

 [image: Vance, Jack - Grüne Magie]

 JACK VANCE

 Grüne Magie

 Erzählungen

 Deutsche Erstausgabe

 Fantasy

 WILHELM HEYNE VERLAG

 MÜNCHEN

 HEYNE SCIENCE FICTION & FANTASY–

 Band 06/4478

 Titel der amerikanischen Originalausgabe

 GREEN MAGIC

 Deutsche Übersetzungen von

 Andreas Brandhorst und Heinz Nagel

 Das Umschlagbild schuf Rodney Matthews

 Redaktion: Friedel Wahren

 Copyright © 1979 by Jack Vance

 (Copyright der einzelnen Geschichten

 jeweils am Schluß der Texte)

 Copyright © 1988 der deutschen Übersetzungen by

 Wilhelm Heyne Verlag GmbH & Co. KG, München

 Printed in Germany 1988

 Umschlaggestaltung: Atelier Ingrid Schütz, München

 Satz: Schaber, Wels

 Druck und Bindung: Elsnerdruck, Berlin

 ISBN 3-453-01012-4

 »Jack Vance Werk bildet schon heute einen Eckstein im Gebäude der Science-fiction.«

 Barry Malzberg

 »Dieser außergewöhnliche Sprachbildner ist ein unerhört rühriger und listiger Autor und immer für eine Überraschung gut.«

 Robert Silverberg

 »Er weiß einfach alles über Kindheit, Leid, soziale Zusammenhänge, Träume und Verluste…«

 Joanna Russ

 Jack Vance, ein Schöpfer fremdartiger Welten und exotischer Kulturen, wie ihn die phantastische Literatur nicht noch einmal kennt präsentiert im vorliegenden Band neun seiner Meisternovellen:

 Grüne Magie

 Die Wundermacher

 Die Mondmotte

 Mitr

 Die Menschen kehren zurück

 Das Schmale Land

 Die Pilger

 Das Geheimnis

 Liane der Wanderer

 Grüne Magie

 Howard Fair sah die Hinterlassenschaften seines Großonkels Gerald McIntyre durch und fand dabei einen großen Band mit dem Titel:

 ARBEITSBERICHT UND TAGEBUCH

 Lektüre auf eigene Gefahr!

 Fair las das Tagebuch mit großem Interesse, obgleich seine eigene Arbeit weit über die Konzepte hinausging, die von Gerald McIntyre nur am Rande und mit großer Zurückhaltung behandelt worden waren.

 ›Die Existenz von Disziplinen, denen in Hinblick auf die elementare Magie koaxiale Qualitäten zukommen, muß nunmehr ohne jeden Zweifel anerkannt werden‹, schrieb McIntyre. ›Ausgehend von einigen Analogien in bezug auf die weiße und schwarze Magie (im folgenden in einem geeigneten Kontext erläutert), habe ich den grundlegenden Bedeutungsumfang sowohl der purpurnen Magie beschrieben als auch der notwendigen Folge daraus, des Dynamischen Nomismus.‹

 Fair las weiter, und er betrachtete dabei die mit aller Sorgfalt erstellten Diagramme und Übersichten, die Listen und Grafiken, die Interpolationen und Extrapolationen, die Gerald McIntyre als Fundament für das komplexe Gebäude seiner Systemlehre verwendet hatte. Inzwischen war es bei den technischen Wissenschaften zu einem derartigen Fortschritt gekommen, daß die Darlegungen McIntyres, die noch vor sechzig Jahren äußerst umstritten gewesen waren, in jeder Beziehung korrekt und exakt erschienen.

 ›Gutartige Geschöpfe wie zum Beispiel Engel, weiße Kobolde, Feen und Elfen sind typisch für den weißen Zyklus, wohingegen Dämonen, Trolle, Teufel und Poltergeister den Gesetzen der schwarzen Magie gehorchen. Für den purpurnen und grünen Zyklus gibt es ähnlich charakteristische Wesen, doch sie sind weder gut noch böse und stehen zur schwarzen und weißen Sphäre in einer Beziehung, die man mit den Verbindungen vergleichen könnte, die oben genannte Geschöpfe zu unserer Seinsebene aufweisen.‹

 Fair las den betreffenden Abschnitt noch einmal. »Grüner Zyklus?« Hatte es Gerald McIntyre etwa geschafft, in Regionen vorzustoßen, die von modernen Forschern bisher übersehen worden waren?

 Aus der Perspektive dieses Argwohns befaßte er sich erneut mit dem Inhalt des Tagebuches, und dabei stieß er auf weitere Hinweise und Bezugspunkte. Mindestens ebenso provokativ war eine dahingekritzelte Randbemerkung: ›Meine letzten Entdeckungen möchte ich nicht schildern, denn für einen solchen Verzicht wurde mir unermeßlicher Lohn versprochen.‹

 Das Datum jenes knappen Eintrages deutete darauf hin, daß Gerald McIntyre diese Worte einen Tag vor seinem Tod am 21. März, dem Frühlingsanfang des Jahres 1898, geschrieben hatte. Ganz gleich, worin der ›unermeßliche Lohn‹ auch bestanden haben mochte ganz offensichtlich war McIntyre kaum dazu in der Lage gewesen, ihn richtig zu genießen… Fair konzentrierte seine Aufmerksamkeit wieder auf das Tagebuch und mußte daran denken, daß einige wenige Sätze interessante und überaus faszinierende Schlußfolgerungen ermöglichten. Und da McIntyres Unterlagen keine weiteren Erklärungen anboten, begann Fair unverzüglich mit eigenen Nachforschungen.

 Zunächst war alles Routine. Er bereitete einige Beschwörungen vor, zog die Standardregister ebenso zu Rate wie die normalen Wörterverzeichnisse, Handbücher und Formelübersichten, und anschließend rief er einen Dämonen herbei, dessen Bekanntschaft er unlängst gemacht hatte und den er als recht gebildet erachtete. Doch der erhoffte Erfolg stellte sich nicht ein. Er fand keine direkten Hinweise auf Zyklen jenseits der purpurnen Sphäre. Und der Dämon war nicht einmal zu entsprechenden Spekulationen bereit.

 Davon ließ sich Fair nicht entmutigen. Tatsächlich nahm sein Interesse sogar noch zu. Ein weiteres Mal las er das Tagebuch und richtete sein Augenmerk dabei insbesondere auf die Beschreibungen der purpurnen Magie, wobei er von folgender Überlegung ausging: Als McIntyre sich anschickte, jenseits des purpurnen Zyklus nach neuem Wissen Ausschau zu halten, mochte er durchaus die Methoden benutzt haben, die zum gewöhnlichen Handwerkszeug aller Forscher gehörten. Mit Hilfe von Färbemitteln und ultraviolettem Licht gelang es Fair, einige Bemerkungen lesbar zu machen, die McIntyre zunächst niedergeschrieben, dann jedoch ausradiert hatte.

 Die Aufregung Fairs nahm zu. Die Notizen bewiesen, daß er auf dem richtigen Weg war. Außerdem deuteten sie in diesem Zusammenhang auf einige Sackgassen hin, die er meiden und dadurch Zeit und Mühe sparen konnte. Mit solcher Hingabe widmete sich Fair seiner Arbeit, daß er sich noch vor Ablauf einer Woche dazu imstande sah, einen Geist aus dem grünen Zyklus zu beschwören.

 Er erschien ihm als ein Mann mit grünen Glasaugen und einem Büschel aus zarten Eukalyptusblättern anstelle des Haars. Er begrüßte Fair zwar freundlich, doch recht knapp, und er weigerte sich, Platz zu nehmen. Darüber hinaus ignorierte er die Einladung Fairs, eine Tasse Kaffee mit ihm zu trinken.

 Eine Zeitlang wanderte er in der Wohnung umher und blätterte in den Büchern Fairs, wobei er sich zwar neugierig gab, seine Miene aber eine Art von gleichgültiger Erheiterung zum Ausdruck brachte. Und schließlich erklärte er sich dazu bereit, auf die Fragen Fairs zu antworten.

 Der Forscher bat um Erlaubnis, seinen Kassettenrecorder benutzen zu dürfen, was der Geist ihm großzügigerweise gestattete, und daraufhin schaltete Fair das kleine Gerät ein. (Als er das Band später abspielte, drang nicht das geringste Geräusch aus dem Lautsprecher.)

 »Welche magischen Sphären befinden sich hinter dem grünen Zyklus?« lautete seine erste Frage.

 »Darauf kann ich Ihnen keine genaue Auskunft geben«, erwiderte der Geist, »denn ich weiß es nicht. Es gibt mindestens zwei weitere, die den Farben entsprechen, die wir graun und bleib nennen. Und mit ziemlicher Sicherheit dürften sich dahinter noch andere erstrecken.«

 Fair richtete das Mikrofon so aus, daß es die Stimme des Geistes besser empfangen konnte.

 »Wie sieht der grüne Zyklus aus?« fragte er. »Ich meine, wie ist sein physisches Erscheinungsbild?«

 Der Geist dachte einige Sekunden lang nach. Perlmuttfarbene Glanzstreifen wanderten durch seine Züge und offenbarten die einzelnen Gedankengänge. »Was die Benutzung des Wortes ›physisch‹ anbelangt, unterliege ich gewissen Beschränkungen. Und beim ›Erscheinungsbild‹ geht es um subjektive Interpretationen, die sich von Sekunde zu Sekunde verändern.«

 »Damit haben Sie natürlich recht«, bestätigte Fair rasch. »Versuchen Sie, die Sphäre mit Ihren eigenen Worten zu beschreiben!«

 »Nun, bei uns gibt es vier verschiedene Regionen, und zwei davon ragen aus der allgemeinen Struktur des Universums, was bedeutet, daß sie sich unterhalb der beiden anderen befinden. Die erste ist einerseits zwar ziemlich komprimiert und deform, andererseits jedoch wegen der großen und gesprenkelten Tümpelverwerfungen bekannt, die wir des öfteren benutzen, um Verwirrung zu stiften. Wir haben sie ausgestattet mit Bärlapp aus dem irdischen Devon und einigen Eisfeuern aus der Verdammnis. Das Zeug wächst und leuchtet an den Ruten, die wir Teufelshaar nennen…« Auf diese Weise fuhr der Geist einige Minuten lang fort, und Fair mußte sich zu seinem Leidwesen eingestehen, daß sich die meisten Informationen seinem Verständnis entzogen. Außerdem gewann er nach und nach den Eindruck, daß sie sich immer mehr von dem Punkt entfernten, an dem er die Frage hätte stellen können, auf die es ihm eigentlich ankam. Mit aller Behutsamkeit schnitt er ein anderes Thema an.

