

 »Mit anderen Worten, auch nach drei Tagen ist es ihm nicht möglich, eine endgültige Schlußfolgerung zu ziehen.«

 »Es hat mehrere Möglichkeiten als wahrscheinlich in Betracht gezogen, aber...«

 »Priester«, unterbrach die Methi irritiert, »ja oder nein?«

 Der alte Priester verbeugte sich tief. »Methi, einige Mitglieder des Kollegiums sind der Ansicht, daß die Menschen Abkömmlinge der früheren Gott-Könige sind, die Kinder der großen Erdschlange Yr und des Zornes Phans, als er Monster zeugte, um die Welt zu vernichten.«

 »Das ist eine sehr alte Theorie. Die Gott-Könige haben vor vielen Tausenden von Jahren gelebt und konnten mit den Sterblichen Nachkommen zeugen. Hat es jemals eine Vermischung von menschlichem Blut mit dem der Nemets gegeben?«

 »Nein, große Methi, jedenfalls gibt es keinen Nachweis darüber. Aber wir kennen den Ursprung der Tamurlin nicht, und sie sind zweifellos von der gleichen Art. Du erwartest von uns, daß wir mit deiner Frage auch das Tamurlin-Problem lösen, und wir verfügen nicht über genügend Wissen, um das zu tun.«

 »Ihr habt ihn. Ich habe ihn euch überlassen, damit ihr ihn untersuchen und befragen konntet. Hat er euch nichts gesagt?«

 »Das, was er uns gesagt hat, ist unannehmbar.«

 »Lügt er? Einem Lügner kann man immer eine Falle stellen.«

 »Wir haben es versucht, große Methi, aber er weicht von seinen Behauptungen nicht ab. Er spricht von einer anderen Welt und von einer anderen Sonne. Ich bin fast sicher, daß er wirklich daran glaubt.«

 »Und glaubst du auch daran, Priester?«

 Der alte Mann neigte den Kopf und faltete seine runzeligen Hände. »Ich bitte um die Gnade der Methi, aber dies ist eine äußerst schwierige Frage, sonst hättest du nicht das Kolleg konsultiert. Das Problem ist doch dieses: Wenn er kein Nemet ist, was ist sein Ursprung? Unsere Schiffe kreuzen auf allen Meeren, aber noch nie haben sie eine ähnliche Kreatur gefunden. Wenn die Menschen es wollen, kommen sie in unsere Welt und bringen Maschinen und Kräfte mit, die unser Wissen nicht versteht. Auch wenn er nicht von einem Ort stammt, der innerhalb unseres Wissenskreises liegt, so muß er doch – bitte vergib die Simplifizierung – von irgendwoher stammen. Er nennt es die ›Erde‹. Vielleicht ist es eine falsche Bezeichnung, da er unsere Sprache nicht völlig beherrscht, oder wir haben ihn mißverstanden. Aber in welchem aller Länder, die wir kennen, könnte seine Heimat sein?«

 »Und wenn es wirklich eine andere Welt und eine andere Sonne gäbe, wie würde unsere Religion das interpretieren?«

 Die wässerigen Augen des Priesters blickten Kurt an, der vor ihm und der Methi kniete. »Das weiß ich nicht«, sagte er.

 »Ich verlange eine Antwort, Priester. Ich will, daß du mir antwortest.«

 »Ich... würde eher daran glauben, daß er sterblich ist, als ihn für unsterblich zu halten, und ich kann nicht wirklich glauben, daß er ein Tier ist. Vergib mir, Methi, was ich hier sage, mag Häresie sein, aber Phan war nicht der älteste Sohn von Ib. Es gab andere Wesen, deren Natur unklar ist. Vielleicht gab es wirklich Brüder Phans, Sonnen von seiner Art. Aber selbst wenn es Tausende davon geben sollte, schmälert das doch nicht die Wahrheit der yhia.«

 »Das ist Häresie, Priester.«

 »Das stimmt«, gab der alte Mann zu. »Aber anders gelange ich zu keiner Antwort.«

 »Priester, wenn ich den Menschen anblicke, finde ich keine logische Erklärung für seine Existenz, und ich beginne Fragen zu stellen, wo mir keine Fragen erlaubt sind. Wenn unsere Welt die Welt Phans ist und es daneben noch eine andere geben sollte, was hat dieses... Eindringen... von Menschen in unsere Welt zu bedeuten? Es gibt eine Macht, die größer ist als die Phans, ja; aber wo liegt die Notwendigkeit dafür, die ganze Natur so völlig umzukrempeln? Wohin führen uns diese Ereignisse?«

 »Das weiß ich nicht. Aber wenn wir uns gegen das Schicksal auflehnen, wird das Schicksal uns vernichten.«

 »Verlangt die yhia nicht von uns, nur die Dinge zu akzeptieren, die wir mit unserem beschränkten Verstand erfassen können?«

 »Es ist unmöglich, anders zu handeln, Methi.«

 »Und fordert die Natur deshalb nicht von uns, gewisse Probleme ungelöst zu lassen?«

 »So wird es ausgelegt, Methi, obwohl sich nicht alle Mitglieder des Kollegiums mit dieser Exegese einverstanden erklären.«

 »Aber wenn wir uns gegen das Schicksal auflehnen, werden wir vernichtet?«

 »Darüber besteht kein Zweifel, Methi.«

 »Und eines Tages konnte es unser Schicksal sein, vernichtet zu werden?«

 »Das ist möglich.«

 Sie schlug mit der Hand auf die Stuhllehne. »Ich weigere mich, eine solche Möglichkeit zu akzeptieren. Ich weigere mich, vernichtet zu werden, Priester, oder mein Volk in ein unaufhaltsames Verderben zu führen. Kurz gesagt: Das Kollegium hat keine Antwort finden können.«

 »Nein, Methi, das müssen wir zugeben.«

 »Ich besitze selbst eine gewisse geistige Autorität.«

 »Du bist die Vizekönigin Phans auf diesem Planeten.«

 »Werden die Priester das respektieren?«

 »Die Priester«, sagte der alte Mann, »sind nicht begierig darauf, daß dieses Problem in ihre Hände zurückgelegt wird. Sie werden deine Entscheidung über das Problem des Ursprungs der Menschen willkommen heißen.«

 »Es ist gefährlich für das Volk, wenn solche Gedanken außerhalb dieses Raums erörtert werden«, sagte Ylith. »Du wirst also nichts von dem wiedergeben, was wir innerhalb dieser Mauern besprochen haben. Du bürgst mir mit deinem Leben, Priester, und mit deiner Seele, daß nichts, was ich hier gesagt habe, weitergegeben wird.«

 Der alte Priester wandte den Kopf und blickte Kurt bedrückt an. »Ich bitte die Methi um Gnade. Diese Kreatur hat nichts Unrechtes getan und deshalb keine Strafe verdient.«

 »Der Mensch hat den heiligen rhmei entweiht.«

 »Er hat dort Asyl gesucht.«

 »Hast du es ihm gewährt?«

 »Nein«, sagte der alte Priester.

 »Dann ist es gut«, sagte Ylith. »Du bist entlassen, Priester.«

 Der alte Mann verneigte sich tief und zog sich zurück. Die schwere Tür wurde von waffenklirrenden Wachen aufgezogen und wieder geschlossen. Die Wachen blieben im Raum, nachdem der Priester gegangen war. Kurt hörte sie und wußte, daß sie da waren, aber er zwang sich, nicht den Kopf nach ihnen zu wenden. Er wußte, daß seine Zeit sehr kurz bemessen war, er wollte sie nicht noch mehr verkürzen. Die Methi blickte noch immer auf ihn herab. Die dünnen Goldkettchen schwangen um ihren Kopf, ihr Gesicht war kühl und nachdenklich.

 »Du schaffst nur Schwierigkeiten, wohin du auch gehst«, sagte sie leise.

 »Wo ist Kta, Methi? Sie wollen es mir nicht sagen. Wo ist er?«

 »Sie haben ihn gestern an uns zurückgegeben.«

 »Ist er...«

 »Ich habe mein Urteil über ihn noch nicht gesprochen«, sagte sie, ohne den Blick von ihm zu wenden. »Ich möchte ihn nicht töten. Er könnte für mich sehr wertvoll sein. Und daß weiß er. Ich könnte ihn den anderen Kindern Indras' in Nephane vorweisen und ihnen sagen: Seht her, wir lassen Gnade vor Recht ergehen, wir vergeben die Sünden der anderen, wir sind von gleichem Blut. Kämpft nicht gegen uns.«

 Kurt blickte zu ihr auf, verlor sich sekundenlang in dem Glanz ihrer dunklen Augen und glaubte ihren Worten genauso, wie viele andere ihnen Glauben geschenkt haben würden. Eine irrationale Hoffnung stieg in ihm auf. Es war der sanfte Ton ihrer Stimme ihr Geschick, größte Hoffnungen zu wecken, die Ylith t'Erinas so anziehend machten – und so gefährlich. Gut oder böse, er konnte sich nicht entscheiden, was sie war.

 Ganz anders als Djan, die ein Mensch und deshalb verständlich war, die ihre Macht mit der Rücksichtslosigkeit eines Generals gebrauchte. Ylith war eine Methi, wie sie sein sollte: eine irdische Göttin, die mit der Einsicht einer Göttin handelte und mit einer amoralischen Moralität Wahrheiten schuf.

 Die Erkenntnisse so neu formulierte, wie sie sein sollten.

 Er fühlte eine Ehrfurcht vor ihr, die er noch nie gegenüber einem Sterblichen gespürt hatte. Er wußte, daß sie ihn und Kta so auslöschen konnte, als ob es sie nie gegeben hätte. Er war im rhmei der Welt gewesen, hatte neben seinem Feuer gesessen – die Haut an seinen Armen brannte noch immer davon. Wenn Ylith zu ihm sprach, spürte er, wie die dröhnende Stille des Feuers ihn erstickte.

 Er fieberte, und er war zu Tode erschöpft. Er erkannte die Zeichen und hatte Angst vor seiner eigenen Schwäche.

 »Kta könnte dir sehr nützlich sein«, sagte er, »selbst gegen seinen Willen.« Er hatte ein schlechtes Gewissen, als er das sagte. Er kannte Ktas unbeugsamen Stolz. »Elas ist das Opfer einer Methi geworden. Es würde die Familien Nephanes beeindrucken, wenn die andere ihm Gnade erweisen würde.«

 »Deine Worte haben eine gewisse Logik. Und was ist mit dir? Was soll ich mit dir tun?«

 »Ich will leben«, sagte er.

 Sie lächelte ihn mit ihrem Göttinnenlächeln an.

 »Deine Existenz ist beunruhigend für uns. Aber wenn ich dich töte, würde ich das Problem damit nicht lösen. Du würdest trotzdem existiert haben. Was sollte ich über deinen Tod schreiben? Daß wir an diesem Tag eine Kreatur vernichtet haben, die unmöglich existieren konnte, und damit die Ordnung des Universums wieder hergestellt ist?«

 »Einige drängen auf eine solche Lösung«, sagte er. Sie lehnte sich zurück und legte ihre ringgeschmückten Hände auf die Armlehnen. »Wenn wir dagegen zugeben, daß du existierst, wo existierst du? Wir haben die Sufaki immer verachtet, weil sie Nemet und Menschen als eine Rasse akzeptieren. Damit begann die Häresie, mit der sie die Reinheit der Religion pervertierten, und Häresien können wir nicht dulden.«

 »Willst du sie deshalb töten? Das wird sie nicht ändern.«

 »Häresie darf es nicht geben. Wenn wir dieses Gesetz nicht achten, würden wir unsere ganze Religion in Zweifel ziehen.«

 »Sie sind noch nicht über das Meer gekommen und haben euch belästigt.«

 Yliths Hand schlug hart auf die Armlehne. »Du bewegst dich sehr nahe an der Grenze, Mensch!«

 Kurt senkte den Kopf.

 »Du handelst aus Unkenntnis«, sagte Ylith, »das ist verständlich. Ich habe gehört, daß Djan-Methi... gewissen Dingen nicht abgeneigt ist. Ich habe dich schon einmal gewarnt: Ich bin nicht wie sie.«

 »Ich bitte dich... höre mir zu. Höre mir nur eine Minute zu.«

 »Zuerst beweise mir, daß du dich in Nemet-Dingen auskennst.«

 Wieder verbeugte er sich, unwillig, mit ihr unnötig zu diskutieren.

 »Was«, sagte sie nach einer kurzen Pause, »könntest du mir sagen, das meine Zeit wert wäre? Ich höre dir zu. Aber fasse dich kurz.«

 »Methi«, sagte er ruhig, »was ich dir sagen wollte, sind Antworten auf Fragen, die deine Priester mir zu stellen vergessen haben. Meine Rasse ist sehr, sehr alt, Tausende und aber Tausende von Jahren voller Fehler und Irrtümer liegen hinter uns, die ihr nicht zu machen braucht. Aber vielleicht irre ich mich. Vielleicht ist es das, was ihr yhia nennt, wenn ich hier eingedrungen bin in eine Welt, in der ich nichts zu suchen habe, und du hörst nicht auf mich, weil du nicht auf mich hören kannst. Aber ich könnte dir mehr sagen, als du zu hören bereit bist. Ich könnte dir die Zukunft voraussagen, dir erklären, wohin dich dein kleiner Krieg gegen Nephane führen könnte. Ich könnte dir sagen, daß meine Welt nicht mehr existiert und auch Djans Welt nicht, und alles wegen eines Krieges, der solche Ausmaße angenommen und sich über so riesige Zeiträume erstreckt hat, daß ganze Welten darin zugrunde gegangen sind, so wie bei euch Schiffe auf den Meeresgrund geschickt werden.«

 »Das ist Blasphemie!«

 Er hatte es begonnen und mußte es nun auch zu Ende führen, bevor sie ihm das Wort verbot, und er wußte, daß sie erschrocken war über das, was er ihr sagte.

 »Selbst wenn ihr auch den letzten Sufaki tötet, werdet ihr immer wieder Differenzen finden, über die ihr Kriege führen könnt. Ihr werdet vielleicht keine Leute mehr haben, um die Kriege führen zu können, aber die Differenzen werden euch nicht ausgehen. Methi, hör mich an! Du weißt – wenn du Verstand hast –, was ich dir sagen will. Du kannst auf mich hören, oder du kannst immer wieder Kriege führen, und die Nachkommen der Indras werden eines Tages da sitzen, wo ich jetzt sitze.«

 Lhe packte ihn, riß ihn zurück und wollte ihn zwingen, aufzustehen. Ylith war aufgesprungen und stand neben ihrem Stuhl.

 »Sei still!« zischte Lhe ihm zu und bohrte seine harten Finger in Kurts Arm.

 »Bringt ihn hinaus!« sagte Ylith. »Sperrt ihn mit t'Elas zusammen. Sie sind beide verrückt. Sollen sie einander ihre Verrücktheiten erzählen.«

 »Methi!« schrie Kurt.

 Lhe und seine Männer rissen Kurt hoch und schleppten ihn aus der Halle in einen Korridor. Dort endlich bekam er sich wieder in die Gewalt und hörte auf, sich zu wehren.

 »Du warst so nahe daran, dein Leben zu gewinnen«, sagte Lhe.

 Sie gingen eine Treppe hinauf zum oberen Gefängnis. Kurt kannte den Weg. Als sie vor der richtigen Tür angekommen waren, schickte Lhe seine Wachen außer Hörweite und sagte: »Du bist wirklich verrückt.« Er stieß den Schlüssel ins Schloß. »Ihr beide seid verrückt. Sie hat t'Elas Ehren angeboten. Er hat sie zurückgewiesen. Er hat einen Selbstmordversuch unternommen. Wir konnten ihn verhindern. Es war unsere Pflicht. Als er vom Tempel in seine Zelle zurückgebracht wurde, wollte er sich aus dem Fenster in den Tempelhof stürzen. Wir rissen ihn zurück, so daß er nur auf die Stufen fiel. Wir haben ihm Bequemlichkeiten angeboten, von denen er keinen Gebrauch machen will.«

 Kurt hob den Kopf und blickte Lhe in die Augen. Er erkannte dort sowohl Zorn als auch Besorgnis. Lhe t'Nethim wollte ihn um etwas bitten, erkannte er, aber er wußte nicht, was es war. Dann fiel ihm ein, daß es der Methi nicht passen würde, wenn Kta sich ihrem Urteilsspruch entzog. Elas hatte schon einmal seine Ehre und seine Existenz aufs Spiel gesetzt und einen Gefangenen bei sich aufgenommen – und hatte verloren. Das Gesetz der Methi.

 Nethim war von der Angelegenheit betroffen. Der Priester hatte es gesagt. Die Ehre Nethims war in großer Gefahr. Sowohl Elas als auch die Methi hatten sie angerührt.

 Die Tür öffnete sich, Lhe forderte ihn mit einer Handbewegung auf, einzutreten, und verschloß die Tür hinter ihm.

 Zwei Pritschen standen in der Zelle und ein Tisch unter dem hohen, vergitterten Fenster. Kta lag völlig angekleidet auf einer der Pritschen, Gesicht und Kleidung mit Schmutz und angetrocknetem Blut bedeckt. Sie hatten ihn am Tag zuvor zurückgebracht und sich seitdem nicht um ihn gekümmert, genausowenig wie er selbst. Kurt spürte eine unbezähmbare Wut auf alles, was Nemet war, selbst auf Kta.

 »Kta.« Er beugte sich über ihn. Kta starrte an die Decke, Leere im Blick. Kurt wußte, daß es in dem Zustand sinnlos war, ihn anzusprechen. Wortlos ging er zu dem kleinen Tisch, auf dem eine Waschschüssel und eine Kanne mit Wasser standen. Er fand auch saubere Tücher, neue Kleider und eine kleine Karaffe mit telise. Lhe hatte nicht gelogen. Es war Ktas freier Wille, daß er die gebotenen Annehmlichkeiten zurückwies.

 Kurt breitete alles neben Ktas Pritsche aus, öffnete die Karaffe mit dem telise, hob Ktas Kopf etwas an und setzte ihm die Karaffe an die Lippen.

 Kta schluckte etwas von dem scharfen Getränk, hustete ein wenig und schluckte noch einmal. Kurt verschloß die Karaffe wieder und stellte sie zur Seite. Dann tauchte er ein Tuch ins Wasser und begann, die Schmiere von Blut, Schweiß und Schmutz aus Ktas Gesicht zu wischen.

 »Kta, was ist geschehen?«

 »Nichts«, sagte der Nemet und blickte ihn nicht einmal an. »Sie haben... sie haben mich zurückgebracht.«

 Kurt blickte ihn mitleidig an. »Hör zu, mein Freund, ich werde alles tun, was ich tun kann. Aber wenn du ärztliche Hilfe brauchst, wenn etwas gebrochen sein sollte, mußt du es mir sagen. Dann werde ich sie um Hilfe bitten.«

 »Es sind nur Kratzer.« Die Drohung, daß Fremde mit hereingezogen werden sollten, schien Kta neue Kräfte zu verleihen. Er versuchte, sich aufzurichten, und stützte sich auf einen aufgeschrammten Ellbogen. Kurt half ihm. Der telise begann zu wirken. Kta bewegte sich nicht wie jemand, der ernsthaft verletzt war. Kurt drückte ein Kissen an die Wand, und Kta lehnte sich mit einem Seufzer dagegen. Er blickte auf seine aufgeschlagenen Knie und Schienbeine.

 »Ich bin gefallen«, sagte er.

 »Ich habe davon gehört.« Kurt tauchte das Tuch wieder ins Wasser und begann, Ktas verletzte Knie und Beine zu säubern.

 Er brauchte eine Weile, um die einen Tag alten Verletzungen zu reinigen, und es tat weh. Kurt bestand darauf, daß Kta von Zeit zu Zeit einen Schluck telise trank, obwohl der Nemet erst gegen Ende der Prozedur zeigte, daß sie ihm Schmerzen bereitete. Während der ganzen Zeit sprach er nur sehr wenig.

 Als seine Wunden gesäubert waren und nichts weiter zu tun blieb, setzte sich Kurt auf den Rand der Pritsche und blickte Kta hilflos an. Ktas Gesicht wirkte müde, und es schien nicht nur vom Schlafmangel und seinen Wunden zu kommen. Die Müdigkeit kam von innen und war tödlich.

 Kurt half ihm, sich wieder flach auf den Rücken zu legen, und schob ihm ein Kissen unter den Kopf. Wenn er bedachte, daß auch er während der letzten drei Tage kaum zum Schlafen gekommen war, hielt er es für möglich, daß es bei Kta nur körperliche Erschöpfung sein konnte. Aber die Augen des Nemet starrten wieder blicklos zur Decke hinauf.

 »Kta.«

 Er rührte sich nicht. Kurt schüttelte ihn. Kta blinzelte nur.

 »Kta, du hast mich gehört. Ich weiß, daß du mich gehört hast. Hör jetzt damit auf und sieh mich an. Wen willst du eigentlich bestrafen? Mich?«

 Kta antwortete nicht, und Kurt schlug ihm ins Gesicht, nicht zu hart, aber doch hart genug, daß es weh tat. Ktas Lippen zitterten, und Kurt tat es sofort leid, ihn geschlagen zu haben. Damit hatte er die Last, die der Nemet zu tragen hatte, noch vergrößert. Der bevorstehende Zusammenbruch machte ihm Angst.

 Todmüde und fast unfähig, die Augen offenzuhalten, hockte sich Kurt vor die Pritsche und blickte Kta hilflos an. Er hätte sich gern auf seine eigene Pritsche geworfen und geschlafen. Er war unfähig, noch einen klaren Gedanken zu fassen. Er wußte nur, daß Kta sterben wollte, und er konnte ihm nicht helfen.

 »Kurt.« Die Stimme war so leise, daß Kurt ihn kaum verstand.

 »Sag mir, wie ich dir helfen kann.«

 Kta blinzelte, und sein Verstand schien im Augenblick wieder klar zu sein. »Kurt, mein Freund, sie haben...«

 »Was haben sie getan, Kta? Was haben sie getan?«

 »Sie wollen meine Hilfe, und... wenn ich mich weigere... verliere ich mein Leben... und meine Seele. Sie wird mich in alle Ewigkeit verfluchen...« Er schluckte und schloß die Augen, wurde aber wieder ruhiger. »Ich habe Angst, mein Freund, eine tödliche Angst. Für alle Ewigkeit... Aber wie kann ich tun, was sie von mir verlangt?«

 »Was kann deine Hilfe schon gegen Nephane ausrichten?« fragte Kurt. »Djan hat genügend Waffen, Ylith hat genügend Schiffe. Sollen sie sich doch gegenseitig die Köpfe einschlagen. Was geht dich ihr Krieg an? Sie hat dir dein Leben und die Freiheit angeboten, und das ist mehr, als du von Djan bekommen hast.«

 »Ich konnte Djan-Methis Bedingungen auch nicht akzeptieren.«

 »Ist es die Sache wirklich wert, Kta? Sieh dich doch an und sage mir, ob es das wert ist. Du kannst dir wirklich keinen Vorwurf machen und andere auch nicht. Ganz Nephane weiß, wie du dort behandelt worden bist. Wer könnte es dir verübeln, wenn du dich für Indresul entscheidest?«

 »Ich will deine Argumente nicht hören!« schrie Kta. »Sie sind vernünftig.« Kurt packte seinen Arm und hinderte ihn daran, sich wieder zur Wand zu drehen. »Es sind vernünftige Argumente, Kta, und das weißt du sehr gut.«

 »Ich verstehe die Vernunft nicht mehr«, sagte Kta.

 »Der Tempel und die Methi wollen mich dafür verdammen, was ich für richtig halte. Kurt, ich habe keine Angst vor dem Tod. Aber das... das ist keine Gerechtigkeit. Wie kann der Himmel einen Mann vor eine solche Wahl stellen?«

 »Tu, was sie von dir verlangen, Kta. Es schadet niemandem, und solange du lebst, kannst du dir auch noch später darüber Gedanken machen, ob es richtig oder falsch war.«

 »Ich hätte mit meinem Schiff untergehen sollen«, murmelte der Nemet. »Dort habe ich meinen größten Fehler gemacht. Der Himmel gab mir die Chance, zu sterben: in Nephane, im Lager der Tamurlin, mit der Tavi. Ich hätte Frieden und Ehre, wenn ich gestorben wäre. Aber immer warst du da. Du bist die Behinderung meines Schicksals. Oder sein Helfer. Du bist immer da, und das gibt den Ausschlag.«

 Kurt stellte fest, daß seine Hände zitterten, als er Ktas Decke glattzog, um ihn zu beruhigen. »Bitte, Kta«, sagte er. »Du mußt jetzt schlafen...«

 »Nicht deine Schuld... Man muß logisch denken... immer logisch denken... damit man weiß...«

 »Sei still, Kta.«

 »Wenn ich in Nephane mit meinem Vater gestorben wäre«, sagte Kta mit der Hartnäckigkeit eines Fiebernden, »hätten mich meine Freunde, meine Mannschaft gerächt. Ist es nicht so?«

 »Ja«, sagte Kurt zustimmend und dachte an das feurige Temperament von Val und Tkel und ihren Kameraden. »Ja, sie hätten Shan t'Tefur getötet.«

 »Und das hätte Nephane in ein Chaos gestürzt«, sagte Kta, »sie wären gestorben und wären zu Elas im Reich der Schatten gekommen. Jetzt sind sie auch gestorben – aber ich lebe...«

 »Sei still. Du mußt dich ausruhen.«

 »Ich bin der letzte von Elas, anscheinend dazu bestimmt, das Schicksal von Nephane zu besiegeln. Wenn ich früher gestorben wäre, würde ich unschuldig sein an dem Blut, das in meiner Stadt vergossen werden wird, und mein Blut wäre an den Händen der Methi. Aber ich lebe – und dafür verdiene ich mein Schicksal.«

 »Bitte, Kta, du mußt schlafen. Du hast zuviel telise getrunken und nichts gegessen. Dein Geist ist verwirrt. Bitte schlafe jetzt.«

 »Es ist wahr«, sagte Kta, »ich bin geboren worden, um meiner Stadt Verderben zu bringen. Und dazu wollen sie mich jetzt zwingen.«

 »Warum lastest du nicht mir die Schuld an«, sagte Kurt. »Das wäre mir lieber als deine krankhaften Selbstvorwürfe. Sage mir, was ich bin, oder gib zu, daß du die Zukunft nicht voraussagen kannst.«

 »Es ist logisch«, sagte Kta, »daß menschliches Schicksal dich hierhergebracht hat, um in menschliches Schicksal einzugreifen.«

 »Du bist betrunken, Kta.«

 »Du bist wegen Djan-Methi hergekommen. Ihretwegen bist du hier.«

 Ktas dunkle Augen schlossen sich. Kurt stand auf und spürte einen harten Druck im Magen, ein Gefühl von Angst, von Furcht vor den Hütern und Ahnen Elas' und vor der Logik des Nemet.

 Kta schlief endlich. Eine ganze Weile blickte Kurt auf sein Gesicht hinunter, dann ging er leise zu seiner Pritsche und ließ sich auf die Matratze fallen. Aber er schlief nicht, er wagte nicht zu schlafen. Er hatte Angst, Kta unbeobachtet zu lassen, aber irgendwann wurden seine Lider zu schwer, und er schloß die Augen.

 Er fuhr hoch, aufgeschreckt durch ein Geräusch und die Erkenntnis, daß er eingeschlafen war.

 Die Zelle war fast völlig dunkel, nur durch das vergitterte Fenster fiel ein wenig Licht herein. Kta war aufgestanden, trotz der Kälte war er splitternackt. Er hatte die Wasserkanne auf den Tisch gestellt und begann sich zu waschen.

 Kurt blickte zum Fenster und stellte überrascht fest, daß es bereits dämmerte. Ktas Interesse für seine äußere Erscheinung schien ihm ein gutes Zeichen. Methodisch wusch er sich von Kopf bis Fuß, und als er fertig war, hob er die Kanne über den Kopf und ließ das kalte Wasser über seinen Körper rinnen.

 Dann ging er zu seiner Pritsche zurück und wikkelte sich in die Decke. Er setzte sich mit dem Rücken an die Wand, schloß die Augen und bewegte lautlos die Lippen. Nach kurzer Zeit verfiel er in einen Trancezustand und saß völlig unbeweglich. Die ersten Strahlen der Morgensonne fielen durch das Gitterfenster auf sein Gesicht. Es sah entspannt und ruhig aus. Fast eine halbe Stunde lang blieb er so sitzen.

 Es wurde Tag, helles Licht strömte durch das Gitterfenster. Kurt stand auf und strich seine Kleidung glatt, die er im Schlaf zerdrückt hatte.

 Kta erhob sich kurze Zeit später ebenfalls und zog seine verschmutzte, aufgerissene Kleidung an. Die von der Methi geschickten Kleider ließ er unbeachtet. Er blickte Kurt an und lächelte.

 »Alles in Ordnung?« fragte Kurt.

 »Den Umständen entsprechend«, sagte Kta. »Mir fällt ein, daß ich einiges gesagt habe, das besser ungesagt geblieben wäre.«

 »Es war der telise. Ich habe es sofort wieder vergessen.«

 »Ich verehre dich wie einen Bruder«, sagte Kta. »Ich dich ebenso.«

 Er sagte sich, daß Kta ihm diese Versicherung deshalb gegeben hatte, weil er rasche Schritte auf dem Korridor hörte, und er gab hastig seine Antwort aus Angst, daß die Worte vielleicht ungesagt bleiben würden. Er wollte, daß Kta ihn verstand.

 Die Schritte verhielten vor ihrer Tür.

 Ein Schlüssel drehte sich im Schloß.

 20

 Diesmal war es nicht Lhe, der sie abholte, sondern ein anderer Mann, den sie nicht kannten. Und sie wurden nicht in den rhmei gebracht, sondern verließen die Festung.

 Als sie den Hof erreichten, gingen sie am Tempel vorbei auf das Außentor des Indume-Komplexes zu. Kta warf Kurt einen besorgten Blick zu. »Wir gehen zum Hafen«, sagte er.

 »So lautet der Befehl«, sagte der Offizier, der ihre Wachmannschaft befehligte. »Die Methi ist dort, und die Flotte liegt bereit zum Auslaufen. Bewege ich, t'Elas, oder ist es dir lieber, wenn wir dich in Ketten durch die Straßen schleifen?«

 Kta hob den Kopf, und sekundenlang lag der herrische Blick von Nym t'Elas in seinen Augen. »Wie ist dein Name?«

 Der Offizier schien seine harten Worte zu bedauern. »Sprich keinen Fluch über mich aus, t'Elas. Ich wiederhole nur die Worte der Methi. Sie glaubte nicht, daß wir euch in Ketten legen müßten.«

 »Nein«, sagte Kta, »das ist unnötig.«

 Er neigte leicht den Kopf und paßte seinen Schritt dem ihrer Bewacher an. Er war eine traurige, bemitleidenswerte Erscheinung im hellen Sonnenlicht. Seine Kleidung war schmutzig und zerrissen, er war unrasiert, und tiefe, dunkle Ringe umschatteten seine Augen.

 In den Straßen, wo die Leute stehenblieben und sie anstarrten, blickte er weder links noch rechts. Kurt, der seinen Stolz kannte, konnte sein Gefühl der Erniedrigung ermessen, die Beschämung vor diesen Leuten. Wahrscheinlich hätte er weniger Aufsehen hervorgerufen, wenn er nicht noch die zusätzliche Schande auf sich geladen hätte, sich in Gesellschaft eines Menschen zu befinden. Einige der Kommentare erreichten Kurts Ohren: Wie häßlich er ist – wie behaart – wie kann sich ein Indras mit so etwas auf der Straße zeigen – man sollte das Haus von Elas bedauern, daß einer seiner ausländischen Söhne sich in einem solchen Zustand und in solcher Gesellschaft befindet.

 Die Planke der ersten Trireme an der Pier war ausgelegt, Männer der Mannschaft liefen hin und her und überprüften die Ausrüstung. Auf dem Achterdeck war ein blaues Sonnensegel aufgespannt, das von goldbronzierten Stangen getragen wurde. In seinem Schatten saß Ylith, über Karten gebeugt, und sprach mit Lhe t'Nethim. Sie blickte nicht auf, als Kta und Kurt auf sie zugeführt wurden.

 Als sie es endlich für richtig hielt, die Gegenwart der beiden Männer, die vor ihr knieten, zu beachten, schickte sie Lhe mit einer Handbewegung fort und wandte sich ihnen zu. Sie trug wieder den Kopfschmuck aus Goldketten, das Zeichen ihrer Würde, dazu chatem und pelan aus fahlgrüner Seide. Ihre Augen blickten Kta an, ruhig und ohne jede Emotion. Kta verbeugte sich tief und drückte seine Stirn auf die Decksplanken. Widerwillig folgte Kurt seinem Beispiel.

 Ylith schnippte mit den Fingern. »Ihr habt die Erlaubnis, zu sitzen«, sagte sie, und beide Männer richteten sich auf. Ylith blickte nachdenklich von einem zum anderen, dann konzentrierte sie sich auf Kta.

 »Nun, t'Elas«, sagte sie leise, »hast du deine Entscheidung getroffen? Bist du hier, um mich um Gnade zu bitten?«

 »Nein, Methi«, sagte Kta.

 »Kta!« rief Kurt erschrocken. »Du darfst nicht...«

 »Falls du versuchen solltest, diesem Sohn von Elas zu raten, seinen Entschluß zu revidieren«, sagte Ylith, »wäre er gut beraten, auf dich zu hören.«

 »Methi«, sagte Kta, »ich habe nachgedacht. Aber ich kann mich nicht dazu bereitfinden, deine Forderung zu erfüllen.«

 Ylith blickte ihn an, und Verärgerung stand in ihren Augen. »Willst du dich hier in Pose setzen, obwohl du auf meine Gnade hoffst? Oder lehren sie euch solchen Mangel an religiösem Respekt auf der anderen Seite der Trennenden See? Stehst du bereits so weit im Lager sufakischer Häresien, daß dir die dunklen Geister, die ich nicht nennen mag, vertrauter sind als unsere Götter?«

 »Nein, Methi«, sagte Kta mit zitternder Stimme. »Wir von Elas sind ein frommes Haus, und doch erfahren wir keine Gerechtigkeit von dir.«

 »Behauptest du, daß ich mich irre, t'Elas?«

 Kta senkte den Kopf, hoffnungslos gefangen zwischen ja und nein, zwischen dem Begehen einer Blasphemie und ihrem Eingeständnis.

 »t'Elas«, sagte Ylith, »ist es wirklich so schwer, unsere Wünsche zu erfüllen?«

 »Ich habe der Methi meine Antwort darauf schon gegeben.«

 »Und es vorgezogen, als Verfluchter zu sterben.« Die Methi wandte ihren Kopf und deutete auf die offene See hinaus. »Ein kaltes Grab, t'Elas, in den eisigen Armen von Kalyts grünäugigen Töchtern. Das Grab eines Gesetzlosen, die See, das Grab von Leuten, deren Leichnam kein Haus beansprucht, die ein so schandbares Leben geführt haben, daß niemand sie haben will, niemand um sie trauert, niemand sie zur Ruhe bettet. Dieses Schicksal ist für die Ungläubigen bestimmt, die sich dem Vater oder dem Upei widersetzen oder ihre eigenen Frauen entehren. Aber ich, t'Elas, stehe höher als der Upei. Wenn ich dich verfluche, verfluche ich deine Seele nicht nur von deinem Herd und deiner Stadt, sondern von der ganzen Welt. Nur die untersten Hallen des Todes stehen dir noch offen: Yeknis, die dunkelste Hölle, wo die Schatten leben, die unnennbaren Erstgeborenen des Chaos. Oder lehrt man euch diese Dinge in Nephane nicht mehr?«

 »Doch, Methi.«

 »Das Chaos ist das gerechte Schicksal für einen Mann, der sich nicht dem Willen des Himmels unterwerfen will. Hältst du mich für gerecht?«

 »Methi«, sagte Kta, »ich glaube, daß du die Auserwählte des Himmels bist, und ich verehre dich und das Haus meiner Ahnen in Indresul. Vielleicht hat dich der Himmel geschickt, um mein Volk zu vernichten, aber wenn der Himmel auch meine Seele zerstören will, wenn ich mich weigere, dir dabei zu helfen, dann sind die Gesetze des Himmels unglaublich hart. Ich verehre dich, Methi. Ich glaube, daß du wie das Schicksal selbst irgendwie gerecht sein mußt. Deshalb will ich das tun, was ich für richtig halte, und dir nicht helfen.«

 Ylith blickte ihn wütend an und schnippte mit den Fingern nach den Wachen.

 »Unglücklicher«, sagte sie, »du bist blind für die Notwendigkeiten und behaftet mit dem störrischen Stolz von Elas. Dieser Stolz hat mir bisher gut gedient, und es fällt mir schwer, etwas zu verdammen, das ich bisher für eine der besten Qualitäten von Elas gehalten habe. Du dauerst mich, Kta t'Elas. Geh und denke noch einmal gründlich nach, ob dein Entschluß richtig ist. Die Götter gewähren uns einen Augenblick des Überlegens, eine Chance, nachzugeben, bevor man untergeht. Ich biete dir nach wie vor dein Leben an. Das ist die Gerechtigkeit des Himmels. – Tryn«, wandte sie sich an eine der Wachen, »schließe beide unter Deck ein. Der Sohn Elas' und sein menschlicher Freund werden uns begleiten, wenn wir gegen Nephane segeln.«

 Das Luk krachte auf, und jemand kam die knarrenden Stufen herab in den Kielraum.

 »t'Elas, t'Morgan.« Es war Lhe t'Nethim. »Habt ihr alles, was ihr braucht?« erkundigte er sich und hockte sich außerhalb der Reichweite ihrer Ketten auf den Boden.

 Kta wandte den Kopf ab. Kurt, der sich ein wenig in der Schuld dieses Mannes fühlte, nickte ihm kurz zu. »Danke. Wir haben alles, was wir brauchen.« Und das stimmte auch unter den gegebenen Umständen.

 Lhe preßte die Lippen aufeinander. »Ich bin nicht hergekommen, um mich an eurem Anblick zu weiden. Beide habt ihr... habt ihr meinem Haus Freundlichkeiten erwiesen, und ich möchte euch helfen, soweit ich kann.«

 »Du hast mir schon sehr geholfen«, sagte Kurt mit Rücksicht auf Ktas Empfindlichkeit, »das ist genug.«

 »Elas und Nethim sind Feinde, und das wird sich auch nicht ändern. Aber obwohl du ein Mensch bist – wenn Mim sich aus freiem Willen für dich entschieden hat, so mußt du ein außergewöhnlicher Mensch sein. Und t'Elas«, wandte er sich an Kta, »dir möchte ich danken, weil du sie aufgenommen hast. Wir wissen von Elasin-Indresul, daß sie als Sklavin bei den Tamurlin gelebt hat. Es ist eine bittere Geschichte.«

 »Wir haben sie gern gehabt«, sagte Kta und blickte ihn an.

 Lhes Gesicht war hart. »Hast du sie genommen?«

 »Nein«, sagte Kta. »Sie ist vom chan Elas' adoptiert worden. Kein Mitglied unseres Hauses ist ihr jemals zu nahe getreten und hat sie anders behandelt denn als eine ehrbare Frau. Es war ihr eigener Wille, daß wir sie meinem Freund gaben, der von ganzem Herzen versucht hat, sie glücklich zu machen. Elasin-Nephane ist tot. Bis zu unserer Selbstaufgabe haben wir sie verteidigt. Wir wußten nicht, daß sie von Nethim stammte. Für uns war sie Mim, und sie gehörte zu unserem Haus, zu unserem Herd. Aber Elas würde sie auch verteidigt haben, wenn sie uns gesagt hätte, daß sie eine Nethim war.«

 »Sie wurde von allen geliebt«, sagte Kurt, als er den schmerzlichen Ausdruck in Lhes Gesicht sah, »und sie hatte keine Feinde in Nephane. Es waren meine Feinde, die sie töteten.«

 »Sage mir, wie es geschehen ist.«

 Kurt senkte den Blick, unwillig, darüber zu berichten. Aber Lhe war Nemet, er würde verschiedenes nicht verstehen, ohne die ganze Wahrheit zu kennen. »Feinde von mir haben sie entführt«, sagte er, »und sie haben sie genommen. Die Methi von Nephane wollte sie demütigen. Sie ist von eigener Hand gestorben, t'Nethim. Ich spreche mich auch nicht frei von Schuld. Wenn ich Nemet wäre, hätte ich gewußt, daß sie sich nach dieser Schändung vielleicht das Leben nehmen würde, und hätte sie nicht allein gelassen.«

 Lhes Gesicht war wie ein gemeißelter Stein. »Nein«, sagte er, »Mim hat das Richtige getan. Wenn du Nemet wärst, würdest du das wissen. Es wäre ein Unrecht gewesen, sie daran zu hindern. Nenne mir die Namen der Männer, die ihr das angetan haben.«

 »Das kann ich nicht«, sagte Kurt. »Mim kannte sie nicht.«

 »Waren sie Indras?«

 »Sufaki«, sagte Kurt, »Männer von Shan t'Tefur.«

 »Dann herrscht jetzt Blutfehde zwischen seinem Haus und Nethim. Mögen die Hüter Nethims über sie zu Gericht sitzen, so wie ich sie richten werde, wenn ich sie finde. Was ist das Emblem Tefurs?«

 »Yr, die Große Schlange«, sagte Kta. »Gold auf Grün. Ich wünsche dir Glück in dieser Blutfehde, t'Nethim. Du wirst mit Mim auch Elas rächen, da ich es nicht kann.«

 »Beuge dich den Wünschen der Methi«, sagte Lhe. »Nein«, erwiderte Kta. »Aber Kurt kann tun, was er will.«

 Lhe blickte Kurt an. Kurt schwieg. Lhe hob mit einer Geste der Verzweiflung die Arme.

 »Du mußt zugeben«, sagte Lhe, »daß die Methi dir jede nur mögliche Chance geboten hat. Es ist ein Wunder, daß du jetzt nicht auf dem Meeresgrund liegst.«

 »Nephane ist meine Stadt«, sagte Kta. »Und was euren Krieg angeht, so wird eure Arbeit nicht beendet sein, bevor ihr auch mich erledigt habt. Also erwarte nicht, daß ich deiner Methi gehorche. Es bleibt bei meinem Nein.«

 »Wenn du deine Haltung nicht änderst«, sagte Lhe, »werde ich wahrscheinlich dein Henker sein müssen. Trotz der Fehde zwischen unseren Häusern würde ich es ungern tun, aber ich muß und werde den Befehl der Methi ausführen.«

 »Für einen Sohn Nethims bist du ein sehr anständiger Mann«, sagte Kta. »Ich hätte das nicht erwartet.«

 »Für einen Sohn Elas' bist auch du ein anständiger Mann«, sagte Lhe. »Und ich kann nicht einmal Schlechtes an deinem Hausgast finden«, setzte er mit einem Seitenblick auf Kurt hinzu. »Ich will euch nicht töten. Du und dieser Mensch würden mich bis in meine Träume verfolgen.«

 »Eure Priester«, sagte Kurt, »sind nicht sicher, ob ich eine Seele habe und dich in deinen Träumen verfolgen kann.«

 Lhe biß sich auf die Unterlippe. Er war einer Häresie gefährlich nahe gekommen. Kurt wurde t'Nethim immer sympathischer. Ihm war klar, daß er in seinen Augen nicht nur ein Tier war.

 »t'Nethim«, sagte Kta. »Hat die Methi dich zu uns geschickt?«

 »Nein, mein Rat kommt mir aus dem Herzen. Gib nach, t'Elas.«

 »Sage deiner Methi, daß ich mit ihr zu sprechen wünsche.«

 »Willst du sie um Gnade bitten? Das ist das einzige, was sie von dir hören will.«

 »Frage sie, ob sie mit mir sprechen wird oder nicht. Die Entscheidung liegt bei ihr.«

 Lhes Augen blickten angstvoll von Kta zu Kurt und wieder zurück. »Ich werde sie fragen«, sagte er nach einer Weile. »Ich riskiere bereits den Zorn meines Vaters. Der Zorn der Methi ist langsamer, aber ich fürchte ihn mehr. Wenn du zu ihr gehst, dann in diesen Ketten. Ich werde nicht das Leben Nethims um Elas' willen riskieren.«

 »Einverstanden«, sagte Kta.

 »Schwöre, daß du keine Gewalt anwenden wirst.«

 »Wir beide schwören es«, sagte Kta, wozu er als Lord von Elas das Recht hatte.

 »Das Wort eines Mannes, der vielleicht bald seine Seele verlieren wird, und eines Menschen, der vielleicht gar keine hat«, sagte Lhe kopfschüttelnd. »Beim Lichte des Himmels, ich kann Nethim die Verantwortung für euch nicht aufladen.«

 Ohne die übliche Verbeugung wandte er sich um und floh aus dem Kielraum.

 Ylith setzte sich bequem auf einen Stuhl, bevor sie von ihrer Anwesenheit Notiz nahm. Sie empfing sie in ihrer Kajüte, nicht auf dem windigen Achterdeck. Das gedämpfte Licht einer Öllampe, die pendelnd von der Decke hing, schuf eine warme, fast intime Atmosphäre.

 »Ihr dürft sitzen«, sagte Ylith, als eine chan ihr eine Tasse Tee reichte und sie den ersten Schluck nahm. Für die beiden Männer gab es keinen Tee. Sie genossen nicht das Recht der Gastfreundschaft und durften nur reden, wenn sie angesprochen wurden. Ylith trank ihre Tasse Tee und blickte von einem zum anderen, ein Ritual, das der Nervenberuhigung und der Konzentration vor Inangriffnahme eines schwierigen Problems diente. Schließlich hatte sie die Tasse leergetrunken und reichte sie der chan.

 »t'Elas und t'Morgan. Ich weiß wirklich nicht, warum ich diese Geduld mit euch habe und meine Zeit an euch verschwende, wenn meine eigenen gesetzestreuen Bürger oft tagelang auf eine Audienz warten müssen. Aber andererseits ist eure Zukunft sehr wahrscheinlich weitaus kürzer als die ihre. Überzeugt mich, daß ich meine Zeit nicht verschwende.«

 »Methi«, sagte Kta, »ich bin gekommen, um für meine Stadt zu bitten.«

 »Dann verschwendest du wirklich meine Zeit, t'E-las. Du solltest sie lieber dazu verwenden, um dein Leben zu bitten.«

 »Methi, bitte hör mich an. Du bist dabei, eine große Zahl deiner eigenen Leute zu opfern. Das ist nicht nötig.«

 »Was soll das? Was willst du damit sagen?«

 »Ich wende mich an deine Vernunft.«

 »An meine Vernunft?« wiederholte Ylith. »Du liebst Nephane. Das ist verständlich. Aber Nephane hat dich ausgestoßen, dein Haus ermordet. Ich dagegen würde dich als einen der meinen aufnehmen. Handle ich wie ein Feind, t'Elas?«

 »Du bist ein Feind meines Volkes.«

 »Nephane muß mit Wahnsinn geschlagen sein«, sagte Ylith leise, »wenn es so einen Mann ausstößt, der es liebt und sogar denen die Treue hält, die das Volk gegeneinander aufbringen. Ich will diese Stadt nicht zerstören, ich bin dazu gezwungen. Wegen der Zustände, die dort herrschen: Krieg und die Gesetze der Menschen. Ich darf nicht zulassen, daß diese Infektion sich weiter ausbreitet.« Sie wandte den Kopf, blickte die chan an und entließ sie mit einem Kopfnikken. Dann wandte sie sich wieder den beiden Männern zu. »Nephane befindet sich bereits im Krieg«, sagte sie. »Ich will ihn lediglich beenden.«

 »Was... Krieg...?« stammelte Kta verwirrt. Kurt ahnte jetzt, was geschehen sein mußte, und er war sicher, daß auch Kta es ahnte. Die Eröffnung der Methi war keine Überraschung.

 »Bürgerkrieg«, sagte die Methi. »Der unvermeidliche Konflikt, und wir werden auf der Seite der Nachkommen Indras' eingreifen.«

 »Du hast nicht die Absicht, den Familien zu helfen«, sagte Kta bitter. »Du wirst sie behandeln, wie du uns behandelst.«

 »Ich werde sie so behandeln, wie ich euch zu behandeln versuche. Ich würde dich als Indras bei uns willkommen heißen, Kta t'Elas. Ich würde Elasin-Nephane wieder zu seiner alten Macht verhelfen, vereinigt mit Elasin-Indresul.«

 »Meine Schwester«, sagte Kta, »ist mit einem Lord der Sufaki verheiratet. Mein Freund ist ein Mensch. Viele der Hausfreunde von Elasin-Nephane haben Sufaki-Blut. Wirst du Elasin-Indresul befehlen, unsere Verpflichtungen zu achten?«

 »Eine Methi darf in den Angelegenheiten eines Hauses keine Befehle erteilen«, sagte Ylith.

 Es war die legal korrekte Antwort.

 »Ich könnte dir das Leben dieser Leute garantieren«, fuhr sie fort. »Eine Methi hat immer das Recht, auf der Seite des Lebens einzuschreiten.«

 »Aber du kannst es nicht befehlen.«

 »Nein.«

 »Nephane«, sagte Kta, »ist Indras und Sufaki und Menschen.«

 »Wenn ich dort fertig bin, ist dieses Problem gelöst«, sagte Ylith.