 »Ob wir nach Belieben Einfluß auf die physikalische Matrix der Erde nehmen können?« Der Geist lachte leise. »Ich nehme an, Ihre Frage bezieht sich auf die vielfältigen Aspekte von Raum, Zeit, Masse, Energie, Leben, Denken und Erinnerung, nicht wahr?«

 »Genau.«

 Der Geist hob die grünen Maisgrannen-Brauen. »Genausogut könnte ich mich bei Ihnen erkundigen, ob Sie dazu in der Lage sind, ein Ei zu zerbrechen, indem Sie mit einer Keule darauf einschlagen. Die Antwort zeichnete sich durch ein ähnliches Ausmaß an Ernsthaftigkeit aus.«

 Fair hatte mit einer gewissen verärgerten Herablassung gerechnet und war deshalb nicht beschämt. »Wie könnte ich solche Techniken erlernen?«

 »Auf die übliche Art und Weise: durch sorgfältiges Studium.«

 »Oh, ich verstehe und auf welche Weise wäre es mir möglich, mich mit einem derartigen Studium zu befassen? Wer könnte mich unterweisen?«

 Der Geist winkte ab, und grüne Dampfwolken lösten sich von seinen Fingerspitzen und wallten dahin. »Nun, ich hätte durchaus die Möglichkeit, Ihnen die gewünschte Hilfe zu gewähren, aber da ich Ihnen keinen besonderen Groll entgegenbringe, möchte ich lieber davon absehen. Und nun entschuldigen Sie mich bitte ich muß fort.«

 »Wohin gehen Sie?« fragte Fair, sowohl verwundert als auch ein wenig besorgt. »Darf ich Sie begleiten?«

 Der Geist streifte sich einen Umhang aus glänzendem grünen Staub über die Schultern und schüttelte den Kopf. »Sie würden sich alles andere als wohl fühlen.«

 »Aber es haben doch schon andere Menschen vor mir die Welten der Magie erforscht!«

 »Das stimmt. Zum Beispiel Ihr Onkel Gerald McIntyre.«

 »Und hat mein Onkel Gerald die Geheimnisse der grünen Magie in Erfahrung gebracht?«

 »Soweit das seine Fähigkeiten zuließen. Allerdings verschaffte ihm sein Wissen kein Vergnügen. Sie sollten sich ein Beispiel an seinen unliebsamen Erfahrungen nehmen und Ihren Ehrgeiz anderen Dingen zuwenden.« Der Geist drehte sich um und ging los.

 Fair sah ihm nach. Der grüne Mann entfernte sich rasch und wurde sichtlich kleiner dabei, doch er erreichte nicht die Wand des Zimmers. Als er etwa fünfzig Meter zurückgelegt zu haben schien, warf er einen kurzen Blick zurück, so als wolle er sich vergewissern, daß Fair ihm nicht folgte. Dann trat er jäh zur Seite und verschwand.

 Zunächst trug sich Fair mit dem Gedanken, den Rat des Geistes zu beherzigen und sein wissenschaftliches Interesse auf andere Dinge zu richten. Er war in den Künsten der weißen Magie bewandert, und er kannte sich auch in denen der schwarzen Entsprechung aus. Gelegentlich beschwor er einen Dämonen, um einer Party die sonst sicher sehr langweilig geworden wäre den richtigen Schwung zu geben. Und außerdem stand er erst am Anfang, was die Beherrschung der purpurnen Magie anging, jener Wissenssphäre, die von Rosaroten Symbolen repräsentiert wird.

 Vermutlich hätte sich Howard Fair tatsächlich vom grünen Zyklus abgewandt, wären da nicht drei besondere Faktoren gewesen, die dazu führten, daß er eine andere Entscheidung traf.

 Zunächst einmal ging es um seine Statur. Er war nicht einmal annähernd von durchschnittlicher Größe, hatte ein dunkles, fast finsteres Gesicht, dünnes schwarzes Haar, eine schiefe Knollennase und einen zwar sehr schmalen, dafür jedoch dicklippigen Mund. Fair legte keinen sonderlich großen Wert auf Äußerlichkeiten, doch er wußte, daß es bei ihm in dieser Hinsicht ausreichend Möglichkeiten zur Verbesserung gab. Vor seinem inneren Auge sah er das personifizierte Ideal eines Howard Fair: ein Mann, der mindestens zwanzig Zentimeter größer war, mit gerader langer Nase und einer Haut, die aussah wie Creme und in ihrer Farbtönung nicht etwa zwei Wochen altem Klärschlamm ähnelte. Eine eindrucksvolle Gestalt und doch noch immer als er selbst zu erkennen. Er begehrte die Liebe von Frauen, aber er wünschte sich, sie zu bekommen, ohne zuvor Gebrauch von seinen thaumaturgischen Fähigkeiten zu machen. Schon des öfteren hatte er wunderschöne, bereitwillige und sich nach ihm verzehrende junge Mädchen in sein Bett gelockt. Doch nicht etwa Howard Fair war es, der sie verführte, sondern vielmehr die purpurne Magie. Und deshalb bereiteten ihm jene Erfolge nur geringe Befriedigung.

 Das war der erste Faktor, der Howard Fair dazu verleitete, sich erneut dem grünen Zyklus zuzuwenden. Der zweite bestand in seinem Wunsch nach einem verlängerten, wenn möglich sogar ewigen Leben. Und beim dritten Aspekt handelte es sich schlicht und einfach um Neugier und Wissensdurst.

 Gerald McIntyre war entweder tot oder einfach nur verschwunden aber ganz gleich, welches Schicksal ihn auch ereilt haben mochte: Fair reagierte mit einer gewissen Besorgnis darauf. Wenn es seinem Onkel tatsächlich gelungen war, ans Ziel seiner Wünsche zu gelangen: Warum hatte es ihn dann einfach so erwischt? Der ›unermeßliche Lohn‹ handelte es sich dabei um etwas so Kostbares und Einzigartiges und Prächtiges, daß Gerald McIntyre unter der schweren Bürde des Besitzes eines derartigen Schatzes zusammengebrochen war? (Wenn diese Vermutung zutraf, so überlegte Fair, konnte man wohl kaum von einer Belohnung sprechen.)

 Howard Fair schaffte es nicht, der Versuchung zu widerstehen, und nach und nach widmete er sich wieder dem Studium der grünen Magie. Er verzichtete darauf, erneut den Geist zu beschwören, dessen nachsichtige Arroganz Verärgerung in ihm geweckt hatte. Statt dessen nutzte er eine indirekte Methode, um sein Wissen zu mehren, und er brachte dabei die fortschrittlichsten Konzepte der technischen und esoterischen Wissenschaften zum Einsatz.

 Er besorgte sich einen tragbaren Fernsehsender, den er zusammen mit dem Empfänger in seinem Wagen verstaute. An einem Montagabend Anfang Mai fuhr er zu einem alten Friedhof in einem hügeligen Waldgebiet, und dort, im blassen Licht des Mondes, vergrub er die Kamera, so tief, daß nur noch die Linse aus dem Erdreich ragte.

 Anschließend nahm er einen dicken Erlenzweig zur Hand und kratzte damit ein geradezu monströses Zeichen in den Boden. Die Linse der Fernsehkamera stellte dabei ein Auge dar, der Hals einer Bierflasche daneben das zweite.

 Stunden später, als sich dünne Wolken vor den Mond schoben und sein Licht schluckten, schrieb Fair ein ganz bestimmtes Wort auf die ›Stirn‹ des Gesichts, dessen Konturen er gezeichnet hatte, und dann sprach er die Beschwörungsformel aus.

 Es grollte und ächzte im Boden, und die finstere Gestalt eines Golems verdeckte das Funkeln der Sterne.

 Die glasigen Augen starrten auf Fair herab, der in einem Pentagramm stand und somit geschützt war.

 »Sprich!« rief Howard. »Enteresthes, Akmai Adonai Bidemgir! Elohim, pa rahulli! Enteresthes, HVOI! Sprich!«

 »Gib mich der Erde zurück. Laß meinen Leib wieder eingehen in den unbelebten Ton, aus dem du mich schufst.«

 »Zuerst mußt du mir einen Dienst erweisen.«

 Der Golem wankte los und machte Anstalten, Fair zu zermalmen. Doch die Kraft der schützenden Magie hielt ihn zurück.

 »Ich werde dir dienen, wenn du das von mir verlangst.«

 Kühn trat Fair aus dem Pentagramm heraus, und in V-Form legte er ein rund vierzig Meter langes grünes Band auf dem Weg aus. »Begib dich in die Sphäre der grünen Magie!« wies er das Ungeheuer an. »Das Band reicht vierzig Meilen weit. Geh bis ans Ende, mach kehrt und komm wieder hierher. Anschließend kannst du zurücksinken in den Boden, aus dem du dich erhoben hast.«

 Der Golem drehte sich um, trat in das grüne V und schüttelte dicke Lehmbrocken von seiner massigen Gestalt. Der Boden erzitterte unter seinen wuchtigen Schritten.

 Fair sah zu, wie die riesenhafte Gestalt rasch kleiner wurde, als sie sich von ihm entfernte, ohne dabei den Eckpunkt des magischen V zu erreichen. Er nahm in seinem Wagen Platz, justierte den Fernsehempfänger auf die Sendefrequenz der Kamera, die das eine Auge des Golems darstellte, und beobachtete fasziniert die Bilder von der grünen Sphäre.

 Zwei Elementargeister der grünen Sphäre begegneten sich auf einer Ebene aus gesponnenem Silber. Sie hießen Jaadian und Misthemar, und sie sprachen über das tönerne Ungeheuer, das vierzig Meilen weit durch jene Region marschiert war, die man Cil nannte. Man hatte beobachtet, wie es sich schließlich umwandte und den gleichen Weg zurückkehrte, wie es immer rascher ausschritt, bis es lief und auf den zarten Rautenmustern eine lange Spur aus Erdklumpen zurückließ.

 »Geschehnisse, Ereignisse, Zwischenfälle«, brummte Misthemar sorgenvoll. »Sie stauen den Fluß der Zeit, bis er über die Ufer tritt. Doch wenn es nicht dazu kommt, ist er nur ein langes und völlig gleichförmiges Band, bar jeder Bewegung…« Er zögerte, und während er grübelte, strichen silberne Wolken über und unter ihm dahin.

 »Du weißt sicher, daß ich mit Howard Fair gesprochen habe«, sagte Jaadian. »Er ist so sehr von der Vorstellung besessen, das Elend seiner Welt zu verlassen, daß er nachgerade tollkühn handelt.«

 »Der Mensch namens Gerald McIntyre war sein Onkel«, bemerkte Misthemar. »McIntyre flehte, und wir erfüllten seinen Wunsch. Vielleicht sollten wir auch Howard Fair gegenüber nachgeben.«

 Voller Unbehagen öffnete Jaadian die eine Hand, und ein Funkenregen aus smaragdgrünem Feuer stob davon. »Die Ereignisse üben von allen Seiten Druck auf uns aus. Ich sehe mich außerstande, in dieser Beziehung etwas zu unternehmen.«

 »Auch mir würde es nicht gefallen, eine Tragödie herbeizuführen.«

 Eine Bedeutungseinheit schwebte zu ihnen empor. »Eine Störung inmitten der Spiraltürme! Eine Raupe aus Glas und Metall kam herangekrochen. Sie stieß elektrische Augen in die Portinone und brach das Ei der Unschuld auf. Howard Fair ist die Ursache.«

 Jaadian und Misthemar berieten sich mit grimmigem Unwillen. »Nun gut, wir machen uns beide auf den Weg. Eine solche Pflicht erfordert nicht nur eine Seele, sondern dergleichen zwei.«

 Sie begaben sich auf die Erde und fanden Howard Fair in einer Cocktailbar. Er saß dort in einer Nische und sah zu den beiden Fremden auf. Einer von ihnen fragte: »Dürfen wir Ihnen Gesellschaft leisten?«

 Fair musterte die Männer. Beide waren in unauffällig wirkende Anzüge gekleidet und trugen Kaschmirmäntel über den Armen. Howard bemerkte, daß ihre Fingernägel grün glänzten.

 Höflich stand Fair auf. »Bitte, setzen Sie sich!«

 Die grünen Geister hängten ihre Mäntel auf und nahmen ebenfalls in der Nische Platz. Fair sah sie beide nacheinander an und wandte sich dann an Jaadian. »Hatte ich nicht das Vergnügen, Sie vor einigen Wochen kennenzulernen?«

 Jaadian nickte. »Sie haben meinen Rat nicht beherzigt.«

 Fair zuckte mit den Schultern. »Sie forderten mich dazu auf, unwissend zu bleiben, mich mit Dummheit und Inkompetenz abzufinden.«

 »Und was ist daran so schlimm?« fragte Jaadian freundlich. »Sie sind ein Primitiver in einer primitiven Welt. Und trotzdem: In dieser Sphäre gibt es nur sehr wenige Leute, die sich mit Ihren Leistungen messen könnten.«

 Dem pflichtete Fair bei, und er lächelte schief. »Doch Wissen bewirkt das Verlangen nach weiteren Erkenntnissen. Und kann das Streben nach Einsichten schaden?«

 Misthemar, der lebhaftere der beiden Geister, erwiderte aufgebracht: »Ob das Bestreben, zu Einsichten zu gelangen, schaden kann? Denken Sie nur an Ihr tönernes Ungeheuer! Es verdreckte einen vierzig Meilen langen Bereich zartester Kunst, all das, was in zehn Millionen Jahren geschaffen wurde. Und dann Ihre Raupe! Sie zerstörte unsere Säulen aus verzierter Milch, unsere Traumtürme, und sie beschädigte die Nervenstränge, die für unsere Bedeutungseinheiten die Funktion von Schienen erfüllen.«

 »Das tut mir schrecklich leid«, antwortete Fair. »So etwas lag nicht in meiner Absicht.«

 Die Geister nickten. »Doch offenbar ist Ihre Entschuldigung keine Garantie dafür, daß sich solche Geschehnisse nicht wiederholen.«

 Fair griff nach seinem Glas und hob es. Ein Kellner trat an den Tisch heran und wandte sich an die beiden Geister. »Möchten Sie ebenfalls etwas?«

 Jaadian bestellte mit kohlensaurem Kalk angesetztes Wasser, und Misthemar folgte seinem Beispiel. Fair hingegen entschied sich für einen Whisky mit Soda.

 »Was erhoffen Sie sich durch jene Aktivität?« erkundigte sich Misthemar. »Zerstörerische Streifzüge nützen Ihnen nichts.«

 Das bestätigte Fair. »Tatsächlich konnte ich dadurch nur wenig in Erfahrung bringen. Doch ich habe wundervolle Dinge gesehen. Und ich bin mehr denn je dazu entschlossen, weitere Erkenntnisse zu gewinnen.«

 Mit finsteren Mienen starrten die beiden grünen Geister auf die Blasen in ihren Gläsern. Nach einer Weile seufzte Jaadian tief. »Vielleicht gibt es eine Möglichkeit, Ihnen Mühe und uns Scherereien zu ersparen. Sagen Sie uns einmal ganz offen, welche Vorteile Sie sich von der grünen Magie versprechen.«

 Fair lächelte und lehnte sich in dem Sessel aus rotem Kunstleder zurück. »Ich erhoffe mir viele Dinge. Längeres Leben, die Möglichkeit, mich in der Zeit zu bewegen, assoziatives Gedächtnis, verbesserte Wahrnehmung, mit einem optischen Sinn, der sich auf das ganze Spektrum erstreckt. Ich wünsche mir physische Ausstrahlungskraft, körperlichen Magnetismus, ein jugendliches Erscheinungsbild, ein stabiles und athletisches Leistungsvermögen… Dann gibt es da noch einige andere Dinge, die bisher jedoch auf eine rein spekulative Natur beschränkt sind, zum Beispiel…«

 Jaadian warf ein: »Wir sind bereit, Ihnen die eben erwähnten Eigenschaften und Charakteristiken zuzugestehen. Als Gegenleistung versprechen Sie uns, nicht noch einmal Unruhe in die grüne Sphäre zu tragen. Ihnen bleiben dadurch einige Jahrhunderte der Anstrengungen erspart, und Sie verschonen uns dadurch mit Ihren Belästigungen, die schließlich auf die endgültige Tragödie hinausliefen.«

 »Tragödie?« wiederholte Fair verwundert. »Was für eine Tragödie?«

 Als Jaadian antwortete, vibrierte seine Stimme dumpf. »Sie sind ein Mensch von der Erde. Ihre Ziele entsprechen nicht den unsrigen. Und mit Hilfe der grünen Magie begreifen Sie, was es mit uns auf sich hat.«

 Nachdenklich nippte Fair an seinem Whisky. »Ich verstehe nicht ganz, warum das ein Nachteil sein soll. Ich bin bereit, mich selbst dem mühevollsten Lernprozeß zu unterziehen. Das Wissen um die grüne Magie verwandelt mich doch gewiß nicht in eine andere Person?«

 »Nein. Gerade darin besteht ja die Tragödie!«

 Misthemar verzog wütend das Gesicht. »Sie können von Glück sagen, daß es uns verboten ist, niederen Wesen ein Leid zuzufügen. Es würden nämlich alle unsere Probleme aus der Welt geschafft, wenn wir Sie einfach in Luft verwandelten.«

 Fair lachte. »Ich muß mich erneut dafür entschuldigen, Ihnen solchen Ärger zu bereiten. Aber Ihnen ist doch sicher klar, welche Bedeutung dies alles für mich hat.«

 »Dann nehmen Sie also unser Angebot an?« fragte Jaadian hoffnungsvoll.

 Fair schüttelte den Kopf. »Wie sollte ich es denn aushalten, eine Ewigkeit lang zu leben, in immerwährender Jugend, dazu imstande, viele Jahrhunderte lang zu lernen und gleichzeitig zu wissen, daß meine Erkenntniswelt, deren Grenzhorizonte ich schon jetzt erkenne, für immer beschränkt bleibt? Eine solche Existenz wäre nicht nur langweilig, sondern auch voller Kummer und Elend.«

 »Das könnte durchaus stimmen«, pflichtete Jaadian ihm bei. »Und doch wäre ein derartiges Leben nicht annähernd so langweilig und voller Kummer und Elend wie das, das Sie mit dem Wissen um die grüne Magie führen müßten.«

 Fair holte tief Luft. »Ich bin entschlossen, die Geheimnisse Ihrer Sphäre zu lüften. Nur ein kompletter Idiot würde eine solche Gelegenheit nicht wahrnehmen.«

 Jaadian seufzte. »An Ihrer Stelle hätte ich vermutlich ebenfalls so geantwortet.« Die beiden Geister standen auf. »Kommen Sie wir werden Sie unterrichten.«

 »Und behaupten Sie später nicht, wir hätten Sie nicht gewarnt«, fügte Misthemar hinzu.

 Die Zeit verstrich. Das Abendrot verblaßte, und die Dunkelheit der Nacht rückte heran. Ein Mann stieg die Treppe hinauf und betrat die Wohnung Howard Fairs. Er war groß und recht kräftig gebaut, und die scharfgeschnittenen und humorvoll wirkenden Züge des intelligenten Gesichts unterstrichen sein attraktives Erscheinungsbild. Der linke Daumennagel glänzte grün.