 »Wenn du sie angreifst«, sagte Kta, »werden sie sich gegen dich vereinigen.«

 »Was? Die Sufaki mit den Indras?«

 »Es ist schon einmal passiert«, sagte Kta, »als Indresul versuchte, uns zu erobern.«

 »Das war eine andere Sache«, sagte Ylith. »Damals waren die Familien stark und mächtig und verlangten mehr Freiheiten von der Mutter der Städte. Jetzt hat man den Familien ihre Macht genommen, aber ich bin bereit, sie allen zurückzugeben, die der Sufaki-Häresie abschwören. Ich habe nicht die Absicht, Indras zu töten.«

 Kta verneigte sich kurz. »Methi, laß die Schiffe umkehren, und ich stehe dir uneingeschränkt zur Verfügung.«

 Sie legte ihre Arme auf die Stuhllehnen. »Treibe es nicht zu weit, t'Elas.« Sie blickte Kurt an. »Du, t'Morgan, bist als Mensch geboren, stehst aber weit über den anderen Mitgliedern dieser Spezies. Ich könnte dich fast lieben für deine Anstrengungen, Nemet zu werden. Und deshalb verstehe ich die Sufaki nicht, die als Nemet geboren wurden und trotzdem die Wahrheit verleugnen, die alles entweihen, was uns heilig ist. Und noch weniger verstehe ich, wie ein Indras-Geborener wie du, t'Elas«, fuhr sie in schärferem Ton fort, »sich dafür einsetzt, eine Lebensart zu retten, die sich die Vernichtung der Indras zum Ziel gesetzt hat.«

 »Sie wollen uns nicht vernichten.«

 »Vielleicht wirst du mir auch noch erzählen, daß die Wiedererweckung der alten Bräuche durch die Sufaki nur ein Gerücht sind, daß sie nicht wieder den jafikn und die Gestreiften Roben tragen, daß im Upei von Nephane nicht Gebete gesprochen werden, die die Namen der Verdammten nennen und unsere Religion beleidigen. Mor t'Uset ul Orm hat diese Dinge selbst erlebt. Er war dabei, als Nym t'Elas im Upei aufstand und gegen t'Tefur und seine Blasphemien seine Stimme erhob. Hast du weniger Mut als dein Vater, oder willst du seine Wünsche entehren, t'E-las?«

 Kurt warf Kta einen raschen Blick zu. Er wußte, daß diese Worte ihn sehr treffen würden, und war fast bereit, ihn festzuhalten, falls er etwas Unüberlegtes tun sollte. Aber Kta neigte nur den Kopf und ballte die Fäuste, daß die Knöchel weiß hervortraten.

 »t'Elas?« sagte Ylith.

 »Verlaß dich darauf«, sagte Kta und hob den Kopf wieder, »daß ich die Wünsche meines Vaters kenne. Es ist unser Glaube, daß wir nicht die Weisheit des Himmels in Frage stellen dürfen, die zwei Völker an den Ufern des Ome Sin angesiedelt hat, also haben wir nie versucht, die Sufaki zu vernichten. Ich bin Indras. Ich glaube, daß der Wille des Himmels siegen wird trotz aller Aktionen der Völker, und deshalb lebe ich in Frieden mit meinen Sufaki-Nachbarn. Ich will nicht über sie herrschen, Methi.«

 Sekundenlang flammte Wut in Yliths Augen auf, wich dann einem fast traurigen Ausdruck. »Nein«, sagte sie, »nein, t'Elas.«

 »Methi.« Kta verbeugte sich vor ihr und richtete sich wieder auf. Tiefe Trauer legte sich über sie.

 »t'Morgan«, sagte die Methi leise, »willst du trotz allem bei diesem Mann bleiben? Du bist nur ein armer Fremder unter uns. Du bist nicht gebunden wie er.«

 »Siehst du denn nicht«, sagte Kurt drängend, »daß er verzweifelt nach einer Möglichkeit sucht, dir zu dienen, Methi?« Er wußte, daß er Kta mit diesen Worten beschämte, aber letzten Endes stand hier Ktas Leben auf dem Spiel. Wahrscheinlich hatte er eben, sagte er sich, das seine ebenfalls verspielt.

 Ylith sah für ein paar Sekunden mehr wie eine Frau als wie eine Göttin aus, traurig und wütend zugleich. »Ich habe diesen Krieg, diese ultimative Irrationalität, nicht gewollt. Meine Generale und Admirale haben mich seit langem dazu gedrängt, aber ich habe ihn immer abgelehnt. Doch ich sah, daß die Zeichen der Gefahr sich ständig mehrten: die Rückkehr der Menschen; die Sufaki begannen, ihre alten Bräuche wiederaufleben zu lassen, die Menschen ermunterten sie dazu bis zu dem Punkt, wo die Familien, die Nephanes Identität als Stadt der Indras bewahrten, völlig entmachtet wurden. Ich tue, was getan werden muß. Djan allein ist schon eine gefährliche Bedrohung des Friedens, aber sie bildet noch eine zusätzliche Gefahr, weil sie die eigene Macht ausweitet, indem sie die Macht der Indras beschneidet. Und ein Sufaki-Nephane, ausgerüstet mit menschlichen Waffen, ist eine Gefahr, die nicht geduldet werden kann.«

 »Nicht alle Sufaki bedrohen dich«, sagte Kurt. »Es ist nur ein einziger Mann. Du willst einen Krieg führen, um einen einzigen Mann zu vernichten, der eine wirkliche Gefahr darstellt.«

 »Ich kenne Shan t'Tefur und seinen verstorbenen Vater. Ach, das hat ihr sicher noch nicht gehört: Tlefek t'Tefur ist tot, ein Opfer des Bürgerkrieges.«

 »Wer?« fragte Kta sofort. »Wer hat ihn getötet?«

 »Ein gewisser t'Osanef.«

 »Oh, ihr Götter«, flüsterte Kta und wurde blaß.

 »Welcher t'Osanef?«

 »Han t'Osanef«, antwortete die Methi. »Ich verstehe dich, t'Elas. Wenn meine Schwester mit einem t'O-sanef verheiratet wäre, würde ich mir jetzt auch Sorgen machen. Sage mir: Warum sollte ein Sufaki einen anderen Sufaki töten? Ist es ein Machtkampf? Eine persönliche Fehde?«

 »Eine Auseinandersetzung«, sagte Kta, »zwischen Sufakis, die Nephane lieben wie Osanef, und solchen, die seinen Untergang herbeiführen wollen wie t'Tefur. Und du bist Shan t'Tefur eine große Hilfe, Methi. Wenn es kein Nephane mehr gibt – was nach diesem Krieg sehr wahrscheinlich ist –, wird es ein neues Chteftikan geben und einen Krieg, dessen Ende nicht abzusehen ist. Es gibt viele Sufaki, die gelernt haben, mit den Indras zu leben. Aber von denen wird keiner übrigbleiben, wenn du den Angriff auf Nephane wirklich durchführst.«

 Ylith legte ihre Hände gegeneinander und dachte eine Weile nach. Dann blickte sie wieder auf. »Lhe t'Nethim wird euch wieder unter Deck bringen«, sagte sie. »Ich habe euch alle Zeit gegeben, die ich für euch opfern konnte. Du bist ein tapferer Mann, Kta t'Elas, aber leider hast du jede Beziehung zur Realität verloren. Du, Kurt t'Morgan, bist bewundernswert in deiner Loyalität zu diesem Verrückten. Irgend jemand muß zu ihm halten. Es ehrt dich, daß du ihn nicht verläßt.«

 21

 »Kurt!«

 Kurt erwachte, als Kta ihn bei der Schulter packte und hart rüttelte. Über sich hörte er das Trampeln von Füßen auf den oberen Decks. Er blinzelte verwirrt. Jemand schrie: »Klar Schiff zum Gefecht!«

 »Es sind Segel in Sicht«, sagte Kta. »Die Flotte von Nephane.«

 Kurt rieb sich die Augen und versuchte ein paar der Worte zu verstehen, die oben geschrien wurden. »Wie sind die Chancen, daß Nephane diese Flotte aufhalten kann?«

 Kta lachte bitter. »Wenn die Berichte der Methi stimmen, gleich Null. Wenn in Nephane Bürgerkrieg ist, hat die Flotte praktisch aufgehört zu existieren. Ohne die Sufaki können die Familien nicht einmal die größeren Schiffe aus dem Hafen bringen. Es wird ein Massaker geben.«

 Sie hörten, wie auf den oberen Decks die Riemen ausgefahren wurden. Ein Kommando ertönte, und sie klatschten ins Wasser. Das Schiff wurde schneller.

 »Wir greifen an«, murmelte Kurt und versuchte, seine Panik zu unterdrücken. Sie konnten nichts tun, als den Ausgang des Kampfes abzuwarten und vielleicht mit dem Schiff der Methi unterzugehen, an das sie gekettet waren. Im Weltraum oder auf dem Deck der Tavi hatte er vor Beginn eines Kampfes auch Angst kennengelernt, aber niemals ein Gefühl absoluter Hilflosigkeit.

 »Setz dich zurück«, riet ihm Kta, preßte seinen Rücken gegen die Schiffswand und nahm seine Kette, mit der seine Fußfessel am Kiel befestigt war, in beide Hände. »Wenn wir rammen, kann es einen ziemlich starken Stoß geben. Stütz dich ab und nimm die Kette in die Hände. Es wäre schlimm, wenn wir uns bei allem Unglück auch noch die Knochen brächen.«

 Kurt folgte seinem Beispiel und warf einen besorgten Blick auf die Massen von Ausrüstung, die im hinteren Teil des Kielraums gestapelt waren. Wenn sie nicht richtig festgelascht waren, könnte ein Aufprall die tonnenschwere Last auf sie zuschleudern. Und dagegen konnten sie sich nicht schützen. Das Poltern von dreihundert Riemen wurde schneller. Kein Mann konnte ein solches Tempo für längere Zeit durchhalten. Selbst in dem dunklen Kielraum spürten sie jetzt die Geschwindigkeit des Schiffes, hörten das Schlagen der Riemen und das Rauschen des Wassers am Schiffsrumpf.

 Kurt preßte sich fester gegen die Planken. Man brauchte keine große Phantasie dazu, um sich vorstellen zu können, was passieren würde, wenn die Trireme ihrerseits von einem Schiff Nephanes gerammt würde und ein kupferbelegter Rammsteven sich durch die Planken bohrte. Er erinnerte sich an den Untergang der Tavi, an die Männer, die bei dem Rammstoß zu Brei zermalmt wurden, und versuchte, nicht daran zu denken, wie dick wohl die Planken sein mochten, gegen die er seine Schultern stemmte.

 Das Schlagen der Riemen verstummte, und dann wurden die Backbord-Riemen donnernd eingeholt. Ein paar Sekunden lang glitt das Schiff unter seiner eigenen Schwerkraft vorwärts.

 Holz splitterte krachend, das Schiff erschauerte unter einem harten Stoß und noch immer das Geräusch brechender, splitternder Planken.

 Kurt und Kta wurden zu Boden geschleudert und versuchten, sich irgendwo festzukrallen, als immer wieder harte Schockwellen durch den Schiffsrumpf liefen. Von den oberen Decks hörten sie Rufe und Befehle und aus größerer Entfernung die Schmerzensund Angstschreie anderer Männer, die von einem harten Poltern übertönt wurden, als die Ruderer ihre Riemen wieder ausfuhren.

 Die Kadenz der Ruderschläge begann aufs neue, und die Trireme nahm wieder Fahrt auf. Man hörte nichts mehr als das Poltern und Knarren der Riemen, dazwischen die lauten Befehle von Offizieren. Plötzlich wurden die Riemen wieder aus dem Wasser gehoben. Die Stille war so absolut, daß die beiden Männer im Kielraum ihre eigenen Atemzüge hörten, das Knarren der Riemen in ihren Duchten, das Knarren der Schiffsplanken und weit entfernten Kampfeslärm.

 »Dies ist das Schiff der Methi«, beantwortete Kta Kurts fragenden Blick. »Es ist ohne Zweifel aus dem Verband ausgeschert und wartet jetzt, daß die anderen aufholen. Sie werden dieses Schiff nicht unnötigerweise riskieren.«

 Lange Minuten hockten sie gegen die Schiffswand gepreßt, starrten ins Dunkel und lauschten auf jedes Geräusch, das von oben in den Kielraum drang.

 Neue Befehle ertönten. Männer liefen über das Deck, aber das Schiff lag nach wie vor fast ohne Fahrt.

 Dann krachte das Luk auf, und Lhe t'Nethim stieg herein, gefolgt von drei bewaffneten Männern.

 »Brauchst du neuerdings Waffen, um uns abzuholen?« fragte Kta.

 »t'Elas«, sagte Lhe, ohne auf Ktas Frage einzugehen, »du sollst an Deck kommen.«

 Kta stand auf. Einer der Männer löste die Kette von seiner Fußfessel.

 »Nimm mich auch mit«, bat Kurt und erhob sich ebenfalls.

 »Dazu habe ich keinen Befehl.«

 »t'Nethim«, sagte Kurt bitte, und Lhe überlegte ein paar Sekunden lang. Dann gab er den anderen Männern einen Wink.

 »Dein Wort, daß du nicht gewalttätig wirst«, sagte er warnend zu Kurt.

 »Mein Wort.«

 »Nehmt ihn auch mit«, sagte Lhe.

 Kurt folgte Kta die Treppe hinauf ins Tageslicht.

 Nach dem langen Aufenthalt im Dunkel des Kielraums war es so blendend grell, daß er kaum etwas sehen konnte und auf der obersten Stufe des Aufgangs stolperte. An Deck eilten Männer hin und her. Die Wachen mußten sie wie Blinde zum Achterdeck des Schiffes führen.

 Ylith saß unter dem blauen Sonnensegel. Kurts Augen hatten sich inzwischen an das helle Licht gewöhnt. Kta fiel auf die Knie. Kurt folgte seinem Beispiel. Er begann Kta zu verstehen, wenn er auch in einem solchen Moment – gerade in einem solchen Moment – auf die Formen der Höflichkeit achtete: Kta tat es mit selbstverständlicher Grazie, zeigte seinen Respekt wie ein Gentleman, unberührt davon, daß er unter einer schweren Bedrohung stand. Seine Haltung wirkte ansteckend.

 »Ihr dürft sitzen«, sagte die Methi leise. »t'Elas, blicke nach Steuerbord, dann wirst du erkennen, warum wir dich gerufen haben.«

 Kta wandte den Kopf und Kurt ebenfalls. Ein Schiff hielt auf sie zu. Es kam langsam, da nur noch ein Teil seiner Riemen intakt war. Das schwarze Segel trug das weiße Vogelemblem des Hauses Ilev, und der rote Immunitätsstander wehte an seinem Mast.

 »Wie du siehst«, sagte die Methi, »haben wir den Familien von Nephane die Chance zu einem Gespräch geboten, bevor wir sie auf den Grund des Meeres schicken. Ich habe außerdem meiner Flotte befohlen, alle Überlebenden aus der See zu fischen ohne Rücksicht auf ihre Volkszugehörigkeit – sogar die Sufaki, falls es welche darunter geben sollte. Wenn es deiner Überredungskunst jetzt gelingen sollte, sie zur Aufgabe zu bewegen, kannst du ihnen das Leben retten.«

 »Dazu habe ich mich nicht bereiterklärt«, sagte Kta wütend.

 »Dies ist deine große Chance, t'Elas«, sagte die Methi ruhig. »Nenn ihnen meine Bedingungen und überzeuge sie davon, daß jeder weitere Widerstand sinnlos ist – oder schweige und sieh zu, wenn diese letzten Schiffe uns aufzuhalten versuchen.«

 »Was sind deine Bedingungen?« fragte Kta. »Nephane wird wieder Teil des Imperiums, oder Nephane wird brennen. Falls eure Sufaki damit einverstanden sind, zum Imperium zu gehören... nun, ich werde mich mit dem Wunder befassen, wenn es soweit ist. Ich gebe zu, noch nie einen Sufaki getroffen zu haben, so wie ich bisher auch noch keinen Menschen getroffen hatte. Es würde mich interessieren, einige von ihnen kennenzulernen – unter meinen Bedingungen. Also, t'Elas, überzeuge sie, daß es besser ist, sich nicht gegen mich zu stellen, und rette ihnen das Leben.«

 »Schwöre mir, daß du sie am Leben lassen wirst«, sagte Kta. Die Wachen der Methi begannen unwillig zu murmeln. Hände griffen an die Knäufe der Schwerter.

 Kta rührte sich nicht. Bescheiden kniete er vor der Methi. »Schwöre mir«, wiederholte er, »daß du den Männern der Flotte ihr Leben und ihre Freiheit läßt, wenn sie deine Bedingungen annehmen. Ich weiß, daß deine Worte Waffen sind, zweischneidig und scharf. Aber deinem Eid würde ich vertrauen.«

 Eine kaum merkbare Geste hielt ihre Männer davon zurück, die Waffen zu ziehen und die Frechheit auf der Stelle zu ahnden, und sie blickte Kta mit einem seltsamen Ausdruck von Zufriedenheit an.

 »Sie haben unsere Stärke im Kampf versucht, t'E-las«, sagte sie, »und du versuchst meine Geduld. Sieh dir doch die zerschlagenen Wracks an, die dort herumschwimmen, und allein die Tatsache, daß du noch am Leben bist, nachdem du mich immer wieder herausgefordert hast, sollte dir eigentlich genügen.«

 »Du nimmst dir einfach«, sagte Kta, »was ich dir nicht geben wollte.«

 Ylith senkte den Blick, sah ihn dann wieder an. »Du bist zu vernünftig«, sagte sie mit einem winzigen Anflug von Arroganz, »um diese Männer deinem eigenen Stolz zu opfern. Du wirst versuchen, sie zu retten.«

 »Und weil auch die Methi vernünftig ist«, sagte Kta, »wird sie mir erlauben, an Bord dieses Schiffes zu gehen. Ich kann dort mehr erreichen als hier. Sie würden sich durch deine Gegenwart gehemmt fühlen.«

 Sie überlegte ein paar Sekunden lang, dann nickte sie. »Nehmt ihm die Fesseln ab. Dem Menschen auch. Wenn sie dich töten sollten, t'Elas, werden wir dich rächen.« Und etwas leiser setzte sie hinzu: »Im Ernst, t'Elas, ich möchte es vermeiden, diese Männer töten zu müssen. Überzeuge sie davon oder werde schuld an ihrem Tod.«

 Das Langschiff des Hauses Ilev trug die Spuren von Kampf und Feuer. Es war so stark beschädigt, daß es kaum noch dem Ruder gehorchte. Zerbrochene Riemen hingen aus den Duchten. Das Schanzkleid war zersplittert. Das Schiff sah bemitleidenswert aus, als es auf die Trireme der Methi zukroch; eine Nußschale neben dem riesigen Schiff.

 Kta nickte Kurt zu, als das Langschiff festmachte, und die beiden Männer stiegen die Jakobsleiter hinab, die jemand von der Reling der Trireme hinabließ.

 Sie landeten nacheinander auf den Decksplanken des Schiffes aus Nephane, und sie sahen nicht weniger mitgenommen und angeschlagen aus: verschmutzt und unrasiert. Bekannte Gesichter starrten sie betroffen an. Es waren Männer von Irain und Isulan, und einer von ihnen war der Kapitän des Schiffes, Ian t'Ilev.

 Kta verneigte sich vor ihm. t'Ilev zögerte etwas, bevor er den Gruß erwiderte.

 »Bei allen Göttern«, murmelte er dann, »du bist in seltsamer Gesellschaft, Kta.«

 »Die Tavi ist bei den Inseln versenkt worden«, sagte Kta. »Kurt und ich wurden aus dem Wasser gefischt. Anscheinend sind wir die einzigen Überlebenden. Seit dieser Zeit sind wir Gefangene der Methi von Indresul. Hast du das Kommando auf diesem Schiff, Ian?«

 »Mein Vater ist tot. Seitdem bin ich der Kapitän.«

 »Mögen die Hüter deines Hauses ihn gnädig bei sich aufnehmen.«

 »Heute hat sich die Zahl der Ahnen vieler Häuser beträchtlich erhöht.« Ein Muskel zuckte in Ian t'Ilevs Wange. Er gab seinen Männern einen Wink, sich etwas zurückzuziehen, damit sie ihre Gespräche nicht mithören konnten. Er blickte Kta an. »Wenn ich richtig verstanden habe, will die Methi, daß wir uns kampflos ergehen, damit sie Nephane angreifen kann, und du bist anscheinend von ihr beauftragt worden, uns dazu zu überreden. Ist es so?«

 »Ich habe erfahren, daß in Nephane Bürgerkrieg herrscht und ein effektiver Widerstand unmöglich ist«, sagte Kta. »Stimmt das, Ian?«

 Schweigen.

 »Die Methi soll ihre Fragen selbst stellen«, sagte t'I-rain schließlich scharf. »Wir waren bereit, zu ihr an Bord zu gehen.«

 Auch die anderen Männer machten unwillige Bemerkungen. Kta blickte von einem zum anderen. Sein Gesicht war ausdruckslos. In diesem Augenblick sah er aus wie sein Vater Nym, obwohl seine Kleidung verschmutzt war und sein sonst ordentliches Haar ihm in Strähnen um das Gesicht hing. In seinen Augen glänzten Tränen.

 »Ich habe mein Schiff nicht aufgegeben«, sagte er, »obwohl ich dazu bereit war. Eine tote Mannschaft ist ein hoher Preis von dem Stolz des Hauses, ein Preis, den ich nicht bezahlt haben würde.« Er blickte von einem Mann zum anderen. »Ich sehe keine Sufaki unter euch.«

 Das unwillige Gemurmel wurde stärker. »Ruhe«, sagte t'Ilev scharf. »Wollt ihr, daß die Männer von Indresul sehen, wie wir uns streiten? Kta, sage mir, was du mir im Auftrag der Methi sagen sollst, dann könnt ihr beide wieder gehen.«

 »Ian«, sagte Kta, »wir sind seit unserer Kindheit Freunde gewesen. Du mußt deine Entscheidung selbst treffen und tun, was du für richtig hältst. Aber wenn ich richtig informiert bin, herrscht in Nephane Bürgerkrieg, und ihr habt keine Chance gegen Flotte und Armee der Methi von Indresul. Ich halte es für richtiger, ihre Bedingungen zu hören, als daß ihr euch sinnlos opfert.«

 »Was veranlaßt sie zu diesem Großmut? Liebe zu den verlorenen Söhnen von Nephane? Vertrauen in dich? Warum hat sie ausgerechnet dich zu uns geschickt?«

 »Ich glaube«, sagte Kta unsicher, »ich glaube – ich weiß es nicht –, daß sie uns bessere Bedingungen bieten wird, als wir sie von Shan t'Tefur erwarten können. Und ich glaube, sie ist zu Konzessionen bereit, weil Gespräche billiger sind als Kriege, selbst für Indresul. Es ist auf jeden Fall einen Versuch wert, Ian, sonst hätte ich mich nicht dazu bereit erklärt, mit euch zu sprechen.«

 »Wir sind hier, um Zeit zu gewinnen, das solltest du wissen. Auch für uns – bei dem Zustand unserer Schiffe – sind Gespräche billiger als ein Kampf, aber wir sind nach wie vor bereit, uns zu stellen. Selbst die Aufgabe, unsere angeschlagenen Schiffe endgültig zu vernichten, wird sie eine Weile aufhalten. Und was die Zustände in Nephane angeht...«

 Die anderen Männer riefen ihm zu, zu schweigen.

 Ian blickte sie nur an, und sie verstummten. »t'Elas hat schließlich Augen im Kopf«, sagte er. »Die Sufaki sind nicht hier. Sie haben das Kommando über die Flotte verlangt. Ein paar von ihnen – mögen ihre Ahnen sie gnädig bei sich aufnehmen – haben versucht, Shan t'Tefurs Männer zur Vernunft zu bringen. Beim Licht des Himmels, wir mußten die Flotte stehlen und bei Nacht auslaufen, um unsere Stadt zu verteidigen. t'Tefur hofft auf unsere Vernichtung. Kennst du die Bedingungen, die die Methi uns stellen wird?«

 Es war still an Deck. Die Männer warteten gespannt ohne Hoffnung und ohne Erregung.

 »Ian«, sagte Kta. »Ich kenne ihre Bedingungen nicht. Ich werde aus Ylith-Methi nicht klug. Aber ich glaube, was sie einmal in der Hand hat, das gibt sie nicht wieder her. Trotzdem hoffe ich, daß sie fair und anständig ist. Sie ist schließlich Indra.«

 Die Stille hielt an. Man hörte nur das Knacken der Planken und das Scheuern des Langschiffes gegen die Bordwand der Trireme.