 Bei der Zeit handelt es sich um eine Funktion von Lebensprozessen, und auf dieser Grundlage basieren die entsprechenden Vorstellungen und Konzepte der Menschen auf der Erde. Legte man einen derartigen Maßstab zugrunde, so waren für Howard Fair zwei Stunden vergangen, nachdem er die Bar verlassen und die beiden grünen Geister begleitet hatte.

 Doch für Fair gab es in diesem Zusammenhang andere Kriterien. Für ihn erstreckten sich jene zwei ›vitalem Stunden‹ über einen Zeitraum von insgesamt siebenhundert Jahren, die er in der grünen Sphäre verbracht hatte und während denen die Lernkapazität seines Hirns vollauf ausgelastet gewesen war.

 Zwei Jahre verbrachte er damit, seine Sinne an die neuen Umweltbedingungen anzupassen. Allmählich gewöhnte er sich daran, sich in den sechs allgemeinen dreidimensionalen Richtungen zu bewegen, und nach und nach verstand er es auch, Gebrauch von den vier-dimensionalen Abkürzungen zu machen. Die dunklen Klappen vor seinen Augen wurden erst nach und nach und zu Beginn nur für kurze Zeit entfernt, damit ihm die verwirrende und im wahrsten Sinne des Wortes übermenschliche Komplexität der Landschaft nicht vollständig die Orientierung raubte.

 Ein weiteres Jahr dauerte es, den Umgang mit einer Art Code-Sprache zu lernen. Dabei handelte es sich um eine Übergangsstufe zwischen den auf der Erde gebräuchlichen Vokalisationen und den Bedeutungsmustern der grünen Sphäre, in der sich hundert Symbolflocken (jede einzelne davon ein hin und her huschender Fleck aus fein abgestuftem Glanz) zu einem Schwarm mit einem ganz bestimmten Informationsgehalt zusammenfinden mochten. Während dieser Zeit veränderten sich sowohl die Augen Howard Fairs als auch seine Hirnstruktur. Nur auf diese Weise war er dazu imstande, die vielen neuen Farben zu erkennen, ohne die die Muster der Bedeutungsflocken sinnlos blieben.

 Und das alles war erst der Beginn. Vierzig Jahre lang befaßte sich Fair mit jenen Flocken, von denen es fast eine Million gab. Im Verlauf weiterer vierzig Jahre erfuhr er den Umgang mit den einfachen Mitteilungsstrukturen und ihren Veränderungen, und noch einmal vier Jahrzehnte dauerte es, bis er die Parallelen und Winkelanordnungen und Modifikationen in bezug auf die Leuchtkrafttransformationen zu interpretieren verstand. Anschließend machte man ihn auch mit den ersten komplizierteren Mustern vertraut, die ganze Bedeutungsketten übermittelten.

 Nach dieser Phase konnte er seine Studien fortsetzen, ohne auf die Code-Sprache zurückgreifen zu müssen, und dadurch machte er schnellere Fortschritte. Zwanzig Jahre später fiel es ihm nicht mehr schwer, komplexe Botschaftsmatrizen zu verstehen, und das Lernprogramm erweiterte sich. Er schwebte über den Bereich mit den Rautenmustern, auf denen sich noch immer die Fußspuren des Golems zeigten. Er schwitzte vor Verlegenheit, als er endlich im ganzen Ausmaß begriff, was er damals mit seiner sturen Entschlossenheit angerichtet hatte.

 Und so vergingen die Jahre. Howard Fair lernte so viel von der grünen Magie, wie sein Hirn aufzunehmen vermochte.

 Er erforschte einen Großteil der grünen Sphäre, und dabei fand er derart viele prächtige Dinge, daß er schon fürchtete, ein solches Ausmaß an Entzücken könne ihn überschnappen lassen. Er schmeckte und hörte, er fühlte und spürte, und alle seine Sinne waren mindestens hundertmal empfindlicher als vorher. Für die Ernährung gab es tausend verschiedene Möglichkeiten. Man brauchte einfach nur rosafarbene Eier zur Hand zu nehmen, die dann zerplatzten und ein warmes und süß duftendes Gas freisetzten, das den ganzen Körper umhüllte. Oder man lief durch den Regen aus herb riechenden Metallkristallen. Oder man stillte Hunger und Durst, indem man sich auf das richtige Symbol konzentrierte.

 Das Heimweh nach der Erde kam und ging. Manchmal empfand Fair die Sehnsucht nach seiner alten Heimat als geradezu unerträglich, und bei solchen Gelegenheiten spielte er mit dem Gedanken, alles aufzugeben, was er in Erfahrung gebracht hatte, auch seine Hoffnungen auf eine glorreiche Zukunft. Dann wieder war er ganz hingerissen von der Herrlichkeit der grünen Sphäre, was dazu führte, daß ihm die Vorstellung einer vorzeitigen Rückkehr zur Erde wie eine Todesdrohung erschien.

 In einzelnen Abschnitten, die so langsam und subtil aufeinander folgten, daß er die Unterschiede zwischen ihnen gar nicht bemerkte, lernte er die grüne Magie.

 Doch die neuen Fähigkeiten erweckten keinen Stolz in ihm: Zwischen seiner linkischen Ungeschicktheit und der poetischen Eleganz der Geister verblieb ein gewaltiger Unterschied und Fair war sich seiner wesensmäßigen Unterlegenheit nun weitaus bewußter als in seinem vorherigen Zustand. Schlimmer noch: Selbst die größten Anstrengungen, seine Techniken zu verbessern, erbrachten nicht den ersehnten Erfolg, und wenn er manchmal erlebte, wie einer der Geister aus purer Freude eine improvisierte Vorstellung seiner Kunst gab und er sie mit seinen eigenen Bemühungen verglich, so fühlte er sich beschämt und kam sich wie ein Versager vor.

 Je länger er in der grünen Sphäre verblieb, desto stärker wurde der Eindruck seiner Unbeholfenheit, und nach einer Weile sehnte er sich nach dem einfacheren Ambiente auf der Erde. Dort konnte er sicher sein, daß seine Bemühungen nicht sofort als gewöhnlich und schlicht auffielen. Gelegentlich sah er den Geistern dabei zu, wie sie (in den für sie üblichen ätherischen Manifestationen) inmitten der Perlenblätter tanzten oder als glänzende und anmutige Schemen durch den Wald aus rosafarbenen Spiralen huschten. Doch er konnte den enormen Unterschied zwischen ihrer Ausdruckskraft und seiner ungelenken Plumpheit nicht ertragen und wandte sich rasch ab. Mit jeder verstreichenden Stunde verringerte sich sein Selbstrespekt, und anstatt Stolz auf seine unleugbaren Lernerfolge zu empfinden, sehnte er sich kummervoll nach dem, was er nicht war und auch niemals werden konnte. Während der ersten hundert Jahre studierte er mit der Begeisterung des Unwissenden, und im Verlauf des zweiten Jahrhunderts klammerte er sich an seinen Hoffnungen fest. Doch in den letzten Jahren machte er nur noch deshalb weiter, weil er sich ganz auf seine sture Verbohrtheit konzentrierte obgleich ihm klar war, daß alles umsonst und vergebens bleiben mußte.

 In einer besonders depressiven Phase gab er schließlich auf. Er gesellte sich zu Jaadian, der gerade damit beschäftigt war, glitzernde Fragmente unterschiedlicher magischer Energien zu einem multidimensionalen Faden- und Spantennetz zu verweben. Mit ernster Höflichkeit blickte Jaadian Fair entgegen, und Howard rief einige Bedeutungsflocken herbei und teilte ihm seinen Entschluß mit.

 Auf die gleiche Weise antwortete Jaadian: »Ich kann verstehen, was Sie bewegt, und ich möchte Ihnen mein Mitgefühl aussprechen. Es scheint mir tatsächlich besser zu sein, daß Sie jetzt in Ihre alte Heimat zurückkehren.«

 Er legte das Gewebe beiseite und begleitete Fair durch die Transferwirbel. Unterwegs kamen sie an Misthemar vorbei. Zwar tauschten sie keine Bedeutungsmuster aus, aber Howard Fair glaubte einen Hauch von schadenfroher Belustigung zu verspüren.

 Howard Fair saß in seiner Wohnung. Mit Hilfe der durch den Aufenthalt in der grünen Sphäre sensibilisierten und erweiterten Sinne machte er sich ein Bild von seiner Umgebung. Nach der auf der Erde gebräuchlichen Zeitrechnung waren nur zwei Stunden verstrichen, und vor jenen hundertzwanzig Minuten, so erinnerte sich Fair, hatte er die Dinge in seinem Heim als bequem und anregend empfunden. Das traf jetzt nicht mehr zu. Die Bücher: Aberglaube, Unfug, pseudowissenschaftliches Geschreibsel. Seine eigenen Tagebücher und Arbeitsunterlagen: pathetische Worte, die doch nichts weiter als Torheit zum Ausdruck brachten. Gravitation zerrte an ihm und schien seine Unbeholfenheit noch weiter zu verstärken. Die armselige Beschaffenheit des Hauses, die er zuvor gar nicht bemerkt hatte, machte ihn trübsinnig. Ganz gleich, wohin er auch sah: Überall fiel sein Blick auf schlampige Nachlässigkeit, auf Unordnung und Schmutz. Bei dem Gedanken an die Nahrungsmittel, mit denen er sich jetzt begnügen mußte, wurde ihm übel.

 Er trat auf den kleinen Balkon hinaus, von dem aus er die Straße übersehen konnte. Die Luft war voller organischer Gerüche. Und durch die Fenster der anderen Häuser konnte er seine Mitmenschen beobachten, die in Dummheit und Elend lebten.

 Fair lächelte niedergeschlagen. Er hatte versucht, sich auf diese Reaktionen vorzubereiten, aber ihre Intensität überraschte ihn nun. Es mußte ihm gelingen, sich wieder an die alte Umgebung zu gewöhnen. Und immerhin war er dazu in der Lage, auf andere Art und Weise zu Freude und Befriedigung zu gelangen. Er konnte es sich jetzt leisten, die erstrebenswertesten Dinge der Welt zu genießen.

 Howard Fair gab sich alle Mühe, Gefallen an den verschiedensten Vergnügungsmöglichkeiten zu finden. Er zwang sich dazu, große Mengen von erlesenem Wein zu trinken und die besten Cognac-Sorten auszuprobieren obgleich sie seinen Gaumen beleidigten. Als der Hunger stärker wurde als sein Abscheu, brachte er das Verzehren von Objekten über sich, die er als erhitztes tierisches Körpergewebe und hypertrophische Geschlechtsorgane von Pflanzen erachtete. Er experimentierte mit erotischen Empfindungen, mußte jedoch die Feststellung machen, daß sich die besonders schönen Frauen nicht mehr von den Mauerblümchen unterschieden. Außerdem weckten schmutzige Kontakte dieser Art er dachte dabei insbesondere an den Austausch von Viren, Bakterien und Pilzen Übelkeit in ihm. Er kaufte ganze Bibliotheken hochwissenschaftlicher Werke, und voller Verachtung blätterte er in den Bänden. Er versuchte, sich mit seinen alten magischen Künsten zu amüsieren, doch sie erschienen ihm lächerlich.

 Einen Monat lang trachtete er danach, sich auf diese Weise abzulenken. Dann verließ er fluchtartig die Stadt und baute sich eine Kristallkuppel auf einer Felsspitze in den Anden. Zu Ernährungszwecken entwickelte er eine zähflüssige Masse, die einerseits zwar nicht annähernd so gut schmeckte wie die entsprechenden Substanzen der grünen Sphären, andererseits jedoch keinerlei organische Verunreinigungen aufwies.

 Nach einer Phase des Notbehelfs und der Improvisationen gelang es ihm, sein Leben mit einem Minimum von Beschwerlichkeiten zu strukturieren. Von seinem kristallenen Refugium aus bot sich ihm eine Aussicht von strenger Pracht dar. Nicht einmal die Kondore kamen so hoch herauf, um ihn zu stören. Er nahm sich ausgiebig Zeit, um über die Folge von Ereignissen nachzudenken, die mit der Entdeckung der Arbeitsunterlagen Gerald McIntyres begonnen hatte. Er runzelte die Stirn. Gerald McIntyre? Fair sprang auf, und plötzlich reichte sein Blick weit über die nackten Felsen der Anden hinweg.

 Er fand seinen Onkel in einer kleinen Tankstelle mitten in der Prärie Süddakotas. McIntyre saß auf einem alten hölzernen Stuhl, der an die abblätternde gelbe Tünche einer Wand gelehnt war, und ein Strohhut schützte ihn vor dem grellen Schein der heißen Sonne.

 Es handelte sich um einen beeindruckend attraktiven Mann mit dichten blonden Haaren und braunen Augen, die ebenso kalt funkelten wie Eiszapfen. Der Daumennagel seiner linken Hand glänzte grün.

 Fair begrüßte ihn mit einigen knappen Worten, und anschließend musterten sich die beiden Männer mit beiläufigem Interesse.

 »Wie ich sehe, hast du dich eingewöhnt«, sagte Howard Fair.

 McIntyre zuckte mit den Schultern. »So gut es ging. Ich versuche, einen gewissen Ausgleich zu wahren zwischen der Einsamkeit und dem Druck, der von der Masse der Menschheit ausgeht.« Er blickte zum strahlend blauen Himmel empor und beobachtete einige Krähen, die dort Kreise zogen und krächzten. »Viele Jahre verbrachte ich in völliger Abgeschiedenheit, und irgendwann ging mir das Geräusch meines eigenen Atmens auf die Nerven.«

 Ein funkelnder Wagen fuhr über den nahen Highway und näherte sich ihnen, und er sah mindestens ebenso exotisch aus wie eine Kreuzung zwischen Goldfisch und Zitteraal. Aufgrund ihrer veränderten Wahrnehmung konnten Fair und McIntyre erkennen, daß der Fahrer ein rotgesichtiger und jähzorniger Mann war. Die neben ihm sitzende Frau schien launisch und gereizt zu sein, und sie trug teure Kleidung.

 »Es gibt noch einige andere Vorteile, hier zu wohnen«, fügte McIntyre hinzu. »Zum Bespiel kann ich das Leben der vorbeikommenden Leute mit einigen abenteuerlich anmutenden Erlebnissen bereichern.« Er winkte kurz. Zwei Dutzend Krähen sausten heran und flogen neben dem Wagen her. Nach einer Weile hockten sie sich auf die Stoßstangen, stolzierten auf der Motorhaube herum und beschmutzten die Windschutzscheibe.

 Die Reifen quietschten, und kaum hatte der Wagen angehalten, sprang der Fahrer heraus und verscheuchte die Vögel. Er warf ihnen einen Stein nach der keine der Krähen traf , ruderte aufgebracht mit den Armen, nahm wieder hinter dem Steuer Platz und fuhr weiter.

 »Nichts als Belanglosigkeiten«, seufzte McIntyre. »Die Wahrheit ist, ich langweile mich.« Er spitzte die Lippen und blies drei Rauchwolken von sich: Die erste war rot, die zweite gelb, und die dritte leuchtete in einem kobaltblauen Ton. »Wie du sehen kannst, bin ich bereits ziemlich albern und närrisch geworden.«

 Fair beobachtete seinen Großonkel und empfand dabei einen Hauch von Unbehagen. McIntyre lachte. »Na gut, Schluß mit diesen Possen! Aber ich bin sicher, daß du meinen Kummer bald teilst.«

 »Das ist bereits der Fall«, sagte Fair. »Manchmal wünsche ich mir, ich könnte mich von der ganzen Magie abwenden und wieder so unschuldig und naiv werden wie damals.«

 »Ich habe ebenfalls mit diesem Gedanken gespielt«, gestand McIntyre nachdenklich ein. »Und auch schon die nötigen Vorbereitungen getroffen. Eigentlich ist alles ganz einfach.« Er führte Fair zu einem kleinen Nebengebäude hinter der Tankstelle. Zwar stand die Tür offen, doch im Innern konnte Howard nichts anderes erkennen als nur lichtlose Finsternis.

 Vorsichtig blieb McIntyre einige Meter vor der dunklen Pforte stehen, und ein sonderbares Lächeln umspielte seine Lippen. »Du brauchst nur durch die Tür zu gehen. In jenem Zimmer dort büßt du nicht nur alle deine magischen Kenntnisse ein, sondern verlierst auch deine Erinnerungen an die grüne Sphäre. Dann bist du nicht klüger als ein ganz gewöhnlicher Durchschnittsmensch. Du befreist dich von deinem Wissen, und damit auch von Langeweile, Melancholie und Unzufriedenheit.«

 Fair beobachtete den dunklen Zugang. Ein einzelner Schritt genügte, um seinem Leid ein Ende zu machen.

 Er warf McIntyre einen kurzen Blick zu, und die beiden Männer musterten sich, während ihre Mienen eine Mischung aus Spott und Belustigung zum Ausdruck brachten. Sie kehrten auf die Veranda vor der Tankstelle zurück.

 »Manchmal stehe ich einfach nur an der Tür und starre in die Finsternis«, sagte McIntyre. »Und dann denke ich daran, wie sehr ich inzwischen die Langeweile schätze und wieviel mir an einem derartigen Kummer gelegen ist.«

 Fair machte sich zum Aufbruch bereit. »Ich danke dir für diese neue Weisheit, die mich selbst weitere hundert Jahre in der grünen Sphäre nicht hätten lehren können. Ich glaube, ich kehre jetzt auf meine Felsspitze in den Anden zurück zumindest für eine Weile.«

 McIntyre lehnte seinen Stuhl wieder an die Wand der Tankstelle. »Und ich warte auf die nächsten Wagen wenigstens eine Zeitlang.«

 »Auf Wiedersehen, Onkel Gerald.«

 »Auf Wiedersehen.«

 Originaltitel: »Green Magic«

 Copyright © 1963 by Mercury Press, Inc.

 (in »The Magazine of Fantasy and Science Fiction«, Juni 1963)

 Deutsche Übersetzung von Andreas Brandhorst

 Die Wundermacher

 I

 Die Streitmacht aus Faidefeste durchquerte das Hügelland eine lange Kolonne aus hundert mit Rüstungen ausgestatteten Rittern, fünfhundert Infanteristen und vielen Wagen. An der Spitze war Lord Faide unterwegs, ein hochgewachsener und nicht mehr ganz junger Mann, hager und katzenartig, mit einem schmalen eingefallenen Gesicht, das auf Magengeschwüre hindeutete. Er saß im traditionellen Wagen der Faides, einem Gefährt, das wie ein Boot geformt war und einen guten halben Meter über dem Moos schwebte, und er trug nicht nur Schwert und Dolch bei sich, sondern auch die Waffen, die ihm seine Ahnen vermacht hatten.

 Eine Stunde vor Sonnenuntergang ritten einige Späher zu der Kolonne zurück, und die Rösser mit den gedrungenen Schädeln sprangen wie Hunde dahin. Lord Faide hielt den Wagen an. Hinter ihm blieb sein Gefolge stehen, die einfachen Ritter und Infanteristen, die lederne Kappen trugen. Der Troß, der den Abschluß der Kolonne bildete, verharrte, und knarrend hielten auch die Wagen der Unglücksbringer.