 »Er hat recht«, sagte Lu t'Isulan nach einer Weile. »Du bist sein Hausfreund«, sagte ein Mann von Nechis. »Kta wollte dein Kusine heiraten.«

 »Das macht mich nicht blind gegenüber der Wahrheit«, sagte t'Isulan. »Ich glaube, daß er recht hat. Ich habe diesen t'Tefur und die Drohungen seiner Banditen endgültig satt.«

 »Richtig«, sagte sein Bruder Toj. »Wir mußten unsere Häuser fast ohne Verteidiger zurücklassen, um genügend Männer für die Flotte zusammenzubringen. Ich bin der Ansicht, daß im Augenblick die Bedrohung durch unsere Sufaki-Nachbarn größer ist als die Gefahr durch die Flotte Indresuls. Macht doch eure Augen auf«, sagte er scharf. »Isulan hat fünf Männer seines Hauptherdes in den Kampf geschickt und fünfzig von den kleineren Herden des Hauses, und ein Drittel von ihnen sind tot. Nur die Söhne des chan sind noch da, um das Tor von Isulan gegen die Piraten t'Tefurs zu verteidigen. Ich habe keine Lust, auch noch den Rest meiner Brüder und Vettern einer leeren Geste wegen zu verlieren. Wir werden nicht sterben, wenn wir uns die Bedingungen der Methi anhören, und wenn sie ehrenhaft sind, bin ich dafür, sie zu akzeptieren.«

 Ylith lehnte sich zurück und blickte auf die kleine Gruppe von Männern hinab, die zu ihren Füßen kniete. »Ihr dürft euch erheben«, sagte sie, eine großzügige Geste gegenüber einem geschlagenen Gegner. »t'Elas, t'Morgan, ich bin froh, daß ihr sicher zurückgekehrt seid. Wer führt diese Delegation?«

 t'Ilev verneigte sich leicht. »Ian t'Ilev uv Ulmar«, stellte er sich vor, »Lord von Ilev.« Seine Stimme klang bitter, als er seinen Titel nannte, der erst wenige Stunden alt war. »Ich bin nicht der Älteste von uns, aber die Flotte hat mich aus Respekt gegenüber meinem gefallenen Vater zum Führer dieser Delegation ernannt.«

 »Bittest du mich, euch meine Bedingungen zu nennen?« fragte Ylith.

 »Wir werden sie anhören.«

 »Ich will mich kurz fassen«, sagte Ylith. »Wir werden in Nephane landen mit oder ohne eure Zustimmung. Ich werde diese Djan nicht an der Macht lassen. Ich werde weder mit ihr noch mit ihren Beauftragten verhandeln. Ich werde in Nephane die Ordnung wiederherstellen und eine Regierung einsetzen, in die ich Vertrauen habe. Die Stadt wird danach in ständiger Verbindung mit Indresul, der Mutter der Städte, bleiben. Hast du Fragen dazu, t'Ilev?«

 »Wir sind die Flotte, Methi, nicht der Upei, und wir können über nichts anderes verhandeln als über unsere eigenen Aktionen. Aber ich weiß, daß die Familien keine Lösung des Konflikts akzeptieren werden, die uns nicht unsere grundsätzlichen Freiheiten garantiert.«

 »Und das werden auch die Sufaki verlangen«, fügte Kta unaufgefordert hinzu.

 Ylith blickte ihn schweigend an. Lhe t'Nethim, der hinter ihr stand, griff nervös nach dem Knauf seines ypan. Kurt ballte die Fäuste und hoffte, daß Kta nicht vor allen anderen gedemütigt werden würde. Doch plötzlich begriff er, was für ein Spiel Kta unter Einsatz seines Lebens spielte, und sein Magen krampfte sich zusammen. Auch die Methi befand sich in Gegenwart von Zeugen, und jeder Fehler, den sie begehen mochte, konnte eine Wiederaufnahme der Seeschlacht bedeuten, einen blutigen und für die Flotte der Methi ehrenlosen Kampf.

 Sie lächelte und musterte Kta von Kopf bis Fuß. »Ich habe deine Stadt studiert, t'Elas«, sagte sie und blickte ihm in die Augen. »Ich habe Informationen aus den unwahrscheinlichsten Quellen zusammengetragen, sogar von dir und dem Menschen t'Morgan.«

 »Und welche Schlüsse ziehst du daraus?« fragte Kta leise.

 »Daß ein kluger Mann sich nicht gegen die Realitäten stellen sollte. Die Sufaki – sind eine Realität. Ihre Vernichtung ist also kaum praktikabel, da sie die ganze Küste von Sufak bevölkern. t'Morgan hat mir eine Fabel von den Kriegen der Menschen erzählt. Ich habe mir das Land mit ausgestorbenen Dörfern und verwüsteten Feldern vorgestellt, und diese Aussicht erschien mir ganz und gar nicht reizvoll. Deshalb habe ich mich dazu entschlossen – obwohl ich überzeugt bin, daß die Söhne des Ostens für uns immer einen Unruheherd darstellen werden –, die Dinge so zu belassen, wie sie sind. Weil die Sufaki in Nephane und in ihren Dörfern weniger gefährlich sind, als wenn sie untertauchen oder in Horden durch das Land ziehen und mit Pfeilen auf meine Besatzungsarmee schießen. Was religiöse Fragen betrifft, so werde ich keinen Fußbreit zurückweichen. Aber mir ist eine Stadt lieber als ein Trümmerhaufen und eine Provinz wertvoller als eine Wüste. Wenn ihr euch überlegt, daß es sich dabei um eure Stadt und um euer Land handelt, werdet ihr mir sicher zustimmen.«

 »Vielleicht«, sagte Ian t'Ilev nach kurzem Überlegen, »wenn du nicht den Ausdruck ›Besatzungsarmee‹ gebraucht hättest. Die Familien herrschen in Nephane.«

 »Und nicht auch die Sufaki? Außerdem solltest du doch die Gesetze kennen, t'Ilev. Die Macht einer Methi reicht nicht in die Familien hinein. Die Präzedenzfrage müßte zwischen euren Herden und denen von Indresul entschieden werden. Wie ihr sie löst, ist allein eure Angelegenheit. Ich besitze da keinerlei Befugnis zum Eingreifen. Ich kann mir jedoch nicht vorstellen, daß Ilevin-Indresul über das Meer segeln und sich in die Angelegenheiten von Ilevin-Nephane einzumischen gedenkt. Ich glaube deshalb nicht, daß sich eine Besetzung Nephanes als notwendig erweisen wird.«

 »Dein Wort darauf?« sagte Kta.

 Die Methi blickte ihn mit einem leicht ironischen Lächeln an. Dann hob sie beide Arme und streckte ihre Handflächen dem Himmel entgegen. »Beim heiligen Licht Phans: Ich habe die Wahrheit gesprochen.« Sie lehnte sich zurück, ihr Gesicht kühl und geschäftsmäßig. »Meine Bedingungen«, sagte sie. »Absetzung von Djan, Auflösung von t'Tefurs Partei, der Tod t'Tefurs selbst, die Treue der Familien gegenüber Indresul und mir. Das ist alles, was ich verlange.«

 »Und die Flotte?« fragte t'Ilev.

 »Ihr könnt Nephane in etwa einem Tag erreichen«, sagte Ylith. »Ich gebe euch einen weiteren Tag, um das, was ich eben verlangt habe, selbst durchzuführen. Nach Ablauf dieser Frist werden wir in Nephane landen.«

 »Du willst, daß wir Nephane für dich erobern?« sagte t'Ilev erschüttert. »Beim Licht des Himmels: niemals!«

 »Friede, Herrschaft über eure eigene Stadt – oder Krieg. Wenn wir Nephane selbst erobern, sind wir nicht an unsere Vereinbarungen gebunden.«

 »Gib mir ein wenig Zeit«, bat t'Ilev. »Ich muß deine Bedingungen mit den anderen Familien besprechen. Ich kann darüber nicht allein entscheiden.«

 »Tu das, t'Ilev. Wie immer eure Entscheidung ausfallen mag, wir geben euch einen Tag Vorsprung nach Nephane. Wenn ihr diese Frist dazu benutzen solltet, die Stadt zum Widerstand gegen uns zu rüsten, werden wir erst wieder auf den Ruinen der Stadt zu unserem nächsten Gespräch zusammentreffen. Wir sind nicht zweimal großzügig, t'Ilev.«

 Die Männer verbeugten sich und wandten sich zum Gehen.

 »Methi«, sagte Kta.

 »Möchtest du mit ihnen nach Nephane segeln?«

 »Mit deiner Erlaubnis, Methi.«

 »Sie ist gewährt. Bring sie zur Vernunft, t'Elas. Du hast die Chance dazu. Du hast einen Tag Zeit, um dafür zu sorgen, daß deine Stadt überlebt. Ich wünsche dir Erfolg. Es täte mir leid, zu hören, daß es dir mißlungen ist. Möchtest du mit ihm gehen, t'Morgan? Es täte mir leid, wenn wir uns trennen müßten.«

 »Ja«, sagte Kurt. »Mit deiner Erlaubnis.«

 »Sieh mich an«, forderte sie ihn auf. Und als er den Kopf hob, studierte sie ihn wie eine Kuriosität, die sie vielleicht nicht wiedersehen würde. In ihren Augen stand eine faszinierte Furcht. »Du bist wie Djan-Methi«, sagte sie.

 »Wir sind von einer Rasse.«

 »Bring mir Djan«, sagte sie, »aber nicht als Methi von Nephane.«

 Sie machte eine verabschiedende Geste, und sie traten einen Schritt rückwärts. Jetzt trat Lhe t'Nethim vor, warf sich auf die Knie und verbeugte sich vor der Methi.

 »Methi«, sagte er, als sie ihn aufforderte, sich zu erheben, »laß mich mit diesem Schiff nach Nephane segeln. Ich habe dort etwas Dringendes zu erledigen. Mit t'Tefur.«

 »Ich brauche dich hier, Lhe«, sagte die Methi leise. »Methi, dies ist eine Angelegenheit meines Herdes.

 Du mußt mich gehen lassen.«

 »Ich muß? Sie werden dich töten, bevor du Nephane erreichst, und wie willst du dann deine Schuld einfordern? Was soll ich deinem Vater sagen, t'Nethim, wenn ich seinen Sohn in sein Verderben gehen lasse?«

 »Es geht um die Ehre der Familie.«

 Die Methi biß sich auf die Unterlippe. »Wenn sie dich töten«, sagte sie, »dann wissen wir, wie sie zu unseren Vereinbarungen stehen. t'Elas, du bist Zeuge. Behandelt ihn ehrenhaft, ganz egal, wie eure Entscheidungen ausfallen sollten, ob ihr ihn tötet oder am Leben laßt. Du bist mir dafür verantwortlich.«

 Lhe t'Nethim verbeugte sich dankbar vor der Methi. Zusammen mit Kta und Kurt ging er zur Reling der Trireme, wo Ian t'Ilev und seine Männer gewartet hatten, um den Ausgang des Gesprächs abzuwarten.

 »Irgend jemand wird ihm den Hals durchschneiden«, zischte t'Ilev Kta zu, als sie sich über die Reling schwangen. »Wieso bestand er darauf, mitzukommen?«

 »Er ist Mims Vetter«, sagte Kta.

 »Beim Licht des Himmels. Seit wann stehst du schon auf der Seite Indresuls?«

 »Vertraue mir. Oder laß uns wenigstens dieses Deck verlassen, bevor du mit mir streitest, Ian.«

 t'Ilev biß sich auf die Lippen und begann die Jakobsleiter hinabzusteigen. »Die Götter stehen uns bei«, murmelte er. »Die Götter stehen uns bei, ich werde nicht mehr darüber sprechen. Aber lade mir nicht noch mehr auf, Kta.«

 Er sprang von den letzten Sprossen der Jakobsleiter auf das Deck des Langschiffes, wo seine Crew gespannt auf ihn wartete.

 Das Langschiff der Ilev glitt auf die anderen Schiffe der angeschlagenen Flotte zu. Neben dem roten Stander wehte jetzt auch die Signalflagge, die alle anderen Kapitäne an Bord des Langschiffes rief.

 Sie beeilten sich, längsseits zu kommen und überzusteigen: Eta t'Nechis, Pan t'Ranek, Camit t'Ilev, ein Vetter Ians, und andere, zumeist junge Männer, deren Kapitänsposition ein Symptom der Tragödien war, die sich auf See oder in Nephane abgespielt hatten.

 »Ist das alles?« schrie Eta t'Nechis, als t'Ilev den anderen das Ergebnis seiner Unterredung mit der Methi von Indresul mitgeteilt hatte. »Bei allen Göttern, t'Ilev, hast du etwa in unser aller Namen entschieden? Oder hast du das Kommando Elas und seinen Begleitern überlassen?« Er blickte Kta mit wütend gerunzelter Stirn an. »An Elas, der uns durch seinen menschlichen Hausgast überhaupt erst ins Unglück gestürzt hat. Und jetzt bringt er uns auch noch einen Hausfreund aus Indresul!«

 »Darüber können wir uns später unterhalten«, sagte Kta. »Jetzt geht es vor allem darum, ob ihr gegen Indresul kämpfen oder nach Nephane zurücksegeln wollt. Wenn ihr euch entschließt, den Bürgerkrieg in Nephane zu beenden und die Forderungen der Methi zu erfüllen, ist jede Minute kostbar.«

 »Männer unserer Besatzungen treiben noch in der See«, rief t'Ranek, »und die Indras hindern uns daran, sie aufzufischen.«

 »Sie kümmern sich selbst darum«, sagte Ian. »Und die Schiffe von Indresul machen das schneller, als wir es könnten. Kta hat recht. Segelt nach Nephane zurück.«

 »Schickt der Methi ihre Leute zurück«, sagte t'Nechis, »alle drei, t'Elas, den Menschen und den Fremden.«

 t'Nethims Gesicht war blaß, aber er stand hoch aufgerichtet. Erregtes Stimmengewirr brandete auf. Hände griffen zu den Knäufen der Waffen. Schließlich brachte Ian die Sache zu Ende, indem er seiner Mannschaft den Befehl gab, den Flottenstander zu setzen und nach Nephane zurückzusegeln.

 Sie waren unterwegs, und die Schiffe der Methi blieben hinter ihnen zurück. Die Tatsache, daß die Methi Wort hielt und sie nicht verfolgte, gab den meisten Männern starken Auftrieb und brachte andere zum Schweigen, die Rache forderten.

 »Warum sollte sie uns denn verfolgen?« sagte t'Nechis sarkastisch. »Wir nehmen ihr schließlich die Arbeit ab. Bei allen Göttern, was ist dies für eine Welt.«

 Und wieder sprachen einige der Männer davon, den drei Emissären der Methi die Kehle durchzuschneiden und sie über Bord zu werfen, bis t'Ilev und seine Crew sich schützend vor sie stellten, die Waffen griffbereit.

 »Hört auf mit dem Unsinn!« Obwohl Ian t'Ilev jünger war als seine Opponenten, legte er eine solche Autorität in seine Worte, daß die anderen sofort schwiegen.

 »Es ist eine Schande«, sagte Lu t'Isulan, »wie wir uns vor diesem Fremden aus Indresul aufführen. Bringt Tee. Es ist eine lange Fahrt bis nach Nephane. Wenn wir bis zu unserer Ankunft nicht zu einer wohlüberlegten Entscheidung gekommen sind, verdienen wir unser Unglück. Laßt uns Frieden bewahren und nachdenken.«

 »Wir werden nicht Feuer und Tee mit einem Mann aus Indresul teilen«, sagte t'Nechis hart. »Legt ihn in Ketten.«

 t'Nethim trat ein paar Schritte zurück. »Ich werde Abstand von euch halten.« Es waren die ersten Worte, die er an Bord des Schiffes sprach. »Ich werde mich nicht in eure Angelegenheiten einmischen.«

 Er verneigte sich und ging zum Bug, ein einsamer Mann unter so vielen Feinden seiner Stadt.

 »Wenn ihr wollt, werde ich mich auch absetzen«, bot Kurt an.

 »Du bist von Elas«, sagte Kta scharf. »Du bleibst hier.«

 Einige der Männer murmelten unwillig und blickten Kta und Kurt feindselig an. Kurt sah ein, daß Elas mit der Tavi mehr verloren hatte als nur ein Schiff. Auch die zuverlässigen Freunde des Hauses waren mit ihm untergegangen. Von den anderen Familien hielten nur Ilev, Isulan und Irain wirklich zu Elas.

 Und selbst bei denen gab es einige, die Menschen haßten. Dazu gehörte sogar Ian t'Ilev. Kurt bemerkte bei ihm einen kleinen Schauer des Ekels, wann immer er mit ihm zusammentraf.

 Nur Lu und Toj t'Isulan, Hausfreunde von Elas, fanden sich bereit, mit Kta zusammenzusitzen, als der Tee gebracht wurde. Sie saßen links von Kta, Kurt auf seiner rechten Seite.

 Kurt nahm die Tasse dankbar in die Hand und nahm kleine Schlucke von dem heißen, süßen Tee. Es rief Erinnerungen an Elas wach, an eine Zeit, in der Friede und Vernunft herrschten und sie glaubten, daß es keiner Macht der Welt gelingen würde, diese Oase der Ruhe zu stören.

 Doch jetzt war alles, ihr Leben und Nephane selbst, so zerbrechlich wie die Porzellantasse, die er in den Fingern hielt.

 Die erste Runde Tee wurde schweigend getrunken und auch die zweite. Es war, wie die Nemet es ausdrückten, ein Problem der dritten Runde, eine so ernste Angelegenheit, daß niemand zu sprechen wagte, bevor nicht die dritte Tasse Tee eingeschenkt worden war.

 »Ich bin sicher«, sagte Ian schließlich, »daß die Methi zu ihrem Wort steht. Bis jetzt hat sie es jedenfalls getan. Wir werden nicht verfolgt. Wir sollten uns immer vor Augen halten, daß sie die Methi unseres eigenen Volkes ist, und deshalb halte ich es für undenkbar, daß sie uns belügen könnte.«

 »Der Meinung bin ich auch«, sagte t'Nechis. »Aber was bringt uns das?«

 »Das Überleben von Nephane«, sagte Kta leise. »Und ich liebe diese Stadt, t'Nechis. Selbst wenn du mich haßt, das kannst du mir glauben.«

 »Ich glaube dir«, sagte t'Nechis. »Ich halte es aber für möglich, daß du auch die Vorteile liebst, die die Methi dir versprochen haben mag.«

 »Sie hat ihm nichts versprochen«, sagte Ian. »Mein Wort darauf.«

 »Vielleicht hast du recht«, gab t'Nechis zu, warf aber einen verstohlenen Blick auf Kurt, als ob ein Nemet, der sich mit einem Menschen einließ, von vornherein suspekt wäre.

 »Wie schlimm sieht es in Nephane wirklich aus?« fragte Kta.

 »t'Elas«, sagte der jüngere Sohn von Usetin-Nephane, »wir haben damals das Unglück von Elas zutiefst bedauert. Aber das war nur der Anfang. In mehreren Häusern – in Nechis und Ranek – sind Männer gestorben. Ypaisulim sind gezogen worden. Du mußt ihnen einiges nachsehen.«

 Die ypaisulim, die Großen Waffen, wurden nur zum Töten gezogen und nicht wieder in die Scheide zurückgesteckt, bevor sie ein Leben ausgelöscht hatten. Kta verbeugte sich leicht vor t'Nechis und t'Ranek. Die beiden Männer erwiderten den Gruß. Eine Weile herrschte Schweigen, aber die Atmosphäre war leichter geworden.

 »Dann«, sagte Kta schließlich, »stellt sich die Frage, ob es überhaupt noch eine Stadt gibt, die wir retten können. Ich habe ein Gerücht über Osanef gehört. Kann jemand mir darüber Näheres berichten?«

 »Das ist eine schlechte Nachricht, Kta«, sagte Ian. »Han t'Osanef hat Tlefek t'Tefur getötet. Das Haus Osanef wurde bis auf die Grundmauern niedergebrannt als Warnung für andere Sufaki, sich nicht auf die Seite der Indras zu stellen. Sie haben während der Nacht zugeschlagen, als die Familie schlief. Sie sind in das Haus eingedrungen und haben die phusmeba mit dem Feuer umgestürzt, um das Haus in Brand zu setzen. Lady Ia, Hans Frau, ist in dem Feuer umgekommen.«

 »Und Aimu?« unterbrach Kta. »Was ist mit Bel und meiner Schwester?«

 »Bel ist zusammengeschlagen worden. Deine Schwester ist von den chan der Osanef in Sicherheit gebracht worden. Wie wir zuletzt hörten, leben Bel und Aimu jetzt bei t'Isulan, bei der Schwester deines Vaters.«

 »Wie ist Han gestorben?«

 »Er hat sich selbst getötet, nachdem er Lady Ia gerächt hatte. Bei seinem Begräbnis hat es Unruhen und viele Tote gegeben. – Es tut mir leid, Kta.« Ktas Gesicht war blaß geworden.

 »Das ist noch nicht alles«, sagte Toj t'Isulan. »Jeden Tag gibt es solche Begräbnisse. Han und seine Lady waren nicht die ersten und nicht die letzten, die durch t'Tefurs Banditen starben.«

 »Er ist wahnsinnig«, sagte t'Nechis. »Er hat gedroht, die Flotte zu verbrennen – die Flotte zu verbrennen! –, bevor er sie unter dem Kommando von Indras-Kapitänen auslaufen lassen würde. Die Sufaki sprechen davon, Nephane in Brand zu stecken und sich in die Berge zurückzuziehen, in denen früher ihre Hauptstadt Chteftikan stand.«

 »Das stimmt«, nickte der junge t'Irain. »Und deshalb wäre es mir lieber, die Stadt in den Händen Indresuls zu wissen als in den Händen t'Tefurs.«

 Diese Ansicht wurde von den anderen durch zustimmendes Gemurmel bestätigt. t'Nechis runzelte die Stirn, aber selbst er schien diesen Standpunkt nicht ganz abzulehnen.

 »Und was hat die Djan-Methi unternommen?« fragte Kurt und beteiligte sich mit dieser Frage zum erstenmal an der Diskussion. »Hat sie irgend etwas getan – kann sie irgend etwas tun –, um die Ordnung in der Stadt wiederherzustellen?«

 »Sie hat die Macht dazu«, sagte t'Ranek. »Aber sie weigert sich, t'Tefur unter Kontrolle zu halten. Dieser Krieg ist ihr Werk. Sie wußte, daß wir uns niemals um Hilfe an Indresul wenden würden, also glaubte sie, es riskieren zu können, die Macht in die Hände derjenigen zu legen, die ihre ehrgeizigen Pläne unterstützen.«

 »Ich möchte wissen«, sagte der jüngere t'Nechis, »warum wir überhaupt Fragen eines Landsmannes der Methi beantworten.«

 Kta wollte aufspringen, und wenn der ältere t'Nechis seinen Vetter nicht mit einer herrischen Geste zur Ordnung gerufen hätte, wäre es zu einer harten Auseinandersetzung gekommen.

 »Ich entschuldige mich«, murmelte t'Nechis und schien an seinen Worten zu ersticken.

 »Ich kann verstehen«, sagte Kurt, »daß sich Menschen in Nephane nicht gerade beliebt gemacht haben. Aber hört mich trotzdem an. Ich habe euch einiges zu sagen.«

 »Sprich«, sagte t'Nechis. »Dieses Recht werden wir dir nicht verweigern.«

 »Ich würde euch raten, von der Methi entschiedene Aktionen zu fordern und Konzessionen für die Sufaki, die sich nicht Shan t'Tefur angeschlossen haben.«

 »Du scheinst etwas für sie übrig zu haben«, sagte t'Ranek, »und eine Menge Vertrauen in sie zu setzen. Ich fürchte, wir haben einen Fehler begangen, als wir damals beim Tod vom Mim h'Elas Mitleid mit dir hatten.«

 Kurt legte die Hand auf Ktas Arm, um ihn am Aufspringen zu hindern. Der Blick, mit dem er t'Ranek musterte, war so eisig, daß alle Nemet verstummten. »Meine Frau«, sagte Kurt, »war genauso ein Opfer von euch wie von der Djan-Methi. Ich schwöre, daß ich mich bemüht habe, Loyalität gegenüber den Familien zu empfinden, seit ich zu Elas gehörte. Ich bin ein Mensch. Ich war nicht willkommen, und das habt ihr mich spüren lassen, genauso wie ihr es Djan-Methi habt spüren lassen und vor ihr die Sufaki.

 Wenn diese Schismen nicht gewesen wären, würde meine Frau heute noch leben.«

 Bevor ihn jemand hindern konnte, sprang er auf und ging zu t'Nethim im Bug des Schiffes.

 Lhe blickte ihn fragend an, und in seinem Blick lag sogar ein wenig Mitleid.

 Kurz darauf – wie Kurt es vorausgeahnt hatte – hörte er näher kommende Schritte. Kta schickte jemand, um ihn zu überreden, zu den anderen zurückzukehren.