 Die Kundschafter näherten sich in einem halsbrecherischen Galopp, und erst im letzten Augenblick zügelten sie ihre Rösser. Lange zottelige Beine streckten sich, und pfotenartige Hufe zerrissen das Moos. Die Späher sprangen zu Boden und eilten sofort auf den ersten Wagen zu. »Der Weg zur Ballantfeste ist blockiert!«

 Lord Faide erhob sich aus seinem Sitz und blickte nach Osten über die graugrünen Hügel hinweg. »Wie viele Ritter? Wie viele Soldaten?«

 »Keine Ritter, Lord Faide, und auch keine Soldaten. Das Erste Volk hat zwischen dem Nördlichen und Südlichen Dichtwald weitere Bäume wachsen lassen.«

 Lord Faide überlegte eine Weile, nahm dann wieder Platz und griff nach dem Kontrollknauf. Der Wagen gab ein dumpfes Schnaufen von sich und setzte sich mit einem Ruck in Bewegung. Die Ritter gaben ihren Pferden die Sporen. Die Infanteristen schlenderten in der für sie typischen halb gebeugten Haltung weiter. Am Ende der Kolonne rumpelte auch der Troß los, ebenso wie die sechs Wagen der Unglücksbringer.

 Im Westen ging die große, trübe und in einem matten Rosarot glänzende Sonne unter. Weiter links erstreckte sich der Nördliche Dichtwald, und felsiges Gelände, in dem nur hier und dort das Grün von Moosfladen zu erkennen war, trennte ihn von seiner südlichen Entsprechung. Als die Sonne hinter dem Horizont versank, sah Lord Faide die neue Pflanzung: vage Konturen, die die beiden Waldgebiete miteinander verbanden.

 Zum zweitenmal hielt der Lord seinen Wagen an, und diesmal stieg er aus. Er beobachtete die Landschaft, und kurz darauf gab er das Zeichen zum Aufbau des Lagers. Die Wagen wurden so aufgestellt, daß sie einen Kreis bildeten, und anschließend ging man daran, sie zu entladen. Eine Zeitlang überwachte Lord Faide diese Tätigkeiten mit aufmerksamen und kritischen Blicken, und dann drehte er sich um und wanderte durch das grüne und lavendelfarbene Zwielicht. Fünfzehn Meilen weiter im Osten wartete sein jüngster Feind auf ihn: Lord Ballant von Ballantfeste. Voller Zuversicht dachte Lord Faide an die Schlacht, die am nächsten Tag stattfinden sollte. Insgesamt zwölf Feldzüge hatten seine Soldaten zu erfahrenen Veteranen werden lassen, und außerdem waren sie ebenso treu wie zuverlässig. Hein Huss fungierte als Oberster Unglücksbringer für Faidefeste, und drei seiner fähigsten Kollegen standen ihm zur Seite: Isak Comandore, Adam MacAdam und der erstaunliche Enterlin. Hinzu kam noch ihr jeweiliges Gefolge aus Kabbalisten, Thaumaturgen und Novizen eine bemerkenswerte Truppe. Allerdings gab es auch einige Probleme, die bewältigt werden mußten. Ballantfeste war stark. Lord Ballant würde sicher mit aller Entschlossenheit kämpfen. Anderson Grimes, der Unglücksbringer in seinen Diensten, galt als sehr tüchtig und genoß einen guten Ruf. Außerdem dachte Lord Faide in diesem Zusammenhang auch noch an das Erste Volk und die neue Pflanzung, die die Lücke zwischen dem Nördlichen und Südlichen Dichtwald schloß. Eigentlich war das Erste Volk eher zaghaft und schwächlich und somit bei einem direkten Kampf kein ebenbürtiger Gegner für Menschen. Aber es hütete die Wälder und stellte dort viele Fallen auf. Lord Faide fluchte leise. Wenn sie den Nördlichen oder Südlichen Dichtwald umgingen, so bedeutete das einen Zeitverlust von drei Tagen, und damit wollte er sich nicht abfinden.

 Lord Faide kehrte ins Lager zurück. Inzwischen waren Feuer angezündet worden, und in den darüber hängenden Töpfen blubberte es. Im Moos zeigten sich die Schlafmulden, die lange und genau ausgerichtete Reihen bildeten. Das Zelt des Lords hatte man auf einem kleineren Hügel errichtet, neben dem alten Wagen.

 Lord Faide schritt durchs Lager und führte eine rasche Inspektion durch. Er sah sich alles genau an, sprach jedoch nicht ein einziges Wort. Die Unglücksbringer lagerten ein wenig abseits der Streitmacht. Die Novizen und einfachen Thaumaturgen bereiteten das Essen vor, während die Unglücksbringer und Kabbalisten in ihren Zelten arbeiteten. Sie schoben Kommoden und Kisten hin und her und rückten alles zurecht, was während der Fahrt in Unordnung geraten war.

 Der Lord betrat das Quartier des Obersten Unglücksbringers. Hein Huss war ein Riese von einem Mann Arme und Beine so dick wie Baumstämme, der Oberkörper so breit wie ein Faß. Sein rötliches Gesicht wirkte ruhig und sanftmütig, und die Augen schimmerten mit der Klarheit von Kristallen. Struppige graue Strähnen bildeten ein dichtes Gespinst auf seinem Schädel, der nicht von einer jener Kappen bedeckt wurde, die Unglücksbringer für gewöhnlich nutzten, um Haarausfall zu verhindern. Hein Huss hielt nichts von solchen Vorsichtsmaßnahmen. Wenn man ihn darauf ansprach, so entblößte er meistens seine weißen Zähne in einem breiten Grinsen und antwortete: »Warum sollte jemand mich behexen, den alten Hein Huss? Ich tue doch niemandem etwas zuleide. Ach, wer mich zu verzaubern versuchte, würde sicher vor Kummer und Scham sterben!«

 Als Lord Faide eintrat, hockte Huss gerade vor seiner Kommode. Die Klappen standen weit auf, und deutlich konnte man Hunderte von Puppen erkennen. Jede einzelne von ihnen war mit einer Haarlocke versehen, mit einem Kleidungsfetzen oder dem Schnipsel eines Fingernagels, und jene Dinge hatte der Unglücksbringer mit Hilfe von Fett, Speichel, Exkrementen oder Blut an ihnen festgeklebt. Lord Faide wußte natürlich, daß eine jener Puppen ihn selbst darstellte. Und er zweifelte nicht daran, daß Hein Huss sie ihm sofort aushändigen würde, wenn er ihn dazu aufforderte. Ein Teil des Manas jenes großen Mannes gründete sich auf sein gewaltiges Selbstvertrauen, auf die Mühelosigkeit, mit der er seine Kunst beherrschte. Huss drehte sich zu ihm um und sah die stumme Frage in dem Blick des Lords. »Lord Ballant wußte nichts von der neuen Pflanzung. Anderson Grimes hat ihn gerade davon unterrichtet. Ballant rechnet nun damit, daß Sie aufgehalten werden. Darüber hinaus hat sich Grimes mit Gisbornefeste und dem Wolkenschloß in Verbindung gesetzt. Dreihundert Männer werden noch heute nacht aufbrechen, um zu der Streitmacht von Ballantfeste zu stoßen. Sie dürften in zwei Tagen dort eintreffen. Lord Ballant ist entzückt.«

 Lord Faide schritt auf und ab. »Können wir die neue Pflanzung durchqueren?«

 Hein Huss brummte und schüttelte den Kopf. »Es gibt viele Zukunftsmöglichkeiten. In einigen Alternativen kommen Sie durch. In anderen nicht. Und ich bin nicht dazu in der Lage, über die Mannigfaltigkeiten der Zukunft zu gebieten.«

 Lord Faide hatte längst die Tugend entwickelt, sich nicht mehr über das aufzuregen, was er als verwirrende Pedanterie erachtete. »Das Erste Volk muß entweder sehr dumm oder ausgesprochen kühn sein, um auf diese Weise im Hügelland zu pflanzen. Ich kann mir überhaupt nicht vorstellen, was es damit bezweckt…«

 Hein Huss dachte eine Zeitlang nach, und widerstrebend formulierte er eine Vermutung. »Was ist, wenn es westlich vom Nördlichen Dichtwald bis hin nach Sarrowbusch pflanzt? Und bis zum Alten Wald?«

 Lord Faide blieb jäh stehen, kniff die Augen zusammen und nickte langsam. »Dann wäre Faidefeste von Wald umgeben. Wir säßen in der Falle… Werden die Pflanzungen fortgesetzt?«

 »Allem Anschein nach.«

 »Aber welche Absicht steckt dahinter?«

 »Das weiß ich nicht. Vielleicht hofft das Erste Volk, auf diese Weise die Festen isolieren zu können. Oder es ist bestrebt, die Menschen von dieser Welt zu vertreiben. Möglicherweise kommt es ihm einfach nur darauf an, die Wege durch die Wälder zu sichern.«

 Lord Faide grübelte. Huss letzte Annahme klang eigentlich recht vernünftig. Während des ersten Jahrhunderts der Besiedelung durch Menschen hatten sportliche junge Männer mit Keulen und Lanzen Jagd auf das Erste Volk gemacht und es schließlich aus seiner angestammten Hügelheimat in die Wälder verdrängt. »Offenbar ist es weitaus schlauer, als wir bisher vermuteten. Adam MacAdam glaubt, es könne nicht denken, aber offenbar irrt er sich.«

 Hein Huss zuckte mit den breiten Schultern. »Adam MacAdam setzt Denken mit den bei uns Menschen gebräuchlichen zerebralen Prozessen gleich. Er konnte keinen telepathischen Kontakt mit dem Ersten Volk herbeiführen, und deshalb ist er sicher, daß es nicht ›denkt‹. Ich habe es jedoch beim Waldmarkt beobachtet, und mir scheint, es feilscht auf recht intelligente Art und Weise.« Er hob den Kopf und schien zu lauschen, und unmittelbar darauf griff er in die Kommode und zog behutsam die kleine Schlinge zusammen, die eine der Puppen am Hals trug. Außerhalb des Zeltes keuchte jemand und schnappte nach Luft. Huss lächelte und lockerte die Schlinge wieder. »Das ist der Novize Isak Comandores. Er hofft, eines Tages eine Hein Huss-Puppe anfertigen zu können. Eins muß ich ihm zugestehen: Er geht mit ziemlicher Verbissenheit vor wann immer es ihm möglich ist, berührt er die Spuren, die ich im Moos zurücklasse.«

 Lord Faide trat an die Zugangsplane heran. »Wir brechen früh auf. Seien Sie bereit vielleicht brauche ich Ihre Hilfe.« Und damit verließ der Lord das Zelt.