 Er hörte die Schritte näher kommen, wandte sich jedoch nicht um, bis jemand seinen Namen rief.

 Er lehnte sich mit dem Rücken an die Reling und sah, daß t'Ranek selbst gekommen war.

 »Kta t'Elas hat mir Blutfehde angedroht«, sagte t'Ranek. »Bitte akzeptiere meine Entschuldigung, t'Morgan. Ich bin kein Freund Elas', aber ich will keinen Kampf, und ich sehe ein, daß ich dir unrecht getan habe.«

 »Kta wollte deswegen kämpfen?« fragte Kurt ungläubig.

 »Es geht um seine Ehre«, sagte t'Ranek. »Er sagt, daß du zu Elas gehörst. Er hat auch t'Nethim gebeten, zurückzukommen«, sagte er mit einem scheuen Blick auf den Mann aus Indresul. »Er hat uns einiges über dich und die Lady Mim h'Elas erklärt. Bitte akzeptiere meine Entschuldigung, Kurt t'Morgan.«

 Es fiel dem Mann nicht leicht. Kurt quittierte seine Entschuldigung mit einer steifen Verbeugung und blickte Lhe t'Nethim an. Lhe nickte, und die drei Männer kehrten schweigend zu den anderen zurück. Kurt setzte sich wieder neben Kta, t'Ranek neben seinen Bruder. Lhe stand unsicher in ihrer Mitte, bis Kta ihn mit einer ungeduldigen Geste aufforderte, sich zu setzen. Lhe hockte sich vor Kta auf den Boden, die Lippen zusammengepreßt, den Blick zu Boden gerichtet.

 »Wir haben unter uns«, sagte Kurt in die Stille hinein, »meinen Bruder Kta und Lhe t'Nethim, der unter dem Schutz von Elas steht.«

 Die Männer verneigten sich leicht.

 »Ich möchte euch nur noch eins sagen«, Kurt musterte die Männer einen nach dem anderen, »und dann werde ich euch nicht mehr behelligen. Es sind Waffen im Afen. Waffen der Menschen. Wenn Djan-Methi sie nicht einsetzt, so deshalb, weil sie sie nicht einsetzen will. Wenn ihr sie bedroht oder unter Druck setzt, besteht die Gefahr, daß sie sie einsetzen wird. Mit diesen Waffen könnte sie nicht nur ganz Nephane zerstören, sondern auch Indresul, wenn sie das wollte. Ihr spielt mit eurem Leben, wenn ihr diese Gefahr unterschätzt.«

 Stille. Niemand sprach ein Wort. Aber es war nicht mehr ein Schweigen des Hasses, es war ein Schweigen der Angst. Selbst Kta blickte ihn an wie einen Fremden.

 »Ich sage die Wahrheit.« Er blickte Kta an. »t'Morgan«, sagte t'Ilev. »Kannst du uns vorschlagen, was wir tun sollen?«

 Es war eine Bitte, in bescheidenem Ton vorgetragen, aber zu seiner Schande wußte er nicht, wie er sie beantworten sollte. »Ich weiß nur eins«, sagte er nach kurzem Überlegen, »wenn Djan-Methi noch über den Afen herrscht, wenn Ylith-Methis Schiffe in den Hafen segeln, werdet ihr diese Waffen im Einsatz sehen. Noch schlimmer wäre es, wenn es Shan t'Tefur gelingen sollte, sie in seinen Besitz zu bringen. Sie will sie ihm nicht geben, sonst hätte sie es längst getan, aber es wäre möglich, daß sie nicht mehr die Macht besitzt, sie ihm vorzuenthalten – oder diese Macht verloren hat. Ich würde euch raten, daß ihr unter allen Umständen Frieden mit den Sufakis schließt, die den Frieden wollen. Macht jede nur mögliche Konzession, um das zu erreichen. Vor allem aber müßt ihr Djan-Methi die Herrschaft über den Afen nehmen. Ihr und Shan t'Tefur.«

 »Der Afen«, protestierte t'Ranek, »ist bisher nur durch Verrat gefallen, niemals durch einen Angriff der Nemet. Haichema-tleke ist zu hoch, die Straßen zu eng und zu steil, und außerdem würden die Waffen der Menschen jeden Angriff von vornherein zum Scheitern verurteilen.«

 »Die einzige Alternative wäre, mit der ganzen Flotte in die nördliche See zu segeln, um wenigstens das eigene Leben zu retten«, sagte Kta. »Und ich glaube, das hat keiner von uns vor.«

 »Nein«, sagte t'Nechis. »Wirklich nicht.«

 »Dann greifen wir den Afen an.«

 22

 Die Rauchfahne, die über Nephane stand, war schon aus mehreren Seemeilen Entfernung zu sehen. Der Rauch stieg senkrecht empor, bis er vom Westwind erfaßt und über die ganze Stadt gebreitet wurde wie die häufigen Seenebel, nur schwärzer und dichter. Er verdunkelte den Morgenhimmel und lag wie eine dunkle Wolke über dem Hafen.

 Die Männer, die am Bug des Langschiffes standen, als es vor den anderen Schiffen der Flotte in den Hafen einfuhr, blickten schweigend auf die Stadt. Der Rauch kam von irgendwo auf dem Berg, aber niemand wagte zu raten, was da brannte.

 Schließlich wandte Kta den Blick von dem Bild der Zerstörung. »Kurt«, sagte er, »halte dich nahe bei mir. Die Götter allein mögen wissen, was uns bevorsteht.«

 Ruderschläge trieben das Langschiff an die Pier, ein paar Männer von t'Ilevs Mannschaft sprangen an Land, um die Taue festzumachen. Kurz hintereinander liefen auch die anderen Schiffe ein. Eine dichte Menge drängte sich durch das Tor und versammelte sich auf der Pier. Es waren fast ausnahmslos Sufaki, nicht wenige von ihnen in Gestreiften Roben, jung und drohend. Es waren auch ältere Leute da und Frauen mit Kindern, die nach Angehörigen fragten und entsetzt auf die beschädigten Schiffe starrten. Sufaki-Seeleute, die nicht mit hinausgefahren waren, liefen zu ihren Indras-Kameraden und begannen zu fluchen und die Götter anzurufen aus Gram über die zerschlagenen Schiffe und fragten nach Freunden und Bekannten.

 Unter den Leuten verbreitete sich rasch das Gerücht, daß die Flotte die Schiffe Indresuls geschlagen hätte.

 Ian t'Ilev und die anderen Kapitäne gaben Order, die Gangways auszulegen. Während der ganzen Überfahrt waren die akzeptierten und ausgearbeiteten Pläne von den Kapitänen den Mannschaften eingedrillt worden, soweit es der beengte Raum an Bord der Schiffe zuließ. Deshalb bewegten sich die Männer jetzt mit einer solchen Sicherheit und Entschlossenheit, daß die Sufaki, irritiert von dem Gerücht des Sieges über die Flotte Indresuls, zurückwichen.

 Ein junger Revolutionär sprang vorwärts, schrie den Männern Schmähworte zu und versuchte die Menge aufzuwiegeln. Aber die Disziplin der Indras hielt, obwohl er einen der t'Nechis zu Boden schlug. Plötzlich wandte sich der Rebell um und rannte fort, weil niemand sich ihm angeschlossen hatte. Die Mannschaften der Schiffe ließen die Schwerter in den Scheiden und drangen in demselben Tempo vor, in dem die Menge zurückwich. Sie versuchten nicht, durch das Tor zu gelangen, sondern besetzten nur die Pier, und t'Isulan, der die lauteste Stimme hatte, hob die Arme und forderte Ruhe.

 Die Leute hungerten nach Nachrichten, und nun, da sie ihnen angeboten wurden, mahnten sie sich gegenseitig zur Ruhe, um sie zu hören.

 »Wir haben sie eine Weile aufgehalten«, rief t'Isulan. »Wir sind jedoch noch immer in Gefahr. Wo können wir die Methi finden? Ist sie noch im Afen?«

 Manche der Leute wollten eine bejahende Antwort geben, aber die Antworten und Fragen verschmolzen zu einem unverständlichen Geschrei. Frauen begannen zu weinen, und alles redete durcheinander.

 »Hört zu!« schrie t'Isulan durch den Lärm. »Geht zurück in die Stadt und besetzt die Mauern! Bringt eure Frauen in die Häuser und verbarrikadiert die Tore, besonders die zur Seeseite!«

 Der Tumult begann erneut, und Kta, der sich im Mittelpunkt der ersten Linie der Indras befand, nahm Kurt beim Arm, als sie sich in Bewegung setzten. t'Nethim hielt sich an ihrer Seite.

 Kurt hatte den Kragen seines ctan hochgeschlagen. Zwischen den vielen Verwundeten wirkte das nicht auffällig, und die grelle Sonne auf dem Meer hatte seine Haut so gebräunt, daß sie fast die Farbe der Nemet hatte. Trotzdem hatte er Angst, daß der Anblick eines Menschen den ganzen Plan zum Scheitern bringen und er in die Hände des Mobs fallen könnte. Man hatte ernsthaft erwogen, ihn auf dem Schiff zurückzulassen, aber Kta hatte sich dagegen ausgesprochen.

 Sie passierten das Tor des äußeren Walles in lockerer Ordnung, als ob sie nichts anderes vorhätten, als nach der langen Seereise möglichst rasch zu ihren Häusern zu kommen. Es war ein einzigartiger Bluff, eine Idee t'Isulans, durch den sie hofften, die Sufaki aus ihrem Weg zu halten.

 Und am Tor der Innenmauer warteten die Rebellen.

 Sie johlten und fluchten. Sie hatten Dolche in den Händen. Steine flogen durch die Luft. Zwei der Männer stürzten zu Boden und wurden sofort von anderen aufgehoben. t'Nethim taumelte, als er von einem Stein getroffen wurde. Kta packte ihn und schleppte ihn weiter. Die Spitze der Kolonne brach das Tor auf, allein durch die Masse der Männer und durch ihre Entschlossenheit. Es war ausgemacht worden, daß sie nicht die Waffen ziehen würden, falls es nicht unvermeidlich werden sollte.

 Das Kopfsteinpflaster und die Bohlen des Tors waren blutbesudelt, aber die Indras ließen keinen der ihren zurück. Sie erreichten die gewundenen Straßen, an denen die Häuser der Familien standen. Die Rebellen gerieten in Panik und stoben in allen Richtungen auseinander.

 Jetzt sahen sie die Ursache der Rauchwolken, die über der Stadt hingen. Zwei Häuser dicht unterhalb des Afens standen in Flammen. Sufaki drängten sich auf den Straßen. Frauen rissen ihre schreienden Kinder an sich und wichen zurück, eingekeilt zwischen den brennenden Häusern, den fliehenden Rebellen und den vordringenden Indras. Eine junge Mutter preßte ihre beiden Kinder an sich und schluchzte vor Angst, als die Kolonne an ihr vorbeiging.

 Sie befanden sich in dem Viertel, in dem die Häuser der reichsten Sufaki-Familien neben denen der Indras standen und wo die Straße ihre letzte Biegung vor dem Afen machte. Zwei Sufaki-Häuser, Rachik und Pamchen, standen in Flammen, und mit dicker Farbe aufgeschmierte Dreiecke, Zeichen Phans, verrieten den religiösen Haß, der sich hier ausgetobt hatte. Dutzende von Sufaki flüchteten durch die dichten Rauchwolken vor den heranrückenden Indras.

 »In Linie vorrücken!« rief t'Isulan und gab den Männern ein Zeichen, die Straße abzuriegeln. »Von allen Seiten sperren und sichern!«

 Ein gefiederter Pfeil bohrte sich in die Brust des Mannes, der neben ihm stand. Tis t'Nechis fiel zu Boden. Ein roter Fleck bildete sich um den Pfeil, der ihm in die Brust gedrungen war. Zwei weitere Pfeile schwirrten auf sie zu. Einer traf einen Indras, der andere einen Sufaki, der zufällig in die Schußlinie gelaufen war.

 »Da oben!« schrie Kta und deutete auf das Dach eines Hauses. »Hol den Mann herunter, t'Ranek! Die anderen in Deckung. Beeilt euch! Auf diese Seite!«

 Der Ansturm der Indras versetzte die Sufaki in Panik, die ebenfalls auf der rechten Straßenseite Dekkung gesucht hatten. Aber die Indras vertrieben keinen von ihnen. Ein verängstigter Junge wollte auf die Straße laufen. Ein Indras packte ihn und übergab ihn seinen Angehörigen.

 »Nachbarn!« rief Kta zum brennenden Haus von Rachik hinüber. »Wir sind nicht gekommen, um euch anzugreifen. Im Namen des Himmels, Lady Shu t'Rachik, bring die Kinder zurück in die Gasse. Halte dich dicht an der Wand.«

 Ein paar der Männer grinsten, denn Lady t'Rachik mit ihrer Brut wirkte wie ein verängstigter cachin. Ein halbes Dutzend Kinder klammerte sich an ihre Röcke, andere Rachiks waren ebenfalls da, Männer und Frauen, auch ein alter Opa. Sie waren erleichtert, aus der gefährlichen Gegend entkommen zu können, und der alte t'Rachik machte sogar eine flüchtige Verbeugung, um Kta zu danken. Obwohl sein Haus brannte, waren er und seine Familie doch in Sicherheit.

 »Sucht euch Deckung in der Nähe von Elas«, rief Kta ihnen nach. »Kein Indras wird euch etwas antun. Sage auch den Pamchens Bescheid, Gyan t'Rachik.«

 Ein gellender Schrei schallte vom Dach des Hauses.

 Ein Körper flog über die Balustrade auf einen Balkon, von dort auf die Kopfsteine der Straße. Der tote Sufaki-Bogenschütze lag zerschmettert inmitten seiner verstreuten Pfeile.

 Ein Mädchen schrie hysterisch auf.

 »Sperrt den ganzen Block ab«, sagte Kta zu den Männern. »Ian! Camit! Ihr übernehmt die Mauerstraße beim Haus von Irain und stellt dort Wachen auf. Sufaki-Bürger«, rief er dann den Leuten zu, die sich noch immer in die Deckung der Hauswand drückten, »bringt das Feuer unter Kontrolle! Holt Eimer und Äxte, schnell! Du, t'Hsnet, hilfst t'Ranek, du und alle deine Vettern.«

 Männer liefen nach allen Richtungen, um seine Befehle auszuführen. Aber die Sufaki, die zurückblieben, zumeist ältere Leute und Kinder, drängten sich verängstigt zusammen, zu verängstigt, um sich von der Hauswand fortzuwagen.

 Von den Häusern, die etwas weiter oben an der Straße lagen, kamen Indras und ihre chani, die zurückgeblieben waren, um die Häuser zu bewachen, als die Flotte ausgelaufen war. Sufaki-Frauen schrien angstvoll auf, als sie mit dem tödlichen ypan bewaffnete Männer heranrücken sahen.

 Kta trat ein paar Schritte von der Wand fort und setzte sich damit der Gefahr aus, von Sufaki-Bogenschützen getötet zu werden, da seine Männer noch nicht in Position waren. Er hob die Hand, um die heranstürmenden Indras aufzuhalten.

 »Halt!« rief er ihnen zu. »Wir haben hier alles unter Kontrolle. Diesen Bürgern ist kein Vorwurf zu machen. Helft uns, das Gebiet zu sichern, und löscht die Feuer.«

 »Die Sufaki haben die Brände in Häusern der Sufaki gelegt«, rief ein alter chan von Irain. »Sollen die Sufaki sie doch auch löschen.«

 »Es kommt doch nicht darauf an, wer die Brände gelegt hat!« rief Kta wütend. »Helft sie zu löschen. Die Feuer müssen gelöscht werden, sonst besteht Gefahr, daß sie auf unsere Häuser übergreifen.«

 Der chan schien plötzlich zu erkennen, wem er widersprochen hatte. Er starrte Kta mit offenem Mund an, und ein anderer Mann schrie: »Kta t'Elas! Kta t'E-las! Kta t'Elas!«

 »Ja, er lebt noch, t'Kales«, sagte Kta. »Helft uns, die Feuer zu löschen.«

 »Diese Leute«, sagte t'Kales, als er keuchend auf Kta zutrabte, »verdienen keine Milde. Sie haben t'Tefurs Männer gedeckt, selbst als ihre eigenen Häuser brannten.«

 »Ganz Nephane hat den Verstand verloren«, sagte Kta, »und jetzt haben wir keine Zeit, darüber zu streiten, wer daran schuld ist. Helft uns oder geht aus dem Weg. Die Flotte von Indresul wird in einem Tag hier sein. Entweder wir bringen unsere Angelegenheiten bis dahin selbst in Ordnung, oder Nephane wird brennen.«

 »Bei allen Göttern«, murmelte t'Kales. »Dann ist die Flotte...«

 »Geschlagen«, sagte Kta. »Wir müssen die Stadt wieder in Ordnung bringen.«

 »Das ist unmöglich, Kta. Keiner dieser Leute ist vernünftigen Argumenten zugänglich. Wir sind in unseren eigenen Häusern belagert worden.«

 »Kta!« rief Kurt. Ein Mann kam die Straße entlanggelaufen.

 Es war Bel t'Osanef. Einer der Indras versperrte ihm den Weg mit gezogenem ypan und hätte ihn beinahe erstochen. t'Osanef wich dem Stoß mit einer geschmeidigen Bewegung aus.

 »Beim Licht des Himmels!« schrie Kta den Mann an. »Laß ihn passieren!«

 Der Indras blickte ihn betroffen an, und Bel kam auf sie zugelaufen.

 »Kta! Bei allen Göttern! Kta!« rief er, außer Atem von dem schnellen Lauf. »Ich habe nicht mehr gehofft...«

 »Du bist verrückt, jetzt auf der Straße zu sein«, sagte Kta. »Wo ist Aimu?«

 »In Sicherheit. Wir haben bei Irain Obdach gefunden Kta...«

 »Ich habe gehört, mein Freund, ich habe gehört.«

 »Bitte, Kta, diese Leute... sie sind unschuldig an den Feuern. Ich weiß, daß eure Leute uns alle für schuldig halten... aber das stimmt nicht, Kta, das stimmt nicht.«

 »Beruhige dich, Bel. Bitte übernimm das Kommando hier. Die Leute sollen beim Löschen der Brände helfen oder aus diesem Gebiet verschwinden. Die Flotte von Indresul ist im Anmarsch, und uns bleibt nur wenig Zeit, die Ordnung wiederherzustellen und uns vorzubereiten.«

 »Ich werde es versuchen«, sagte Bel und warf einen verzweifelten Blick auf die verängstigten Leute, die unentschlossen hin und her liefen. Dann sah er den toten Bogenschützen auf dem Pflaster liegen, kniete sich neben ihn und berührte sein Gesicht. Mit einem Kopfschütteln richtete er sich wieder auf.

 Eine junge Frau – es war die Frau, die zuvor aufgeschrien hatte – rannte auf den Toten zu, kniete sich neben ihm nieder und begann verzweifelt zu schluchzen. Bel sagte ihr ein paar Worte, die niemand außer ihr hören konnte, obwohl es totenstill war und man nur das Knacken und Prasseln der Feuer aus den brennenden Häusern hörte. Dann nahm er den Toten auf die Arme und trug ihn zu einer Hauswand, wo er ihn zu Boden legte.

 »Wir werden unsere Toten beklagen, wenn wir Zeit dazu haben«, sagte er. »Jetzt brauche ich die Hilfe aller Männer, um die Feuer zu löschen.«

 »Die Indras haben sie gelegt!« schrie eine der jungen Frauen.

 »Udafi Kafurtin«, sagte Bel mit bebender Stimme, »bei dem Chaos, in das wir Nephane gestürzt haben, kann man wirklich nicht sagen, wer was getan hat. Unsere einzigen identifizierbaren Feinde sind diejenigen unter euch, die nicht helfen, die Brände zu löschen. Kta, Kta! Deine Männer sollen ihre Waffen wegstecken. Wir haben genug von Waffen, von Gewalt und von Bedrohungen in dieser Stadt. Meine Leute sind nicht bewaffnet, also brauchen auch die deinen keine Waffen.«

 »Deine Leute haben aus dem Hinterhalt auf uns geschossen!« rief einer der Indras.

 »Tut, was er sagt.« Kta blickte die Männer so drohend an, daß sie wortlos gehorchten.

 Kta trat auf t'Nechis zu, der den Tod eines Vetters zu beklagen hatte, verbeugte sich tief vor ihm und bot ihm seine Hilfe an. Kurt erschauerte innerlich und erwartete einen Ausbruch von Wut und Haß von dem trauernden t'Nechis.

 Aber in einem solchen Ausnahmezustand war t'Nechis durch und durch Indras und ein Gentleman. Er erwiderte Ktas Verbeugung und sagte ruhig: »Kümmere dich um das, was du zu tun hast, Kta t'E-las. Wir werden ihn nach Hause bringen. Sowie wir ihn zur Ruhe gebettet haben, kommen wir wieder zurück.«

 Gegen Mittag waren die Feuer gelöscht, und die Sufaki, die bei ihrer Bekämpfung geholfen hatten, gingen in ihre Häuser und verriegelten ihre Türen, um den Ausgang der Ereignisse abzuwarten.

 Es war wieder Ruhe in der Straße der Familien. Bewaffnete Männer der Flotte riegelten sie an beiden Enden ab und standen auf den Hausdächern, von wo aus sie die ganze Länge der Straße überwachen konnten. Jetzt wurden die Narben sichtbar, die der Bürgerkrieg hinterlassen hatte: ausgebrannte Gemäuer von Häusern, Berge von Schutt auf den Straßen.

 Kurt verließ Lhe t'Nethim in der Halle von Elas. Der Lord aus Indresul wirkte verstört und niedergedrückt, weil er seinen Fuß in das Haus einer verfeindeten Familie gesetzt hatte.

 Kurt fand Kta vor dem Haus am Straßenrand. Ktas Gesicht war wie auch sein eigenes mit einer dicken Schicht von Ruß und Schweiß bedeckt.

 »Sie haben t'Nechis begraben«, sagte Kta dumpf, ohne Kurt anzublicken. Sie waren schon so lange beisammen, daß sie die Gegenwart die anderen fühlten, auch wenn sie sich nicht sahen. Ohne Ktas Gesicht zu sehen, wußte Kurt, daß es müde und erschöpft aussah und einen Ausdruck von Schmerz und Trauer trug.

 »Geh von der Straße«, sagte Kurt. »Du bist eine Zielscheibe für Bogenschützen.«

 »t'Ranek steht auf dem Dach«, sagte Kta. »Es besteht keine Gefahr. Mehr als die Hälfte von Nephane befindet sich jetzt in unserer Hand, den Göttern sei Dank.«

 »Du hast genug getan«, sagte Kurt. »Geh zu Irain. Aimu wird sicher schon lange auf dich warten.«

 »Ich will nicht zu Irain gehen«, sagte Kta müde. »Bel ist dort, und ich habe keine Lust, ihn zu sehen.«

 »Das wirst du aber früher oder später.«

 »Was soll ich ihm sagen? Was soll ich ihm antworten, wenn er mich fragt, wie es weitergeht? Soll ich ihm sagen: Vergib mir, mein Bruder, aber ich habe einen Pakt mit Indresul geschlossen. Früher hätte ich geschworen, daß so etwas unmöglich ist. Soll ich ihm sagen: Vergib mir, mein Bruder, aber ich habe dein Heim meinen ausländischen Vettern ausgeliefert. Vergib mir, aber ich habe dich in die Sklaverei verkauft zu deiner eigenen Rettung.«

 »Zumindest«, sagte Kurt finster, »werden die Sufaki dieselben Chancen haben, die ein Mensch unter den Indras hat, und das ist besser als der Tod, Kta, um sehr vieles besser als der Tod.«

 »Ich hoffe«, sagte Kta, »daß Bel die Dinge auch so sieht. Ich habe Angst vor der Nacht in dieser Stadt. Es hat zu wenig Widerstand gegeben. Sie halten etwas zurück. Und ich habe gehört, daß t'Tefur im Afen sein soll.«

 Kurt atmete langsam aus und blickte zum Tor des Afen hinauf.

 »Wenn wir Glück haben«, sagte er, »gelingt es Djan, die Waffen unter Verschluß zu halten.«

 »Du scheinst fest darauf zu vertrauen, daß sie ihm die Waffen nicht überlassen wird.«

 »Nicht freiwillig«, sagte Kurt. »Ich kann mich natürlich irren, aber ich glaube, Djans Charakter und Denkweise gut genug zu kennen. Es müßte schon sehr viel passieren, bevor sie diese Todesmaschinen gegen Nemet einsetzt.«

 Kta wandte den Kopf und sah ihn an, die Brauen ärgerlich zusammengezogen. »Sie ist zu allem möglichen fähig, aber das scheinst du vergessen zu haben. Dein Menschsein macht dich blind, mein Freund, und ich fürchte, du hast Mim tiefer begraben als die Erde, die sie zudeckt. Ich verstehe das nicht. Oder vielleicht doch.«

 »Du kennst mich eben doch nicht richtig«, sagte Kurt und verspürte plötzlich Kälte.