 Hein Huss fuhr damit fort, das Innere der Kommode zu ordnen. Nach einer Weile spürte er, daß sich ihm sein Rivale näherte, Unglücksbringer Isak Comandore, der ganz verrückt nach dem höheren Posten seines Konkurrenten war. Huss schloß den Schrank und stand auf. Kurz darauf kam Comandore ins Zelt ein ebenfalls recht großer, aber spindeldürrer und buckliger Mann. Dichte und rotbraune Locken bedeckten den keilförmigen Kopf. Und unter den roten Brauen blitzten kastanienfarbene Augen. »Ich biete Ihnen alle meine Rechte auf Keyril an, und ich übergebe Ihnen auch die Masken, den Kopfschmuck und die Amulette. Von allen jemals beschworenen Dämonen genießt er den weitaus besten Ruf. Die Formulierung des Namens genügt bereits zur Hälfte, um ihn zu einem Diener zu machen. Keyril wäre in jedem Fall ein kostbarer Besitz. Das ist mein letztes Wort.«

 Aber Huss schüttelte den Kopf. Comandore wünschte sich ein vollständiges Simulacrum von Tharon Faide, dem ältesten Sohn des Lords. Er wollte alles, was dazugehörte: Kleidung, Haar, Haut, Wimpern, Tränen, Ausscheidungsstoffe, Schweiß und Speichel. Es gab nur eine einzige entsprechende Puppe, denn Lord Faide achtete mehr auf seinen Sohn als auf sich selbst. »Ihr Angebot ist sicher nicht schlecht«, sagte Hein Huss, »aber meine Dämonen genügen mir. Gewiß bewirkt der Name Dant ebensolchen Schrecken wie Keyril.«

 »Ich füge noch fünf Haare vom Haupte des Unglücksbringers Clarence Sears hinzu. Es sind die letzten, denn inzwischen ist er völlig kahl.«

 »Schluß damit. Ich behalte das Simulacrum.«

 »Wie Sie meinen«, erwiderte Comandore eingeschnappt. Er blickte kurz nach draußen. »Dieser närrische Novize! Er setzt die Puppe verkehrt herum in Ihre Fußspuren.«

 Huss öffnete die Kommode und stieß eine der kleinen Bildnisse darin mit dem Finger an. Außerhalb des Zeltes wurde ein überraschtes Schnaufen laut. Huss grinste. »Er ist jung und ehrgeizig, und vielleicht sogar klug, wer weiß?« Er trat an die Zugangsplane heran und rief nach draußen: »He, Sam Salazar, was tust du da? Komm rein!«

 Zwinkernd betrat Novize Sam Salazar das Zelt ein dicklicher junger Bursche mit einem runden rosigen Gesicht. Ein ziemlich zerzaust wirkendes Gewirr aus strohblondem Haar wuchs ihm auf dem Kopf. In der einen Hand hielt er eine schlichte dickbäuchige Puppe, die offenbar Hein Huss darstellen sollte.

 »Du gibst sowohl deinem Meister als auch mir Rätsel auf«, sagte Huss. »Bestimmt steckt Methode hinter deinem komischen Treiben, aber leider bleibt sie uns verborgen. Zum Beispiel hast du das Simulacrum eben verkehrt herum in meine Fußspuren gesetzt. Ich spürte ein kurzes Zerren an den Fersen, und das gab mir die Möglichkeit, dir für deine Unbeholfenheit einen Denkzettel zu verpassen.«

 Sam Salazar ließ sich davon nicht erschüttern. »Unglücksbringer Comandore hat uns darauf hingewiesen, daß wir damit rechnen müssen, aufgrund unserer Ambitionen zu leiden.«

 »Wenn deine Ambitionen darin bestehen, zu einem Unglücksbringer zu werden«, erklärte Comandore scharf, »so solltest du dich schleunigst bessern.«

 »Der junge Mann ist fähiger, als Sie denken«, warf Hein Huss ein. »Sehen Sie!« Er nahm die Puppe, spuckte ihr in den Mund, riß sich ein Haar aus und klemmte es in einen schmalen Ritz. »Jetzt hat er ein Hein Huss-Simulacrum, und er brauchte sich deswegen nicht einmal groß anzustrengen. Nun, Novize Salazar: Auf welche Weise gedenkst du, mich zu behexen?«

 »So etwas würde ich natürlich nie wagen. Es kommt mir nur darauf an, meine Kommode zu füllen.«

 Hein Huss nickte bestätigend. »Ein durchaus löbliches Bestreben. Sicher besitzt du auch ein Simulacrum von Isak Comandore?«

 Sam Salazar warf seinem Meister einen unbehaglichen Blick zu. »Er hinterläßt nichts, was sich verwenden ließe. Er atmet selbst dann hinter vorgehaltener Hand, wenn sich auch nur eine leere Flasche in seinem Quartier befindet.«

 »Lächerlich!« entfuhr es Hein Huss. »Wovor haben Sie denn Angst, Comandore?«

 »Ich bin konservativ«, erwiderte Isak trocken. »Das eben war eine großzügige Geste von Ihnen, aber eines Tages könnte jene Puppe in die Hände eines Feindes fallen. Und dann werden Sie Ihren Großmut bitter bereuen.«

 »Pah!« machte Hein Huss. »Meine Feinde sind alle tot bis auf einige wenige, die es nicht wagen, sich mir zu zeigen.« Er klopfte Sam Salazar fest auf die Schulter.

 »Morgen, Novize Sam Salazar, erwarten dich prächtige Dinge.«

 »Und worum handelt es sich dabei?«

 »Um Ehre und die Möglichkeit zur Selbstaufopferung. Lord Faide muß das Erste Volk um Erlaubnis bitten, den Dichtwald zu passieren, und das geht ihm gegen den Strich. Aber es bleibt ihm keine andere Wahl. Morgen, Sam Salazar, bestimme ich dich dazu, die Unterhändler zu führen. Dann besteht deine Aufgabe darin, Sturzgruben, Sicheln und Nesselfallen zu entdecken, so daß die wichtigeren Personen, die dir folgen, nicht zu Schaden kommen.«

 Sam Salazar schüttelte den Kopf und wich zurück. »Bestimmt gibt es andere, die eine solche Ehre eher verdient hätten. Ich ziehe es vor, im hinteren Abschnitt der Kolonne zu bleiben, bei den Wagen.«

 Comandore winkte ihn aus dem Zelt. »Du wirst dich an deine Befehle halten. Und nun geh: Wir haben genug vom Novizengeschwafel.«

 Sam Salazar machte sich auf und davon, und Comandor wandte sich wieder an Hein Huss. »Was die morgige Schlacht angeht: Anderson Grimes kann besonders gut mit Dämonen umgehen. Wenn ich mich recht entsinne, hat er mehrere Elementargewalten zu beherrschen gelernt und sie auch schon zum Einsatz gebracht: Font, der Schlaf sät, Everid, ein Wesen des Zorns, und Deigne, eine Manifestation der Furcht. Wenn wir jenen Kräften zu begegnen versuchen, müssen wir sehr auf der Hut sein, damit wir uns nicht gegenseitig neutralisieren.«

 »In der Tat«, brummte Huss. »Ich habe Lord Faide schon des öfteren darauf hingewiesen, daß ein einzelner Unglücksbringer jemand in meinem Range weitaus mehr bewirken kann als eine ganze Gruppe von Leuten, die unterschiedliche Ziele verfolgen. Doch der Ehrgeiz macht den Lord taub, und deshalb hört er nicht auf mich.«

 »Vielleicht möchte er sicher sein, daß andere und ebenso qualifizierte Personen zur Verfügung stehen, wenn der Oberste Unglücksbringer der schweren Bürde des Alters nachzugeben beginnt.«

 »Der Pfad in die Zukunft weist viele Gabelungen auf«, pflichtete Hein Huss ihm bei. »Lord Faide ist gut beraten, schon frühzeitig nach einem Nachfolger für mich Ausschau zu halten, so daß ich den Betreffenden über die Jahre hinweg unterweisen und ausbilden kann. Ich beabsichtige, alle mir untergebenen Unglücksbringer einzuschätzen, und ich werde den wählen, der mir besonders vielversprechend erscheint. Und was die morgige Auseinandersetzung anbelangt: Die Dämonen Anderson Grimes überlasse ich Ihnen.«

 Isak Comandore nickte höflich. »Es ist sehr klug von Ihnen, Verantwortlichkeiten zu delegieren. Ich hoffe, daß ich mit ebensolcher Weisheit handle, wenn ich das Gewicht der Jahre zu spüren beginne. Gute Nacht, Hein Huss! Ich muß mich um meine Dämonenmasken kümmern. Morgen soll Keyril ein wahrer Riese sein.«

 »Gute Nacht, Isak Comandore!«

 Comandore schlüpfte aus dem Zelt, und Huss machte es sich auf seinem Stuhl bequem. Kurz darauf kratzte Sam Salazar an der Zugangsplane. »Was ist denn, Junge?« knurrte Huss. »Warum zauderst du?«

 Sam Salazar kam herein und legte das Hein Huss-Simulacrum auf den Tisch. »Ich möchte die Puppe nicht behalten.«

 »Dann wirf sie doch weg!« erwiderte Huss barsch. »Hör auf damit, mich mit dummen Tricks zu ärgern. Du versuchst dauernd, meine Aufmerksamkeit zu erwecken, aber du sollst eins wissen: Ohne die ausdrückliche Einwilligung Comandores kannst du seine Truppe nicht verlassen, um dich mir anzuschließen.«

 »Und wenn ich ihn um Erlaubnis bitte?«

 »Damit würdest du dir seine Feindschaft zuziehen.