 Er trat wieder ins Haus, schritt an t'Nethim vorbei, ohne ihn zu beachten, und trat in den rhmei, dessen Feuer erloschen war. Er kniete sich auf eins der weißen Felle, wie er es an so vielen Abenden getan hatte, und starrte ins Halbdunkel.

 Lhe t'Nethim trat mit kaum hörbaren Schritten in den rhmei. Es war ein forscher und mutiger Akt für einen orthodoxen Indras. Er verbeugte sich respektvoll vor der toten Feuerschale und kniete sich auf die nackten Steine.

 Er wartete, so wie er immer gewartet hatte, seit er bei ihnen war.

 »Was willst du von mir?« fragte Kurt ihn nach einer Weile irritiert.

 »Ich stehe in deiner Schuld«, sagte Lhe t'Nethim leise, »für deine Gebete für Mims Seele. Ich bin gekommen, weil ich den Herd sehen wollte, den sie verehrt hat. Wenn ich sie gerächt habe, werde ich wieder frei sein.«

 Das war verständlich. Kurt konnte sich vorstellen, daß Kta sich genauso für Aimu einsetzen würde.

 Sogar für ihn.

 Er hatte Kta verletzt, sah er ein. Auch wenn seine harten Worte gerechtfertigt waren, taten sie ihm jetzt leid. Er war froh, als er Ktas Schritte in der Halle horte. Sie waren etwas, das zu Elas gehörte und das Haus aus seiner Totenstarre riß.

 Kta trat leise in den rhmei und kniete sich neben Kurt auf eins der Felle.

 »Ich war ungerecht«, sagte Kurt. »Ich schulde dir eine Erklärung.«

 »Nein«, sagte Kta mitfühlend. »Die Worte haben mich nicht getroffen. Du bist manchmal noch immer ein Fremder, und du hast keine yhia gefunden, seit du Mim verloren hast. Sie steht für dich noch immer im Mittelpunkt aller Dinge. Ein Mann ohne yhia, der einen so großen Verlust erlitten hat, kann sich nicht richtig erinnern, kann nicht richtig denken. Er ist eine Gefahr für seine ganze Umgebung. Ich habe Angst vor dir. Sogar du selbst weißt nicht, was du zu tun fähig bist.«

 Er schwieg eine lange Weile. Kurt unterbrach die Stille nicht.

 »Wir wollen uns waschen«, sagte Kta schließlich. »Und wenn ich meine Hände von Blut gereinigt habe, werde ich den Herd von Elas wieder anzünden und neues Leben in diese Hallen bringen. Falls du dich scheust, in dein Zimmer zu gehen, benutze das meine.«

 »Danke«, sagte Kurt und stand auf. »Ich werde nach oben gehen.«

 Das Zimmer, in dem er und Mim gelebt hatten, war fast unverändert. Der blutgetränkte Teppich war verschwunden, aber sonst war alles so wie früher: das Bett, die heilige phusa, vor der sie gekniet und gebetet hatte.

 Er hatte befürchtet, daß es ihn bedrücken würde, diesen Raum zu betreten, in dem alles an Mim erinnerte, aber nun konnte er sich kaum noch an ihre Stimme erinnern. Das war die erste Erinnerung, die verlorengegangen war. Die dauerhafteste war ihr regloser Körper vor dem lodernden Herdfeuer und vor ihr Nym, der mit erhobenen Armen die Rache der Götter beschwor.

 Sein Blick fiel auf den Toilettentisch, auf dem noch immer die Haarnadeln und Kämme lagen, die Mim gebraucht hatte, und als er die Schublade öffnete, sah er ihre Schals und roch den süßen Duft von aluel. Zum erstenmal nach langer Zeit erinnerte er sich bei Tageslicht an sie, an ihre sanfte Berührung, an das Licht in ihren Augen, wenn sie lachte, hörte ihre Stimme, wenn sie ihm einen guten Morgen wünschte.

 Er ließ einen Schal durch seine schwielige Hand gleiten, faltete ihn zusammen und legte ihn wieder in die Schublade. Tränen traten ihm in die Augen, Tränen der Trauer um Mim und Tränen der Freude, wieder in Elas zu sein. Elas war wieder sein Heim, er konnte hier leben und an sie denken und versuchen, nicht mehr um sie zu trauern.

 t'Nethim, sein Schatten, stand unsicher auf dem Treppenabsatz. Kurt hörte ihn und bat ihn, ins Zimmer zu kommen. Der Indras trat unsicher herein und verneigte sich vor der erloschenen phusa.

 »Hier ist neue Kleidung«, sagte Kurt und öffnete den Schrank. »Nimm dir, was du willst.«

 Er zog seine eigenen schmutzigen Sachen aus, ging ins Bad, wusch und rasierte sich mit kaltem Wasser und zog saubere Kleidung an. Lhe t'Nethim tat dasselbe. Kurt stellte fest, daß er sich sehr verändert hatte. Er war sonnengebräunt und magerer als früher. Über seine Rippen liefen mehrere Narben, die noch immer empfindlich waren, wenn er sie berührte. Aber die Ereignisse, die sie verursacht hatten, lagen weit zurück, ausgelöscht von den freundlichen Wänden dieses Hauses.

 Nur t'Nethim erinnerte ihn daran, daß sie sich noch immer im Krieg befanden.

 Als sie beide fertig waren, gingen sie wieder nach unten und in den rhmei.

 Kta hatte das heilige Feuer wieder entzündet, und sein warmes Licht scheuchte die Schatten in die dunklen Ecken der Halle. Elas war wieder zum Leben erwacht.

 t'Nethim hatte jetzt eine Scheu, den rhmei zu betreten. Er ging in die Eingangshalle und hockte sich hinter die Tür, das Schwert neben sich wie ein selbsternannter Wachtposten.

 Kurt trat zu Kta in den rhmei und wurde Zeuge, als Kta seine Arme hob und die Hüter von Elas um ihren Segen anflehte.

 »Geister meiner Ahnen«, beendete er sein Gebet, »Geister von Elas, Geist meines Vaters, das Schicksal hat mich in die Ferne entführt, und das Schicksal hat mich wieder in die Heimat gebracht. Mein Vater, meine Mutter, meine Freunde im Reich der Schatten, noch ist kein Friede in Elas. Helft mir, ihn zu finden. Empfangt uns in unserem Haus und heißt uns willkommen und ertragt auch die Anwesenheit von Lhe t'Nethim u Kma, der an unserer Tür sitzt. Schatten Mims, einer der deinen ist gekommen.«

 Ein paar Sekunden lang blieb er reglos stehen mit erhobenen Armen, die offenen Handflächen dem neu entfachten Feuer zugewandt, dann ließ er die Arme sinken und blickte Kurt an. »Ich fühle mich besser«, sagte er ruhig. »Aber es liegt eine Schwere in der Luft, etwas Drückendes. Spürst du es auch, Kurt?«

 Kurt erschauderte, und der menschliche Teil von ihm analysierte, daß es vielleicht Zugluft war, die die Wärme des Feuers in ihre Richtung wehte.

 Aber plötzlich wußte er, was Kta meinte. Ein Feind des Hauses saß auf seiner Schwelle, Sproß einer Familie, mit der schon die Ahnen verfeindet waren. Unruhe lag in der Luft, hockte in den dunklen Ecken des rhmei. t'Nethim war da. t'Nethim wartete in einer Stadt, in die er nicht hätte kommen dürfen, in einem Haus, das seinen Feinden gehörte.

 Ein Stück der yhia war aus dem Gleichgewicht geraten – wartend...

 Wir wollen ihn bitten, in einem anderen Haus zu warten, hätte Kurt beinahe vorgeschlagen, aber es war ihm dann doch zu peinlich. Außerdem war er es, an den sich t'Nethim gehängt hatte, dem er an den Fersen klebte.

 Jemand hämmerte an die Tür. Sie liefen in die Eingangshalle, nahmen ihre Waffen auf, die sie vor Betreten des rhmei abgelegt hatten, und nickten Lhe t'Nethim zu, als der sie fragend ansah. Lhe schob den Riegel zurück und öffnete die Tür.

 Ein Mann und eine Frau standen davor: Aimu und Bel t'Osanef.

 Aimu verschränkte die Arme vor ihrer Brust und verneigte sich. Kta erwiderte den Gruß. Als sie sich wieder aufrichtete, flossen Tränen über ihre Wangen.

 »Aimu«, sagte Kta, »Bel. Seid willkommen.«

 »Bin ich wirklich willkommen?« sagte Aimu.

 »Mein Bruder, ich habe den ganzen Nachmittag auf dich gewartet, aber du bist nicht nach Irain gekommen.«

 »Aber, Aimu – du warst mein erster Gedanke, als ich nach Nephane kam. Wie könnte es auch anders sein, meine Schwester? Du bist doch alles, was Kurt und mir geblieben ist. Wie kannst du nur denken, daß ich mich nicht um dich kümmern würde?«

 Aimu sah ihm ins Gesicht, ihre Tränen versiegten, und ein bedrückter, fast angstvoller Ausdruck trat in ihr Gesicht, als ob sie in Kta etwas entdeckte, vor dem sie sich gefürchtet hatte. »Lieber Bruder«, sagte sie, »es ist keine Frau in diesem Haus. Nimm uns als deine Gäste auf, und ich werde aus diesem Haus ein Heim für dich machen.«

 »Das wäre mir sehr willkommen«, sagte er, »sehr willkommen, meine Schwester.«

 Sie verneigte sich leicht und ging in den Teil des Hauses, der den Frauen vorbehalten war. Kta blickte Bel an, und die Augen des Sufaki gaben den Blick zurück, schweigend, fragend.

 »Bel«, sagte Kta, »dieses Haus heißt dich willkommen. Ob es noch immer ein Willkommen ist, das du annimmst...«

 »Das mußt du mir sagen, Kta.«

 »Ich werde den Streit zwischen uns und t'Tefur beenden, Bel.« Kta blickte Lhe t'Nethim eine Sekunde lang schweigend an, so daß der Indras spürte, daß seine Gesellschaft nicht erwünscht war. Lhe zog sich in die Schatten der Vorhalle zurück. Er wagte noch immer nicht, den rhmei zu betreten.

 »Wer ist der Fremde?« fragte Bel. »Ist er von den Inseln?«

 »Er ist aus Indresul«, gab Kta zu. »Beachte ihn nicht, Bel. Komm in den rhmei. Dort wollen wir reden.«

 »Das können wir auch hier tun«, sagte Bel. »Ich will wissen, was du vorhast. Rache an t'Tefur. Dabei will ich dir gerne helfen. Ich habe dort ebenfalls eine Blutschuld zu begleichen. Aber warum sind die Straßen noch immer abgesperrt? Warum hast du uns nicht in Irain aufgesucht?«

 »Bel, dränge mich nicht. Ich werde dir alles erklären.«

 »Du hast ein privates Abkommen mit Indresul getroffen, das ist die einzig logische Erklärung für dein Verhalten. Sage es mir, wenn ich unrecht haben sollte. Ich will wissen, wie es kommt, daß du mit der Flotte zurückgekehrt bist, wer dieser Fremde in deinem Haus ist und eine ganze Reihe anderer Dinge, Kta.«

 »Bel, die Flotte ist geschlagen worden. Wir haben Zeit gekauft.«

 »Wie?«

 »Bel, wenn du aus diesem Haus gehst und deine Leute gegen uns aufhetzt, lädst du eine Blutschuld auf dich. Wir haben die Schlacht verloren. Die Methi Ylith hat versprochen, Nephane nicht zu zerstören, wenn wir ihre Bedingungen erfüllen.«

 Bel wandte sich schweigend um und ging zur Tür. »Geh hinaus, wenn du willst, brich das Vertrauen, dann kommen die Toten deines Volkes auf dein Gewissen, Bel.«

 Bel blieb stehen, die Hand auf dem Türgriff. »Was willst du tun, um mich daran zu hindern?«

 »Nichts«, sagte Kta. »Ich würde dich gehen lassen. Aber deine Leute würden sterben, wenn sie kämpfen, und sie würden alles wegwerfen, was wir für sie gewonnen haben. Ylith-Methi will die Sufaki nicht vernichten, Bel. Dazu hätten wir niemals unser Einverständnis gegeben. Ich kämpfte mit ihr um eure Freiheit, Bel. Und ich glaube, daß ich diesen Kampf gewinnen werde, wenn die Sufaki mir nicht in den Rücken fallen.«

 Bels Blick war kühl. In seiner Wange zuckte ein Muskel.

 »Du hast aufgegeben«, sagte er nach einer Weile. »Hast du mir nicht selbst einmal gesagt, daß die Nachkommen Indras' bis zum letzten Blutstropfen kämpfen würden, bevor sie zuließen, daß Fremde Nephane eroberten? Hältst du so die Versprechen, die du einmal gegeben hast? Ist das der Wert deiner Ehre?«

 »Ich will, daß Nephane lebt, Bel.«

 »Ich kenne dich, mein Freund. Kta t'Elas hat sich alles gut überlegt und tut nur, was ehrenhaft ist. Aber wenn die Indras von Ehre sprechen, sind die Sufaki immer die Leidtragenden.«

 »Ich verstehe deine Bitterkeit, ich mache dir keine Vorwürfe. Aber du kannst mir glauben, daß ich alles gewonnen habe, was ich gewinnen konnte.«

 »Ich weiß«, sagte Bel. »Ich weiß, daß es die Wahrheit ist. Wenn ich das nicht glaubte, würde ich ihnen helfen, t'Tefur deinen Kopf zu bringen. Bei allen Göttern, mein Freund, mein Schwager, von all unseren Feinden mußtest ausgerechnet du es sein, der mir erklärt, daß er uns verkauft hat, und das um der Freundschaft willen. Ehrenhaft. Weil das Schicksal es so wollte. Bei allen Göttern, Kta...«

 »Es tut mir leid, Bel.«

 Bel lachte kurz auf, und es klang wie ein Schluchzen. »Sie haben mein Haus vernichtet, weil wir zu Elas hielten. Meine Leute... ich habe versucht, sie zur Vernunft zu bringen, den goldenen Mittelweg zu nehmen. Ich habe wie ein Redner im Upei zu ihnen gesprochen und... ja, mein Freund, und die ganze Zeit über habe ich gewußt – zumindest als ich hörte, daß die Flotte zurückgekehrt sei –, da wußte ich, was die Indras getan haben mußten, um so bald wieder zurückzukehren. Es war eine verständliche Lösung, nicht wahr, die logische, praktische, konservative Lösung. Aber erst als du dich nicht in Irain blicken ließest, wußte ich, daß du es warst, der uns das angetan hat.«

 »t'Osanef«, sagte Kta, »die Zeiten ändern sich, selbst in Indresul. Kein Mensch hätte je die Hände der früheren Methis lebend verlassen. Kurt ist freigelassen worden.«

 »Hast du Ylith-Methi Angesicht zu Angesicht gegenübergestanden?«

 »Ja.«

 Bel blickte ihn noch unsicherer an. »Bei allen Göttern... ich könnte fast glauben... Bist du von hier aus direkt nach Indresul gefahren? Hat t'Tefur am Ende doch recht gehabt?«

 »Ist dies das Gerücht in der Stadt?«

 »Ein Gerücht, das ich bis jetzt zurückgewiesen habe.«

 »Shan t'Tefur weiß, wo wir waren«, sagte Kurt. »Er hat uns in der Nähe der Inseln zu versenken versucht. Kurz darauf sind wir von den Indras gefangengenommen worden. Das ist die Wahrheit. Kta hat für euch sein Leben riskiert, t'Osanef. Zumindest solltest du ihm dafür in Ruhe zuhören.«

 Bel überlegte ein paar Sekunden lang. »Ja, das kann ich tun«, sagte er dann. »Etwas anderes bleibt mir gar nicht übrig, nicht wahr?«

 »Darf ich Tee nachschenken?« fragte Aimu, als das Schweigen anhielt.

 »Nein«, sagte Bel und gab ihr seine leere Tasse. Er blickte Kta und Kurt an. »Kta, jetzt habe ich endlich alles verstanden. Es tut mir leid... daß du so viel leiden mußtest.«

 »Du sagst, was dein Verstand dir diktiert«, sagte Kta, »aber nicht, was in deinem Herzen ist.«

 »Ich habe dir zugehört. Ich mache dir keine Vorwürfe. Was hättest du denn tun sollen? Du bist ein Indras. Du hast das Überleben deines Volkes gewählt und die Vernichtung des meinen. Ist das nicht verständlich?«

 »Ich werde nicht zulassen, daß den Sufaki ein Leid geschieht«, sagte Kta entschieden.

 Bel blickte ihn an. Hinter dem harten Ausdruck seiner Augen verbarg sich Trauer.

 »Würdest du dich für uns gegen Ylith-Methi stellen, so wie du dich gegen Djan-Methi gestellt hast?« fragte er mit heiserer Stimme.

 »Ja, das würde ich tun«, sagte Kta. »Und das weißt du auch.«

 »Ja, weil die Indras einen verrückten Ehrenkomplex haben«, sagte Bel. »Du würdest für mich sterben.

 Das würde dein Gewissen zufriedenstellen. Aber jetzt hast du schon die entscheidende Wahl getroffen. Beim Lichte des Himmels, Kta, ich liebe dich wie einen Bruder. Ich verstehe dich. Und deshalb tut es so weh.«

 »Es tut auch mir weh«, sagte Kta, »weil ich weiß, daß es dich persönlich trifft. Aber ich tue, was ich tun kann, um Blutvergießen unter deinen Leuten zu verhindern. Ich bitte dich nicht um deine Hilfe, nur um dein Schweigen.«

 »Das kann ich nicht versprechen.«

 »Bel«, sagte Kurt scharf, als t'Osanef aufstehen wollte, »höre mich an. Solange ein Volk lebt, kann es hoffen, selbst das meine, das in dieser Welt so tief gesunken ist. Ihr werdet es überstehen.«

 »Als Sklaven wie früher.«

 »Trotzdem werden die Sufakis, ihre Kultur und ihre Lebensart überleben, und wenn ihr überlebt, könnt ihr eure Rechte zurückgewinnen. Wenn du kämpfst und Blut vergießt, vielleicht im Kampf fällst – am Ende ist das Resultat das gleiche: die Art der Sufaki wird von den Indras absorbiert, die der Indras von euch. Beuge dich den Notwendigkeiten – und der Vernunft. Hab Geduld.«

 »Meine Leute werden mich als Verräter verfluchen«, sagte Bel bitter.

 »Es ist zu spät, etwas anderes zu tun«, sagte Kurt. »Sind die Familien einverstanden?« fragte Bel. »Wir haben auf See abgestimmt«, sagte Kta. »Es waren genügend Vertreter der Familien bei der Flotte, um die Entscheidung auch für alle anderen bindend zu machen. Die Abstimmung im Upei wäre nur eine Formalität.«

 »Das ist nicht ungewöhnlich«, sagte Bel und blickte Aimu an die bei ihnen saß und alles mit anhörte, bedrückt und schweigend. »Aimu, kannst du mir einen Rat geben?«

 »Nein«, sagte sie. »Ich kann dir keinen Rat geben. Du mußt tun, was du für richtig hältst. Wenn dein verehrter Vater hier wäre, könnte er dich sicher beraten, da auch er Sufaki ist und älter. Aber was könnte ich dir sagen?«

 Bel senkte den Kopf, dachte eine Weile nach und machte dann eine Geste der Resignation. »Das war eine gute Antwort, Aimu«, sagte er schließlich, »aber ich fürchte mich vor der Entscheidung. Heute nacht – heute nacht, wenn man sich wieder auf den Straßen bewegen kann, ohne befürchten zu müssen, daß einer deiner Männer mir die Kehle durchschneidet, mein Bruder Kta – werde ich versuchen, mit allen Leuten zu reden, die ich überzeugen zu können glaube. t'Tefur überlasse ich dir. Ich will keinen Sufaki töten. Ich nehme an, daß du den Afen stürmen willst?«

 Kta antwortete nicht sofort, und Bel blickte ihn mit bitter herabgezogenen Mundwinkeln an. »Ja«, sagte Kta schließlich.

 »Dann werden wir also heute nacht getrennte Wege gehen. Ich hoffe, daß deine Männer klug genug sind, sich nicht in der Hafengegend blicken zu lassen. Oder plant Indresul einen Nachtangriff?«

 »Falls das geschehen sollte, weißt du, daß man uns hintergangen hat. Ich sage die Wahrheit, Bel, ich erwarte keinen Nachtangriff.«

 Als es dunkel wurde, kamen immer wieder Männer an die Tür von Elas, Vertreter der anderen Häuser, die über Entscheidungen berichteten und Handeln forderten. Ian t'Ilev erschien und meldete, daß die Straße vor dem Tor des Afen endlich voll unter Kontrolle gebracht worden sei. Er brachte auch die unerfreuliche Nachricht, daß Res t'Benit bei einem Überfall im unteren Teil dieser Straße verwundet worden sei, ein böses Omen für das, was ihnen bevorstand, wenn die Nacht die Positionen der Familien verwundbar machte.

 »Wo ist es passiert?« fragte Kta.

 »Bei Imas«, sagte Ian. Das war das Haus, das an der Grenze des Sufaki-Bezirks lag. »Aber die Attentäter flohen, und wir konnten ihnen nicht folgen, als sie in den...«

 Er brach erschrocken ab, als er Bel t'Osanef im dreieckigen Eingang des rhmei stehen sah.

 Bel trat auf ihn zu. »Hältst du mich für einen Feind, Ian t'Ilev?«

 »t'Osanef.« Ian tarnte seine Verwirrung mit einer förmlichen Verbeugung. »Nein. Ich war nur überrascht, dich hier zu sehen.«

 »Das ist eigenartig. Die meisten meiner Leute wären darüber nicht überrascht.«

 »Bel!« wies Kta ihn zurecht.

 »Du und ich wissen, wie die Dinge liegen«, sagte Bel. »Und jetzt müßt ihr mich bitte entschuldigen. Ich sehe, daß ihr geschäftlich zu reden habt, und die Sonne ist schon fast untergegangen. Ich denke, es wird Zeit, daß ich gehe.«

 »Sei vorsichtig, Bel. Warte doch, bis es ganz dunkel geworden ist.«

 »Ich werde vorsichtig sein«, sagte er, und in seiner Stimme schwang wieder etwas von der gewohnten Wärme. »Gib auf Aimu acht, Kta.«

 »Willst du etwa sofort gehen?« fragte Kta betroffen. »Was soll ich ihr sagen?«

 »Ich habe ihr alles gesagt, was notwendig ist.« Bel blieb noch einen Augenblick stehen, die Hand auf dem Türgriff. »Sie wäre dein stärkstes Argument gewesen. Ich bin dir dankbar, daß du keinen Gebrauch davon gemacht hast. Ich möchte es unterlassen, dir Erfolg zu wünschen, Kta. Und wundere dich nicht, wenn einige meiner Leute lieber sterben werden, als sich deinen Planen zu fügen. Ich werde nicht einmal für den Tod t'Tefurs beten, weil es heute vielleicht der letzte Tag ist, an dem uns die Welt so sieht, wie wir waren. Der Name meines Volkes, mein Indras-Freund, war Chtelek, nicht Sufak. Aber darauf wird es sicher nach dieser Nacht nicht mehr ankommen.«

 »Bel«, sagte Kta, »nimm wenigstens eine Waffe mit.«

 »Gegen wen soll ich sie gebrauchen? Gegen deine Leute – oder gegen die meinen? Danke, nein. Ich werde dich im Hafen wiedersehen oder irgendwann morgen, wie es das Schicksal will.«

 Die schwere Tür schloß sich hinter ihm, und Kta blickte Ian mit einem resignierten Ausdruck an.

 »Du vertraust ihm sehr«, stellte t'Ilev fest.

 »Keine Aktionen gegen die Sufaki unterhalb des Hauses von Imas«, sagte Kta. »Ich bestehe darauf, Ian.«

 »Bleibt alles so, wie wir es abgesprochen haben?« fragte t'Ilev.

 »Ich werde dort sein, so wie es dunkel geworden ist. Um eins möchte ich dich noch bitten: Nimm Aimu mit und bringe sie in ein Haus, das verteidigt werden kann. In Elas ist sie heute nacht nicht sicher.«

 »In meinem Haus ist sie in Sicherheit«, sagte Ian. »Wir lassen alle Männer zurück, die wir entbehren können. Usets Frauen werden auch dort sein.«

 »Das ist eine große Beruhigung für mich«, sagte Kta.

 Aimu weinte, als sie ging. Bevor sie das Haus verließ, trat sie an die phusmeba und warf ihren seidenen Schal in die heilige Flamme. Dann erhob sie ihre Hände zu einem kurzen Gebet, bevor sie zu Ian t'Ilev trat.

 Kurt tat sie sehr leid, und er konnte sich nicht denken, daß Kta sie ohne irgendeine Abschiedsgeste gehen lassen würde, doch er verbeugte sich nur kurz vor ihr, und sie erwiderte die Geste.

 »Der Himmel schütze dich, mein Bruder«, sagte sie leise.

 »Die Hüter Elas' mögen ihre Hände über dich halten, meine kleine Schwester, die einst zu diesem Haus gehörte.«

 Das war alles. Ian öffnete die Tür und warf einen raschen Blick nach links und rechts. Dann trat er wieder ins Haus, nahm Aimus Arm und führte sie hinaus. Kta blickte zum Dach des gegenüberliegenden Hauses hinauf, wo noch immer ein bewaffneter Posten stand, bevor er die Tür schloß.

 »Wie lange müssen wir noch warten?« fragte Kurt. »Es ist fast dunkel. Shan t'Tefur wird die Zeit nicht ungenutzt verstreichen lassen.«

 »Wir werden gleich gehen.«

 t'Nethim trat schweigend aus dem Dunkel der Halle. Kta machte ihm ein Zeichen, zu ihnen zu kommen. »Bleibe bei der Tür«, sagte er zu t'Nethim, »und verhalte dich ruhig. Was ich jetzt noch zu tun habe, betrifft dich nicht. Ich verbiete dir, in diesem Haus deine Ahnen anzurufen.«

 t'Nethim blickte ihn unsicher an, verneigte sich jedoch und bezog seinen Posten bei der Tür. Sein Schwert legte er neben sich.

 Kta und Kurt gingen in den vom Feuer erleuchteten rhmei, und Kurt erkannte, warum Kta t'Nethim zur Tür geschickt und vor der Anrufung seiner Ahnen gewarnt hatte. Kta ging zur linken Wand des rhmei, wo Isthain, das Schwert Elas', hing. Das ypansul hatte seit neun Generationen unverändert an seinem Platz gehangen, niemand hatte es berührt, seit die Nemet die Menschen aus Nephane vertrieben hatten. Die ypansulim, die Großen Waffen, gehörten zu ihren Häusern, waren ein Teil von ihnen und ihrer Geschichte. Isthain, vor fast tausend Jahren geschmiedet – damals war Nephane noch eine Kolonie Indresuls gewesen –, war mit dem Blut von Sufaki-Gefangenen geweiht worden und hatte elf Männer von Elas in den Kampf begleitet.

 Ktas Hand zögerte, als sie nach dem altersdunklen Knauf griff, doch dann nahm er das Schwert herunter, ohne es aus der Scheide zu nehmen, und trat mit ihm zum Herdfeuer. Dort kniete er sich auf den Boden, legte das Schwert vor sich und streckte seine Hände dem heiligen Feuer entgegen.

 »Hüter von Elas«, sagte er, »erwacht und hört mich an, all ihr Geister, die mich jemals gekannt oder dieses Schwert geschwungen haben. Ich, Kta t'Elas u Nym, der letzte dieses Hauses, rufe euch an. Blickt auf mich herab und auf Kurt Liam t'Morgan u Patrick Edward, den Freund dieses Hauses. Wisset, daß Lhe t'Nethim u Kma auf der Schwelle dieses Hauses sitzt, und tut ihm nichts an. Wir nehmen Isthain gegen Shan t'Tefur, und der Grund dafür ist euch wohlbekannt. Und du, Isthain, du sollst heute das Blut Shan t'Tefurs haben – oder das meine. Richte deinen Zorn gegen t'Tefur, und nicht gegen andere. Lange hast du ungestört geschlafen, und ich kenne den Tribut, den du forderst, wenn man dich aus dem Schlaf weckt. Er wird bezahlt sein, ehe es hell wird, und dann sollst du wieder schlafen. Seht mich an, ihr Hüter von Elas, und urteilt über mich. Wenn meine Sache gerecht ist, gebt mir Kraft. Bringt wieder Frieden nach Elas durch den Tod t'Tefurs oder den meinen.«

 Bei seinen letzten Worten nahm er das Schwert und zog es aus der Scheide. Das rötliche Licht des heiligen Feuers spiegelte sich auf der Klinge, in die das Blitzemblem des Hauses eingraviert war. Er hielt die Klinge mit beiden Händen in das Licht der Flammen, stand auf, streckte das Schwert zur Decke empor und ließ es langsam sinken. Dann steckte er es in die Scheide zurück und befestigte es an seinem Gürtel.

 »Es ist getan«, sagte er zu Kurt. »Nimm dich ab jetzt vor mir in acht. Deine menschliche Seele glaubt zwar nicht an diese geheimen Kräfte, aber Isthain hat zuletzt menschliches Blut getrunken und ist eine wilde Bestie und schwer wieder zum Schlafen zu bewegen, wenn man sie einmal geweckt hat. Es ist das älteste aller sulim von Nephane und hat einen eigenen Willen.«

 Kurt nickte und schwieg. Ob das Schwert nun einen eigenen Willen besaß oder nicht, er kannte das Temperament Ktas. Der stille, freundliche Kta hatte sich innerlich darauf vorbereitet, zu toten, und, ehrlich gesagt, er hatte nicht die Absicht, ihm zu nahe zu kommen.

 Als sie zur Tür gingen, wo t'Nethim auf sie wartete, verneigte er sich tief, so daß seine Stirn die Steinfliesen des Bodens berührte, und ließ Kta aus der Tür treten, bevor er sich erhob. Als Kurt stehenblieb, um die Tür zu schließen und zu sichern, trat t'Nethim zögernd aus dem Haus. In seinem Gesicht stand ein Ausdruck, als ob er eben einem schrecklichen Wesen begegnet wäre, das ihm nach dem Leben trachtete.

 »Er hat auch für deine Sicherheit gebetet«, sagte Kurt beruhigend.

 »Manchmal«, sagte Lhe t'Nethim, »ist das nicht genug. Geh nur voraus, t'Morgan, aber nimm dich vor ihm in acht. Es sind die Toten von Elas, die in dem Schwert leben. Auch Mim, meine Kusine...«

 Er brach ab und begann zu zittern. Kurt fühlte ebenfalls einen kalten Schauder über den Rücken rinnen aus Entsetzen darüber, daß der Name Mims irgendwie mit der blutigen Geschichte des Schwertes Isthain verbunden war.

 Er lief, um Kta einzuholen, und wußte, daß sich t'Nethim in sicherem Abstand hinter ihnen hielt.

 23

 »Dort«, sagte Ian t'Ilev und deutete auf die Eisentore des Afen. »Sie haben mehrere Bogenschützen im Hof postiert. Wir werden einige Männer durch Pfeile verlieren. Du und Kurt müßt euch besonders in acht nehmen. Ihr geht direkt auf sie zu.«

 Kta überprüfte die Situation von der Tür des Irain-Hauses. Es war dunkel, und man konnte nur vage, schattenhafte Umrisse erkennen. Die Mauer und der Afen waren eine dunkle Masse. »Das läßt sich nicht ändern«, sagte er. »Los!«

 Ian t'Ilev verbeugte sich kurz, sprang aus der Dekkung und lief über die Straße.

 Ein lauter Schrei hallte durch die Nacht, und aus der Einmündung der Straße ergoß sich eine Masse von Männern, die Fackeln und Schwerter in ihren Händen hielten. Die Indras unternahmen einen direkten Angriff auf das Tor des Afen und schleppten einen Rammbalken mit sich.

 Grellweißes Licht fiel in den Hof des Afen. Das Krachen der Ramme gegen die Gittertore dröhnte durch die Nacht.

 Kurt und Kta hielten sich etwas zurück, während die Männer von Isulan an ihnen vorbeistürmten. Dann lief Kta auf die Wand zu und tauchte in ihrem Schatten unter. Kurt und mehrere andere Männer folgten ihm. Stangen wurden an die Mauer gelegt.

 Der erste Mann, der an ihnen hinaufkletterte, nahm ein Seil mit, an dem sie auf der Innenseite herabklettern konnten. Er erreichte die Mauerkrone und ließ sich auf der anderen Seite zu Boden fallen. Das Seil straffte sich in den Händen der Männer, die sein Ende an der Außenseite festhielten.

 Der nächste Mann verschwand hinter der Mauerkrone, und dann war Kurt an der Reihe. Das grelle Licht von Scheinwerfern erfaßte sie, und Pfeile schwirrten auf sie zu. Einer zischte dicht über Kurts Kopf hinweg. Er hakte ein Bein über die Mauerkrone, packte die Leine und ließ sich hinabgleiten. Die rauhe Leine schürfte ihm Haut von den Händen.

 Der nächste Mann schaffte es auch, aber ein anderer verlor den Halt, stürzte zu Boden und riß den folgenden mit sich. Sie hatten keine Zeit, den beiden zu helfen. Kta landete neben Kurt und zog Isthain aus der Scheide. Kurt zog seinen eigenen ypan, während sie über den Hof liefen und versuchten, dem grellen Licht der Scheinwerfer zu entrinnen.

 An der Wand des Afens selbst fanden sie Deckung und warteten auf die anderen. Von den vierundzwanzig, mit denen sie den Angriff begonnen hatten, fehlten wenigstens sechs.

 t'Nethim war der letzte, der die Deckung erreichte. Neunzehn.

 Kta deutete auf das Tor des Afen, und sie eilten dicht an der Wand entlang darauf zu, auf die Wachen der Methi. Sie kannten diese Männer, aber ihre Pfeile hatten kein Erbarmen gekannt und schon ein großes Loch in ihre Reihen gerissen.

 Die Tür mußte aufgebrochen werden.

 Krachend sprang das Außentor unter den Schlägen der Ramme auf, und die Männer Ian t'Ilevs stürmten in einem Frontalangriff auf die Tür des Afen zu. Die Sufaki-Bogenschützen schossen stehend und kniend so schnell sie konnten. Ktas kleine Gruppe stieß aus der Flanke auf sie vor und gewann kostbare Sekunden der Verwirrung. Isthain schlug ohne Erbarmen zu, und Kurt schwang seine kleinere Klinge mit weniger Geschick, aber genausoviel Entschlossenheit.

 Die Bogenschützen, die sich unerwartet zu einem Nahkampf gezwungen sahen, rissen ihre Dolche heraus. Aber gegen die ypan hatten sie nicht die geringste Chance. Sie wurden niedergehauen und überrannt. Die Wucht ihres Angriffs trug die Indras bis an die Tür des Afen. Über die Leichen der gefallenen Sufaki brachten sie die Ramme heran und ließen sie gegen die dicke, bronzebeschlagene Tür donnern.

 Von innen hörte Kurt durch das Dröhnen und Schreien ein pfeifendes Geräusch. Kurt erkannte, was es war, und sein Herz setzte einen Schlag lang aus. Er packte Kta bei der Schulter, riß ihn zurück und schrie den anderen zu, sich zu Boden fallen zu lassen. Aber nur wenige hörten ihn.

 Das Tor des Afen verschwand in Sekundenbruchteilen in einer grellen Stichflamme, die Ramme und die Männer, die sie hielten, zerstoben im gleichen Augenblick zu Asche. Die Indras, die noch auf den Beinen waren, waren vor Entsetzen völlig paralysiert und konnten nicht einmal fliehen. Ein leises Klicken und dann wieder der ansteigende Pfeifton, als die Laser-Waffe in der Eingangshalle des Afen sich für einen neuen Feuerstoß auflud.

 Kurt rannte durch die qualmenden Reste der Tür und hechtete aus der Feuerlinie. Die Männer, die die Waffe bedienten, schwangen sie auf ihrer freibeinigen Lafette herum und richteten sie auf ihn. Er ließ sich zu Boden fallen und rollte sich blitzschnell zur Seite. Der tödliche Strahl fuhr über ihn hinweg. Er hörte das Knacken der gespannten Energie und fühlte die Hitze der Feuerzunge, die über ihn hinwegfuhr.

 Die Wand stürzte zusammen, die Stützbalken verwandelten sich in Sekundenbruchteilen zu Asche. Kurt sprang auf, stieß einen gellenden Schrei aus und stürmte auf die Waffe los, bevor sie sich wieder aufladen konnte.

 Er enthauptete den Mann, der sie bediente, mit einem mächtigen Streich seines ypan. Seine Ohren dröhnten, als sich die Waffe wieder auflud, ein wilder Pfeifton akkumulierender Energie. Ein anderer Mann wollte sie auf die Indras richten, die jetzt durch die offene Tür hereindrangen.

 Kurt stieß ihm die Klinge in die Brust. Er übersah dabei den dritten Mann, der mit einem Speer nach ihm schlug. Der scharfe Stahl fuhr ihm über den Rükken. Er stürzte zu Boden und rollte sich in Deckung. Der Sufaki stand über ihm und richtete die Speerspitze auf sein Herz. Verzweifelt schlug er sie mit dem ypan zur Seite. Sie schlitzte seine Schulter auf und klirrte gegen den Steinboden der Halle.

 Im nächsten Augenblick durchbohrte Isthain den Brustkorb des Sufaki. Kta streckte Kurt die Hand entgegen und half ihm auf die Füße.

 »Geh zurück, da bist du sicherer«, sagte Kta.

 »Ich bin... NEIN!« schrie er, als er sah, daß die Indras die aufgeladene Laserkanone umstürzen wollten. Er taumelte auf die Waffe zu, in der die gespannte Energie leise summte, schwang sie herum und richtete sie auf die nächste Tür, die die Indras vergebens mit ihren Schultern und Schwertern zu zerschmettern versuchten. Hinter ihm bröckelten noch immer Steine, verkohlte Holzteile und Putz von der zerstörten Mauer herab und erinnerten daran, daß sie möglicherweise bald zusammenbrechen würde. Sie mußten behutsam vorgehen. Er stellte die Energiewaffe auf einen kleineren und schwächeren Laserstrahl ein.

 »Sei vorsichtig«, sagte Kta. »Ich traue dem Ding nicht.«

 »Die Männer sollen die Tür freimachen«, sagte Kurt. Kta rief ihnen den Befehl zu. Als sie erkannten, was Kurt vorhatte, hatten sie es sehr eilig, ihn zu befolgen.

 Kurt drückte ab. Die Tür löste sich auf, ihre Reste hingen angesengt und verkohlt im Rahmen. Kurt schaltete den Energiesammler der Waffe aus, während die Indras durch die Türöffnung stürmten.

 Jetzt lag der innere Afen offen vor ihnen. Die unteren Hallen waren leer ohne Verteidiger. An ihrem Ende sah Kurt die Treppe, die zu den Räumen der Methi hinaufführte, die sicher von ähnlichen Waffen gesichert wurde.

 »Sie hat ihre Waffen den Sufaki übergeben«, sagte Kurt. »Man kann nicht wissen, wie es oben aussieht. Wir müssen das obere Stockwerk einnehmen. Helft mir. Wir brauchen diese Waffe.«

 »Ich mache das schon«, sagte Ben t'Irain, ein kräftiger, untersetzter Mann, der ein Hausfreund von Elas war. Er hob die schwere Waffe auf seine Schultern und winkte einem seiner Vettern, mit anzupacken. Kurt stieß die Dreibein-Lafette zur Seite.

 »Wenn wir auf Widerstand stoßen, geh in die Knie und richte die Waffe auf das Ziel. Alles andere kannst du mir überlassen.«

 »Ich verstehe«, sagte der Mann ruhig. Kurt nickte ihm anerkennend zu. Für einen Nemet, die Maschinen haßten, gehörte außerordentlicher Mut dazu, diese Aufgabe zu übernehmen. Er ging auf die Treppe zu und winkte den anderen Männern, ihm zu folgen.

 Rasch und vorsichtig stiegen sie die Stufen hinauf, jederzeit auf einen Hinterhalt gefaßt. Kurt befürchtete Minen oder andere Sprengkörper, aber er sagte den anderen nichts davon.

 Die Tür am oberen Ende der Treppe war verriegelt, wie Kurt es erwartet hatte. Ben kniete sich auf den Boden und richtete die Waffe auf die Tür. Kurt drückte ab, das Holz löste sich in Asche auf, und der Energiestoß kopierte die Umrisse der Marmoreinfassung der Tür auf die gegenüberliegende Wand. Die Waffe begann wieder Energie zu speichern. Das ansteigende Pfeifen ertönte, und Kurt legte eine kurze Pause ein. Es war zu gefährlich, die sich aufladende Waffe zu bewegen.

 Sie durchquerten die Halle. Jetzt mußten sie nur noch die Tür überwinden, die zu Djans persönlichen Gemächern führte.

 Kurt hob die Hand, um die anderen zur Vorsicht zu mahnen. Hier zumindest würden sie auf Widerstand stoßen.

 Er wartete. Kta blickte ihn ungeduldig an.

 Djan durfte man nicht unterschätzen, das wußte Kurt. Es könnte für sie alle tödlich sein.

 »Ben«, sagte er zu t'Irain. »Jetzt setzen wir wahrscheinlich beide unser Leben aufs Spiel.«

 »Und?« sagte Ben t'Irain ruhig.

 Kurt deutete mit einem Nicken auf die Tür.

 Ben t'Irain ging etwas näher heran und setzte sich auf die Knie. Kurt richtete die Waffe genau auf das Zentrum der Tür und drückte ab.

 Die Tür explodierte in einer grellen Stichflamme. In der qualmenden Öffnung sahen sie verbogenes, zusammengeschmolzenes Metall, an der gegenüberliegenden Wand zwei helle Schatten, die vagen Umrisse von zwei Männern, die die Energie ihrer Waffe zermalmt hatte.

 Kurt spürte eine Bewegung rechts von sich. Ein greller Lichtstrahl fuhr durch das Halbdunkel. Ben t'Irain schrie auf und brach unter der schweren Waffe zusammen.

 Shan t'Tefur! Der Sufaki riß die Laser-Pistole herum und richtete sie auf Kurt. Kurt ließ sich fallen, und der Energiestrahl fuhr an der Stelle, an der er eben noch gestanden hatte, in die Wand. Im gleichen Augenblick stürzten sich zwei Indras auf den Sufaki-Führer. Einer brach von einem Laserstrahl getroffen im Sprung zusammen. Kta, der andere, wurde von dem zweiten Schuß nur gestreift.

 Kta schwang sich über einen Tisch, der ihn von dem Sufaki trennte, und Isthain fuhr herab und spaltete ihm den Schädel. Im Fallen löste er noch einen Schuß aus. Der Laserstrahl fuhr an Ktas Bein entlang. Kta stolperte, fing sich wieder und stützte sich auf sein Schwert. Er wandte den Kopf und sah die anderen an.

 Kurt hob die Laser-Pistole auf, die dem toten t'Tefur aus der Hand gefallen war, und schaltete den Energie-Sammler ab. Dann kniete er sich neben t'Irain und fühlte nach seinem Puls. Ben t'Irain war tot. Shan t'Tefurs erster Schuß hatte voll getroffen und ihm ein Loch durch die Brust gebrannt.

 Seine Beine zitterten, als er sich aufrichtete. Er lehnte sich gegen den verkohlten Türrahmen. Die Hitze ließ ihn sofort wieder zurückfahren, und er stolperte auf Kta zu, vorbei an dem leblosen Körper Ian t'Ilevs. Er war der zweite Mann, den t'Tefur zu Boden gestreckt hatte.

 Kta hatte sich nicht gerührt. Er stand noch immer neben dem toten t'Tefur, beide Hände auf den Knauf Isthains gestützt.

 Kurt blickte den Toten an und empfand nicht die geringste Befriedigung, kein gestilltes Rachegefühl für Mim oder die anderen, die t'Tefur vor seinem Tod ins Reich der Schatten geschickt hatte.

 Es war eine Tradition, die sie getötet hatten. Er war der letzte seines Hauses gewesen. Auch die Indras schwiegen.

 Eine kleine, dunkle Gestalt brach hinter einer Couch hervor und lief auf die offene Tür zu. t'Ranek hielt sie auf.

 »Es ist die chan der Methi«, rief Kta. Es war wirklich das Mädchen Pai t'Erefe, eine Sufaki. Als t'Ranek sie losließ, fiel sie auf die Knie, eine winzige, zitternde Gestalt unter den bewaffneten Männern.

 »Wo ist die Methi?« fragte Kta.

 Pai hatte sich wieder etwas gefaßt. Sie kniete mit erhobenem Kopf und preßte die Lippen zusammen. Einer der Männer packte sie am Arm und preßte ihn zusammen.

 »Nein«, sagte Kurt. Er hockte sich vor Pai auf ein Knie und blickte sie an. »Pai«, sagte er drängend, »du mußt es uns sagen. Du kannst ihr vielleicht das Leben retten, wenn du uns sagst, wo sie ist.«

 Pais dunkle Augen blickten ihn flehend an. »Tut ihr nichts an«, sagte sie leise.

 »Wo ist sie?«

 »Im Tempel...«

 Als er sich aufrichtete, sprang sie auf die Füße und ergriff ihn am Arm. »Lord Kurt. Shan t'Tefur wollte ihre größeren Waffen. Sie hat sie ihm nicht gegeben. Lord Kurt, Lord Kurt, tötet sie nicht.«

 »Die chan lügt wahrscheinlich«, sagte t'Ranek, »um der Methi Zeit zu gewinnen, damit sie uns einen noch schlimmeren Empfang bereiten kann.«

 »Ich lüge nicht«, schluchzte Pai und klammerte sich an Kurts Arm fest. »Lord Kurt, du kennst sie doch. Ich lüge nicht.«

 »Komm!« Kurt nahm sie beim Arm und blickte die anderen an, besonders Kta, dessen Gesicht bleich und verzerrt war. Die Laser-Wunde begann zu schmerzen. »Bleibt hier«, sagte er zu Kta. »Ich gehe in den Tempel.«

 »Das ist Selbstmord«, sagte Kta. »Kurt, du darfst den Tempel nicht betreten. Selbst wir würden es nicht wagen, sie dort zu verfolgen. Kein Indras...«

 »Pai ist Sufaki, und ich bin ein Mensch«, sagte Kurt, »und wir verunreinigen den Tempel nicht mehr als Djan selbst. Haltet den Afen. Ihr habt gesiegt. Jetzt dürft ihr euren Sieg nicht verschenken.«

 »Dann nimm mich mit«, sagte Kta fast flehend. Kurt schüttelte schweigend den Kopf.

 »Kurt, Elas will dich wiedersehen.«

 »Ich werde mich daran erinnern.«

 Er zog Pai mit sich an t'Irains Leiche vorbei und durch die zerstörte Tür, durch die Außenhalle und die Treppe hinab. Er hielt ihren Arm mit der linken Hand umspannt, in der rechten hielt er die Pistole des toten Shan t'Tefur.

 Er zwang das Mädchen zu einem Tempo, daß ihr fast die Luft ausging. Pai schluchzte und stolperte immer wieder über ihren langen Rock, obwohl sie ihn mit einer Hand raffte. Er schüttelte sie, als sie die untere Halle erreicht hatten.

 »Wenn die anderen sie zuerst finden«, sagte er, »werden sie sie töten, Pai. Wenn du sie wirklich liebst, bewege dich etwas schneller.«

 Darauf trippelten ihre kleinen Füße rascher, und sie schluckte ihre Tränen hinunter.

 Sie durchquerten die Haupthalle des Afen, in dem sich der Rest der Indras versammelt hatte. Die Männer starrten Kurt und das Mädchen an, aber niemand hielt sie auf. Jeder kannte Elas' Menschen. Pai starrte die bewaffneten Männer verängstigt an. Kurt zerrte sie zwischen ihnen hindurch, über die Trümmer der Außentür hinweg und zwischen den Toten hindurch, mit denen der Platz vor der Tür übersät war.

 Der Nachtwind war kühl und erfrischend nach dem Gestank von verkohltem Holz und verbranntem Fleisch, der im Afen herrschte. Auf der anderen Seite des Hofs erhob sich die dunkle Silhouette des Haichema-tleke, darunter die Mauer mit der kleinen Pforte, die in den Hof des Tempels führte.

 Sie rannten über den von Scheinwerfern erhellten Platz, aus Angst, daß sich noch irgendwo Bogenschützen versteckt halten könnten, und erreichten atemlos die kleine Pforte.

 »Hoffentlich hast du die Wahrheit gesagt«, keuchte Kurt.

 »Es ist die Wahrheit«, sagte Pai. Ihre Augen, die über seine Schulter blickten, weiteten sich plötzlich. »Lord Kurt! Da kommt jemand!«

 »Weiter.« Mit der Laser-Pistole sprengte er das Schloß der Pforte und drückte sie auf. »Beeil dich!«

 Das Tor des Tempels stand einen Spalt breit offen. Der goldene Schein von Nephanes Herdfeuer fiel heraus und färbte die Marmorstufen des Tempels golden.

 Kurt atmete einmal tief durch, dann lief er die Stufen hinauf und riß Pai mit sich. Das Mädchen war jetzt so erschöpft, daß sie immer wieder strauchelte und er sie fast tragen mußte. Aber er wollte sie nicht zurücklassen. Er wußte nicht, wer sie verfolgte. Vom Haupttor hörte er lautes Rufen, wiederaufflammenden Kampfeslärm. Er wollte nicht wissen, was da vor sich ging.

 Sie liefen in die Halle des Tempels und blieben keuchend stehen. In der riesigen Bronzeschale loderte das Große Feuer.

 Kurt hielt Pais Arm fest umspannt, als er vorsichtig weiterging, eng an die Wand gepreßt. Das Brausen des riesigen Feuers machte seine Schritte unhörbar, und die lodernden Flammen verdeckten alles, was auf der anderen Seite der Tempelhalle sein mochte. Das erste Anzeichen von Djans Hiersein konnte ein Feuerstrahl sein, der tödlicher war als das Feuer, das zu Ehren Phans brannte.

 »Mensch!«

 Pai schrie auf, als er herumfuhr und sie zur Seite stieß. Er hielt die Laser-Pistole noch immer in der Hand, den Finger am Abzug.

 Der alte Priester, der ihn einmal fast zum Tod verurteilt hatte, stand in einer Seitenhalle, seinen Stab in der Hand, und hinter ihm erschienen andere Priester.

 Kurt zog sich unsicher zurück und warf ängstliche Blicke in die Schatten in Ecken und Nischen der Tempelhalle.

 »Kurt«, rief Djan aus dem Schatten rechts von ihm. Er wandte sich nach ihr um, sehr langsam, er wußte, daß sie eine Waffe haben würde.

 Sie trat einen Schritt ins Licht der Flammen. Ihr blondes Haar schimmerte bronzen wie die Helme der Männer, die Kurt jetzt hinter ihr sah. Sie hielt eine Waffe in der Hand, wie er es erwartet hatte. Sie trug ihre Hanan-Offiziersuniform – er hatte sie nie zuvor darin gesehen – aus einem grünlich schimmernden Synthetikmaterial, das in dieser Zeit und an diesem Ort irreal wirkte.

 »Ich wußte, daß du zurückkommen würdest«, sagte sie.

 Er ließ die Waffe zu Boden fallen und hob die Hände, um zu zeigen, daß er unbewaffnet war. »Ich werde dich hier herausholen«, sagte er. »Es ist zu spät, um noch etwas retten zu können. Gib auf, Djan. Es ist schon zuviel Blut geflossen. Komm mit mir.«

 »Was? Hast du mir vergeben? Hat Elas mir vergeben? Sie haben dich vorgeschickt, weil sie selbst nicht kommen wollen. Sie fürchten diesen Ort. Und Pai... schäme dich, Pai.«

 »Methi«, schluchzte Pai, die vor ihr auf die Knie gefallen war. »Methi, es tut mir leid...«

 »Ich mache dir keine Vorwürfe. Ich habe ihn seit Tagen erwartet.« Sie fragte ihn auf Nechai: »Und Shan t'Tefur?«

 »Er ist tot«, sagte Kurt.

 Sie zeigte keine Trauer, sie zuckte nur ein wenig zusammen. »Ich konnte nicht mehr vernünftig mit ihm reden. Er sah Dinge, die gar nicht existieren konnten, die niemals existiert haben. Also haben andere ihre eigenen Lösungen gefunden, wurde mir gesagt. Ich habe erfahren, daß die Familien zu Ylith von Indresul übergelaufen sind.«

 »Um die Stadt zu retten.«

 »Und werden sie sie retten?«

 »Zumindest besteht die Möglichkeit dazu.«

 »Ich wollte sie zwingen, mich anzuhören«, sagte sie. »Ich verfüge über die Feuerkraft, um meinen Willen durchzusetzen.«

 »Ich bin dankbar, daß du es nicht getan hast«, sagte Kurt.

 »Du hast diesen Angriff im Vertrauen darauf durchgeführt.«

 »Du hast ein zu großes Verantwortungsbewußtsein, um die Männer zu töten, die dich verteidigen. Ich helfe dir, von hier fortzukommen in die Berge. Dort in den Dörfern findest du Leute, die dir helfen. Du kannst später deinen Frieden mit Ylith-Methi machen.«

 Sie lächelte traurig. »Mit einer ganzen Welt zwischen uns, wie haben wir das nur geschafft? Ylith wird keine Ruhe gehen. Und Kta t'Elas auch nicht.«

 »Laß mich dir helfen.«

 Djan senkte die Pistole, die sie noch immer auf ihn gerichtet hielt, und schaltete die Energie mit einem Daumendruck ab. »Geht«, sagte sie zu ihren beiden Begleitern. »Bringt Pai in Sicherheit.«

 »Methi«, protestierte einer der beiden. Es war t'Senife. »Wir werden dich nicht mit ihm allein lassen.«

 »Geht«, wiederholte sie, und als sie der Aufforderung nicht folgten, trat sie einfach auf Kurt zu, streckte ihm die Hand entgegen und ging mit ihm auf die Tür zu. Die Priester in ihren weißen Roben wichen zurück, um ihr den Weg freizugeben.

 Ein Schatten sprang auf sie zu.

 Lhe t'Nethim.

 Eine Klinge blitzte im Licht des heiligen Feuers. Kurt erstarrte, als er sah, wie Djan ihre Laser-Pistole hochriß.

 »Nicht!« schrie er beiden zu.

 Der apan fuhr herab.

 Kurt packte t'Nethims Arm und wurde zu Boden gerissen, als die Sufaki-Wachen sich auf ihn stürzten. Klingen wurden geschwungen, fuhren herunter. t'Nethim fiel auf die Treppe, rollte die Stufen hinab und ließ eine breite Blutspur hinter sich.

 Kurt stemmte sich auf die Knie, sah Djans klaffende Schulter und wußte, daß keine Hoffnung mehr für sie bestand, obwohl sie noch lebte. Die Klinge war tief in ihre Brust gedrungen. Sein Magen krampfte sich zusammen. Ihre Augen blickten ihn an, und ein Ausdruck von Mitleid stand in ihren.

 Dann brach ihr Blick. Die Reflexe des Feuers spiegelten sich in den starr gewordenen Augen. Als er Djan auf die Arme hob, war sie schlaff wie eine zerbrochene Puppe. Ihr Blut lief ihm über die Hände.

 »Laß sie los!« rief jemand.

 Er ging weiter, obwohl er fürchtete, daß sich im nächsten Moment ein Sufaki-Dolch in seinen Rücken bohren würde. Er drückte den toten Körper Djans an sich und hörte das hysterische Schluchzen Pais. Er hatte keine Tränen. Sie waren verschüttet unter dem Terror, der ihn erfüllte.

 Ein ohrenbetäubendes Dröhnen erfüllte plötzlich die Tempelhalle. Der tiefe Bronzeton der Inta vibrierte durch die Nacht. Immer wieder dröhnten Schläge auf den riesigen Bronzegong, und sie schienen die Zeit anzuhalten. Kurt kniete sich auf den Boden und preßte den toten Körper Djans an seine Brust. Ein junger Priester erschien, kniete sich vor ihm nieder und streckte seine Arme nach der toten Methi aus.

 »Mensch«, sagte der Priester, »bitte laß sie mich aus diesem heiligen Bezirk tragen.«

 »Verunreinigt sie nun euren Schrein?« schrie er, vor Wut zitternd. »Sie hätte alles Leben an den Küsten des Ome Sin auslöschen können, aber sie hat niemanden getötet.«

 »Mensch«, sagte t'Senife und kniete sich neben Kurt nieder. »Mensch, übergib sie den Priestern. Sie werden sie ehrenvoll behandeln.«

 Kurt blickte in die schmalen Sufaki-Augen und entdeckte eine tiefe Trauer in ihnen. Die Priester nahmen ihm seine Bürde von den Armen, und er richtete sich auf. Seine Kleidung war mit ihrem Blut durchtränkt. Er zitterte so, daß er fast gefallen wäre, und starrte mit blicklosen Augen über den Tempelplatz, auf dem eine lange Reihe von Indras-Wachen Aufstellung genommen hatte. Und immer noch dröhnte die Inta, und die Luft vibrierte von dem tiefen, tremolierenden Ton.

 Kleine Gruppen von Männern traten auf den Tempelplatz und kamen langsam auf den Schrein zu.

 Sie waren Sufaki.

 Er merkte, daß er plötzlich auf allen Seiten von Sufaki umgeben war. Bis auf die Reihe bewaffneter Indras, die den Zugang zum Tempel sperrten.

 Er wandte sich um und blickte zurück. Sie hatten Djan fortgetragen, der einzige Mensch seines eigenen Universums, der einzige Mensch, dem er jemals begegnen würde, war für immer aus seinem Leben verschwunden. Er hörte das verzweifelte Schluchzen Pais. Mit einer mechanischen, fast unbewußten Bewegung zog er sie auf die Füße und übergab sie t'Senife.

 »Kommt mit mir«, sagte er zu t'Senife. »Bitte. Die Indras werden euch nicht angreifen. Ich werde euch beide in Sicherheit bringen. Der Kampf ist vorbei.«

 t'Senife nickte und gab seinem Kameraden ein Zeichen, Kurt und ihm zu folgen.

 Sie stiegen die breite Freitreppe vor dem Tempel hinab. Indras wandten sich ihnen zu und wollten die drei Sufaki, die beiden Männer und die chan festnehmen. Kurt trat ihnen in den Weg und hob die Hand.

 »Nein«, sagte er. »Das ist nicht nötig. Wir haben t'Nethim verloren, sie ihre Methi. Sie ist tot. Laßt sie in Ruhe.«

 Einer der Indras war t'Nechis, der Kurts Nachricht schweigend entgegennahm und dann den anderen Männern befahl, sie ungehindert passieren zu lassen.

 »Wenn du Kta t'Elas suchst«, sagte t'Nechis, »er muß in der Nähe der Mauer sein.«

 »Geht eures Weges«, sagte Kurt zu den beiden Sufaki, »oder bleibt bei mir, wenn ihr wollt.«

 »Ich werde bei dir bleiben«, sagte t'Senife, »bis ich weiß, was die Indras mit Nephane vorhaben.«

 Der Zynismus, der in seiner Stimme lag, verdeckte nicht die Angst, die er empfand.

 Die beiden Wachen der Methi und die chan Pai begleiteten Kurt, als er die Absperrungslinie der Indras hinter sich ließ und sich auf die Suche nach Kta t'Elas machte.

 Er fand Kta bei den Männern von Isulan. Sein rechtes Bein war bandagiert, und Isthain steckte wieder in seiner Scheide. Kta blickte überrascht auf, und seine Freude, Kurt wiederzusehen wurde von Angst überschattet. Kurt blickte auf seine blutverschmierten Hände und stellte fest, daß sie zitterten.

 »Djan ist tot«, sagte er.

 »Bist du unverletzt?« fragte Kta.

 Kurt nickte und deutete dann mit einer Kopfbewegung auf die Sufaki. »Sie waren ihre Leibwache. Sie verdienen Respekt für ihren Mut.«

 Kta blickte sie ein paar Sekunden lang prüfend an, dann neigte er kurz den Kopf. »t'Senife, hilf uns. Stehe für einige Zeit auf unserer Seite, damit deine Leute erkennen, daß wir ihnen nichts tun wollen. Unser Streit muß endlich zu Ende sein.«

 Das Gerücht vom Tod der Methi verbreitete sich rasch unter den Leuten. Noch immer vibrierte das mächtige Dröhnen der Inta durch die Straßen der Stadt. Die Menge auf dem Tempelplatz wuchs ständig an.

 »Das ist Bel t'Osanef«, sagte Toj t'Isulan.

 Es war wirklich Bel, der sich durch die Menge drängte, hier und da stehenblieb, um mit jemandem ein paar Worte zu wechseln. Bei einigen Sufaki rief sein Erscheinen unwilliges Gemurmel und böse Blikke hervor. Aber er war nicht allein. In seiner Begleitung befanden sich Männer, deren Anblick die anderen respektvoll zurückweichen ließ: die Ältesten der Sufaki-Familien.

 Kta hob die Hand, um Bel auf sich aufmerksam zu machen. Kurt fiel ein, daß sie hier, wo aller Augen auf sie gerichtet waren, wunderbare Zielscheiben abgaben.

 »Kta«, sagte Bel, als er zu ihnen trat. »Kta, ist es wahr, daß die Methi tot ist?«

 »Ja«, sagte Kta und wandte sich an die Ältesten der Sufakis, unter denen die Nachricht betroffenes Murmeln auslöste. »Das war nicht geplant. Bitte kommt mit mir in den Afen. Ich garantiere für eure Sicherheit.«

 »Das habe ich ihnen auch geschworen«, sagte Bel. »Sie werden dich anhören. Wir Sufaki sind daran gewöhnt, zuzuhören, genau wie ihr Indras daran gewöhnt seid, Gesetze zu machen. Diesesmal aber muß die Entscheidung zu unser beider Gunsten ausfallen, mein Freund, oder wir werden deinem Rat nicht folgen.«

 »Wir würden bestimmten Kreisen in Indresul eine Freude machen, wenn wir euch versklavten. Aber das werden wir nicht tun. Wir werden der Ylith-Methi als eine einige Stadt gegenübertreten.«

 »Wenn wir uns vereinigen, um uns zu ergeben«, sagte einer der Sufaki-Ältesten, »dann können wir auch kämpfen.«

 Plötzlich schoß ein Gedanke durch Kurts Gehirn: die Waffen der Menschen in der Zitadelle!

 Er fuhr herum und lief los. Kta starrte ihm verblüfft nach, und einer der Posten am Tor des Afen hätte ihn beinahe durchbohrt, bevor er ihn erkannte.

 Aber Elas' Mensch hatte das Vorrecht, sich überall frei bewegen zu dürfen.

 Keuchend lief Kurt über das Schlachtfeld auf dem Innenhof des Afen, durch die Haupthalle, die Treppe hinauf und in den oberen Teil der Festung.

 Selbst die Wachen in der Halle der Methi hielten ihn nicht auf. Er schickte sie mit scharfen Worten hinaus und zog seinen ypan, um seinem Befehl Nachdruck zu verleihen.

 »Ruft t'Elas«, rief einer von ihnen den anderen zu. »Der wird mit diesem Verrückten fertig.«

 Kurt warf die Tür zu, verriegelte sie und schleppte Tische und andere Möbelstücke heran, die er an der Tür zu einer Barrikade übereinanderstapelte.

 Sie begannen an die Tür zu hämmern, aber es bestand keine Gefahr, daß sie sie aufbrechen konnten.

 Er sank zu Boden, keuchend und völlig entkräftet, unfähig, sich zu bewegen. Kurze Zeit später hörte er die Stimmen von Kta, Bel und sogar Pai, die ihn anflehten, die Tür zu öffnen.

 »Was machst du dort?« rief Kta durch die geschlossene Tür. »Mein Freund, was hast du vor?«

 Aber es war die Stimme eines Sufakis – nicht die Bels –, die ihn in seinem Vorsatz bestärkte.

 »Du hast dort die Waffen, die die Flotte von Indresul vernichten und unsere Stadt befreien könnten. Ich verfluche dich, wenn du uns nicht hilfst!«

 Er rief immer dasselbe zurück: »Geht fort. Laßt mich in Ruhe. Ich bleibe hier.«

 Nach einer Weile gingen sie wirklich, und er wurde ruhiger. Bis er ein leises Geräusch an der Tür hörte.

 »Wer ist da?« rief er.

 »Lord Kurt«, sagte die ängstliche Stimme Pais.

 »Lord Kurt, du wirst diese Waffen nicht benutzen, nicht wahr?«

 »Nein.«

 »Sie werden dich dazu zwingen. Nicht Kta. Nicht Bel. Aber einige der anderen könnten dich dazu zwingen. Sie wollen die Flotte angreifen und vernichten. Kta hat sie überredet, fortzugehen. Bitte, darf ich hereinkommen?«

 »Nein, Pai. Ich vertraue nicht einmal dir.«

 »Dann werde ich hier draußen wachen, Lord Kurt.

 Ich werde dir Bescheid geben, wenn sie zurückkommen.«

 »Du machst mir keine Vorwürfe, weil ich nicht tue, was sie von mir verlangen?«

 Sie zögerte eine Weile. »Djan hat es auch nicht getan«, sagte sie schließlich. »Ich habe sie verehrt. Ich werde für dich wachen, Lord Kurt. Ruhe dich aus. Ich werde nicht schlafen.«

 Er setzte sich auf den einzigen Stuhl, den er nicht für seine Barrikade gebraucht hatte, und lehnte den Kopf zurück. Obwohl er nicht schlafen wollte, nickte er doch für kurze Perioden immer wieder ein. Ab und zu fragte er Pai, ob sie schliefe, aber stets antwortete sie ihm sofort mit klarer, ruhiger Stimme.

 Durch das Fenster fiel das erste Morgenlicht. Als er aufstand und hinausblickte, sah er eine große Flotte von Kriegsschiffen, die in den Hafen einlief.

 Yliths Flotte war eingetroffen.

 Er wartete, bis die Schiffe festgemacht hatten. Er konnte keine Anzeichen von Kämpfen erkennen. Schließlich schickte er Pai nach unten, um sich zu erkundigen, was los war.

 »Es sind Indras-Lords in der unteren Halle«, berichtete sie, »Fremde. Man hat ihnen gesagt, daß du hier bist. Sie versuchen sich zu entscheiden, ob sie die Tür aufbrechen sollen oder nicht. Lord Kurt, ich habe Angst.«

 »Geh jetzt von der Tür«, sagte er. Aber sie tat es nicht. Immer noch hörte er leise Geräusche, die ihre Anwesenheit verrieten.

 Kurt machte einen Rundgang durch die anderen Räume von Djans Wohnung, bis er in einem die Waffen entdeckte. Dann begann er, sie systematisch zu zerschlagen, die empfindlichen Sensoren und Schaltkreise zu zerstören.

 »Was tust du?« rief Pai, als sie die Geräusche vernahm.

 Er antwortete nicht. Er demontierte Maschinen, zerschmetterte die wenigen Handwagen, die er entdeckte, alles, was die Menschen mit auf diesen Planeten gebracht hatten.

 Als er sein Zerstörungswerk beendet hatte, baute er die Barrikade vor der Tür wieder ab.

 Pai starrte ihn an, als er heraustrat. In ihren Augen standen Angst und Verwirrung – und etwas wie ein Schock –, weil er schmutzig und blutverschmiert war und vor Erschöpfung taumelte.

 »Sie haben dir nicht gedroht?« erkundigte er sich. Sie senkte den Kopf. »Nein, Lord Kurt. Sie hatten Angst, dich wütend zu machen. Sie kennen die Macht der Waffen.«

 »Laß uns nach Elas gehen.«

 »Ich bin chan der Methi. Ich darf den Afen nicht verlassen.«

 »Ich habe Sorge um dich, solange noch kein wirklicher Friede herrscht«, sagte er. »Besuche Elas mit mir.«

 Sie verneigte sich tief vor ihm, richtete sich auf und ging an seiner Seite, als er die Halle durchquerte und die Treppe hinunterschritt.

 Sein unerwartetes Auftauchen schien die Männer von Indresul fast zu paralysieren, die sich dort mit einigen Indras aus Nephane unterhielten. Die Anwesenheit von Mitgliedern der hiesigen Familien übte einen beruhigenden Einfluß auf ihn aus.

 »Die Waffen sind zerstört«, sagte er. »Selbst ich bin nicht mehr in der Lage, sie wieder zu reparieren. Ich bin in Elas, falls ich gebraucht werden sollte.«

 Zu seiner eigenen Überraschung ließen sie ihn unbehelligt passieren und die überraschten Wachen in der Straße der Familien ebenfalls. Ein Mann aus Indresul folgte ihnen in einigem Abstand, und seine Gegenwart schützte sie.

 »Es darf dir nichts geschehen«, sagte der Mann schließlich, als sie die Tür von Elas erreichten. »Befehl der Methi Ylith.«

 Kein Hef stand an der Tür, um ihnen zu öffnen. Kurt stieß sie selbst auf und trat, gefolgt von Pai, in die dämmerige Halle. Auf der Schwelle des rhmei blieb er stehen. Er hatte sich nach Beendigung der Kämpfe nicht gewaschen und wollte die Halle nicht verunreinigen.

 Kta, der auf dem Platz von Nym saß, erhob sich. Tiefe Erleichterung erfüllte ihn, als er Kurt unversehrt auf der Schwelle des rhmei stehen sah. Zu seinen Seiten saßen Bel, Aimu, Älteste der Sufaki, und ein Fremder, Vel t'Elasin-Indresul.

 Kurt verneigte sich und erkannte, daß er Zeuge eines wichtigen Ereignisses war: Ein Indras aus der Strahlenden Stadt saß an diesem Herd.

 »Ich habe im Afen alles erledigt«, sagte er. »Es gibt keine Waffen der Menschen mehr, die euren Frieden bedrohen könnten. Sag dies deiner Methi, Vel t'Elas.«

 »Ich habe der Ylith-Methi bereits versichert, daß du das vorhast«, sagte Kta und hatte Mühe, das leichte Zittern seiner Stimme zu unterdrücken. »Ist das Pai t'Erefe, die bei dir ist?«

 »Sie braucht vorübergehend ein Obdach«, sagte Kurt. »Ich hoffe, daß Elas sie als Gast aufnehmen wird.«

 »Elas ist geehrt«, murmelte Kta. »Wasche dich und setze dich dann zu uns, mein Freund Kurt. Wir sind mitten in einer wichtigen Besprechung.«

 Als Kurt zur Treppe ging, kam Kta ihm nachgeeilt. Er hinkte. »Mein Freund, mein Bruder Kurt, du hast ein gutes Werk getan. Geh jetzt und wasche dich und komm zu uns herunter. Wir sind dabei, die Probleme zu lösen. Es sind schwierige Probleme, aber die Methi hat versprochen, daß sie und die Flotte in Nephane bleiben, bis wir eine Lösung gefunden haben. Wir werden uns hier besprechen und dann zu ihr in den Hafen gehen und ihr unsere Beschlüsse mitteilen. Es sind noch andere unserer Vettern aus Indresul in den Häusern ihrer Familien, und jede Indras-Familie hat Sufaki aufgenommen und gewährt ihnen den Schutz ihres Herdes, bis alle Fragen geklärt worden sind. Nicht einem Sufaki wird etwas geschehen, wenn er die Gesetze der Hausfreundschaft achtet und den Frieden des rhmei.«

 »Sind alle gekommen, die ihr eingeladen habt?«

 »Nein, nicht alle. Die Radikalen sind wahrscheinlich in die Berge geflohen, oder sie trauen uns noch nicht und zeigen sich erst wieder, wenn sie sicher sind, daß wir es aufrichtig meinen. Aber an jedem Haus eines Sufaki hat eine Indras-Familie ihr Siegel befestigt; es wird keine Plünderungen geben. Und an jedem Herd sitzen Sufaki-Hausfreunde. Das alles haben wir getan, während du dich im Afen verbarrikadiert hast.«

 Kurt lächelte. »Ich habe viel erreicht, Kta. Bin ich hier noch immer willkommen?«

 »Du gehörst zu Elas«, sagte Kta empört. »Du bist von diesem Herd und nicht nur ein Gast neben ihm. Geh nach oben.«

 »Ich muß t'Nethims Familie suchen«, sagte Kurt. »Das ist auch erledigt. Ich brauche dich«, sagte Kta drängend. »Elas braucht dich. Wenn Ylith-Methi erfährt, was du getan hast – und es besteht kein Zweifel, daß sie es erfahren wird –, wird sie dich sprechen wollen. Du kannst nicht so zu ihr gehen, wie du bist, und du kannst nicht mit ihr sprechen, ohne die Angelegenheiten deines Herdes zu kennen.«

 Kurt nickte müde und griff nach dem Geländer. »Kta«, rief Bel leise. »Kümmere dich um ihn, wenn du willst. Wir halten den Frieden deines Herdes, bis ihr zurückkehrt. Vielleicht finden der Lord aus Indresul und ich sogar ein gemeinsames Thema, über das wir diskutieren können, wenn meine Frau uns noch eine Runde Tee bringt.«

 Kta blickte von einem der beiden Männer zum anderen, von dem ernsten, alten Bel zu dem jungen Sufaki. Dann verneigte er sich leicht vor ihnen und führte Kurt die Treppe hinauf.

 »Komm«, sagte er. »Du bist zu Hause, mein Freund.«

OEBPS/Images/map.jpg

OEBPS/Images/cover.jpg
ztavze& 1 CHERRYH

meﬂfﬂ
er Em@

SCIENCE FICTION -