 Bestimmt öffnet er dann seine Kommode und unternimmt etwas gegen dich. Im Gegensatz zu mir bist du nicht vor derartigen Hexereien geschützt. Ich rate dir, dich mit der gegenwärtigen Situation zufriedenzugeben. Isak Comandore ist ausgesprochen fähig und kann dich viel lehren.«

 Sam Salazar zögerte noch immer. »Unglücksbringer Comandore mag durchaus fähig sein, aber er ist neuen Ideen gegenüber nicht sonderlich aufgeschlossen.«

 Schwerfällig verlagerte Hein Huss sein Gewicht, wodurch der Stuhl unter ihm ächzte, und aus seinen kristallklaren Augen musterte er den jungen Novizen. »Und was sind das für neue Ideen? Stammen Sie von dir?«

 »Es handelt sich tatsächlich um Überlegungen, die mir durch den Kopf gingen, doch im Denken Isak Comandores gibt es offenbar keinen Platz für sie. Ich habe ihm entsprechende Vorschläge unterbreitet: Er lehnte sie zwar nicht ab, nahm sie aber auch nicht an.«

 Hein Huss seufzte und suchte nach einer bequemeren Haltung. »Also heraus damit! Beschreib mir deine Ideen, damit ich ihre Neuartigkeit beurteilen kann.«

 »Zuerst einmal habe ich mir über Bäume Gedanken gemacht. Sie reagieren recht empfindlich auf Licht, Feuchtigkeit, Wind und Druck. Empfindsamkeit bedeutet Gefühl. Könnte sich ein Mensch in die Seele eines Baumes hineintasten, um dort nach solchen Gefühlen Ausschau zu halten? Wenn Bäume dazu fähig sind, ein Bewußtsein zu entwickeln, so könnte sich ein derartiger Versuch als nützlich erweisen. Daraus ergäbe sich die Möglichkeit, Bäume als Wächter an strategischen Stellen einzusetzen oder sie als Mitteilungsbrücken zu verwenden.«

 Hein Huss war skeptisch. »Ein recht interessantes Konzept, das sich praktisch jedoch nicht verwirklichen läßt. Für das Lesen fremder Gedanken, die Kontrolle anderer Seelen, telepathische Beobachtung und ähnliche Dinge gibt es eine grundlegende Bedingung: psychische Übereinstimmung. Die betreffenden Bewußtseine müssen dazu in der Lage sein, zumindest auf einer gewissen Ebene zu einer gemeinsamen Identität zu verschmelzen. Ist das nicht der Fall, gibt es keine Verbindung. Du wirst mir sicher zugestehen, Sam Salazar, daß sich Bäume sehr von Menschen unterscheiden; die äußeren Formen lassen sich nicht zur Deckung bringen. Wenn sich demzufolge mehr ergibt als nur der Hauch eines mentalen Verstehens, so hätten wir es mit einem Wunder unserer Kunst zu tun.«

 Der Novize nickte bekümmert. »Das war mir schon vor einer ganzen Weile klar, und daher hoffte ich darauf, die notwendige Identifikation herbeiführen zu können.«

 »Dazu müßtest du zu einer Pflanze werden, denn einst steht fest: Ein Baum wird sich niemals in einen Menschen verwandeln.«

 »Das dachte ich mir ebenfalls«, bestätigte Sam Salazar. »Aus diesem Grund ging ich allein in den Wald und wählte eine große Kiefer. Ich bedeckte meine Füße mit Humusboden und stand still und nackt im Sonnenschein, im Regen. Morgens, mittags, abends, auch während der Nacht. Ich verdrängte alle menschlichen Gedanken aus meinem Bewußtsein, schloß die Augen, so daß ich nichts weiter sah als Dunkelheit, hielt mir die Ohren zu. Ich nahm keine Nahrung zu mir, sieht man einmal von Licht und Regen ab. Ich gab mir alle Mühe, von den Füßen und dem Torso aus Wurzeln wachsen zu lassen. Dreißig Stunden stand ich so, und zwei Tage später noch einmal dreißig, und dann wieder. Ich wurde so sehr zu einem Baum, wie es einem Wesen aus Fleisch und Blut möglich ist.«

 Hein Huss gab ein gedämpftes Brummen von sich, das auf seine Belustigung hindeutete. »Und gelang es dir, eine geistige Verbindung herzustellen?«

 »Eigentlich nicht«, gestand Sam Salazar ein. »Ich konnte einige Empfindungen des Baumes spüren die Wärme des Sonnenscheins, den ruhigen Frieden der Dunkelheit, die Kühle des Regens. Doch was optische und akustische Erfahrungen betrifft nichts. Allerdings bedaure ich mein damaliges Bemühen nicht. Es war ein recht nützliches Erlebnis.«

 »Ein interessantes Unterfangen, wenn es auch ohne Erfolg blieb. Jene Idee ist keineswegs so neu, wie du vielleicht glaubst. Doch den Empirismus um einen archaischen Ausdruck zu verwenden deiner Methode kann man geradezu als kühn bezeichnen und erweckte ohne Zweifel den Unmut Isak Comandores, der von den abergläubischen Neigungen unserer Vorfahren nichts hält. Ich vermute, er warnte dich vor Banalitäten, metaphysischem Unsinn und Inspirationalismus.«

 »Ja«, antwortete Sam Salazar. »Er hielt mir einen recht langen Vortrag.«

 »Du solltest dir jene Lektion zu Herzen nehmen. Isak Comandore erweist sich manchmal als ein Mann, dem es nicht einmal gelingt, die einfachste Wahrheit glaubwürdig darzustellen. Ein anderes Beispiel ist Lord Faide, der sich selbst für einen aufgeklärten Mann hält, frei von jedem Aberglauben. Trotzdem fährt er mit einem Wagen, der jeden Augenblick auseinanderbrechen könnte; er trägt eine eintausendsechshundert Jahre alte Pistole bei sich und verläßt sich darauf, daß Höllenmaul Faidefeste schützt.«

 »Vielleicht sehnt er sich unbewußt nach den alten magischen Zeiten zurück«, vermutete Sam Salazar nachdenklich.

 »Möglich«, sagte Hein Huss. »Und was ist mit dir?«

 Der Novize zögerte. »Jene Epoche scheint sich durch so etwas wie Romantik und eine Art wilde Pracht auszuzeichnen.« Rasch fügte Sam Salazar hinzu: »Aber natürlich ist Mystizismus kein angemessener Ersatz für orthodoxe Logik.«

 »Selbstverständlich nicht«, stimmte Hein Huss zu.

 »Geh jetzt. Ich muß über die morgigen Ereignisse nachdenken.«

 Der junge Novize verließ das Zelt, und Hein Huss stemmte sich brummend und stöhnend in die Höhe, trat an die Zugangsplane heran und beobachtete das Lager. Inzwischen herrschte Stille. Von den Feuern war nur noch glühende Asche übriggeblieben, und die Ritter und Soldaten lagen in den Mulden, die sie ins Moos geschnitten hatten. Im Norden und Süden erstreckten sich die Dichtwälder. Hier und dort zwischen den Bäumen und auch an den Hügelhängen flackerte es ab und zu: Das Licht stammte vom Ersten Volk, das Sporenschoten aus dem Moos erntete.

 Hein Huss spürte die Gegenwart eines anderen. Er drehte den Kopf und erkannte die verhüllte Gestalt des Unglücksbringers Enterlin, der sein Gesicht verbarg und nur im Flüsterton sprach, der sich, anstatt eine natürliche Gangart zu benutzen, steif und ruckartig bewegte. Auf diese Weise hoffte er, seine Anfälligkeit gegenüber feindlicher Unheilskunst zu mindern. Wenn jemand offen zeigte, daß er an Kurzsichtigkeit und Rheuma litt, daß er vergeßlich, schwermütig und melancholisch war, so mochte sich das bei Auseinandersetzungen mit gegnerischen Thaumaturgen als fatal erweisen. Aus diesem Grund versuchten Unglücksbringer immer den Eindruck zu erwecken, als strotzten sie geradezu vor Gesundheit und Lebenskraft selbst dann, wenn sie eigentlich einen Krückstock benötigt hätten und angesichts der Krämpfe in ihrem geschwächten Leib am liebsten laut schreien würden.

 Hein Huss winkte Enterlin zu und schlug die Zugangsplane zur Seite. Als der Besucher hereingekommen war, trat Huss an seine Kommode, holte eine Flasche hervor und goß zwei Krüge voll. »Reine Gastfreundschaft frei von Heimtücke und Hinterhältigkeit.«

 »Gut«, hauchte Enterlin und griff nach dem Becher, der am weitesten von ihm entfernt stand. »Schließlich sollten selbst wir Unglücksbringer uns dann und wann wie Menschen geben.« Er wandte sich von Huss ab, schob den Becher vorsichtig durch den Kapuzenschleier vor dem Gesicht und trank. »Erfrischend«, raunte er. »Und wir müssen frisch sein, denn morgen erwartet uns viel Arbeit.«

 Huss lachte leise und brummend. »Morgen messen sich Isak Comandore und Anderson Grimes mit ihren Dämonen. Uns kommen nur zweitrangige Aufgaben zu.«

 Durch die schwarze Gaze vor seinen Augen bedachte Enterlin den großen Hein Huss mit einem wachsamen Blick. »Gewiß wird sich Comandore über eine solche Gelegenheit freuen. Sein Ehrgeiz bedrückt mich. Er ist jemand, der den Erfolg ebenso braucht wie die Luft zum atmen ein Mann des Feuers. Und Sie stellen den Gegenpol dar, das Eis.«

 »Eis kann Feuer löschen.«

 »Doch des öfteren neigt Feuer dazu, Eis zu schmelzen.«

 Hein Huss zuckte mit den Schultern. »Spielt keine Rolle. Ich werde langsam müde. Die Zeit hat uns allen übel mitgespielt. Gerade erst eben hat mir ein junger Novize gezeigt, worauf es uns ankommen sollte.«

 »Sie sind ein mächtiger Mann, der Oberste Unglücksbringer in den Diensten Lord Faides, und Sie haben allen Grund, stolz zu sein.«

 Hein Huss trank seinen Krug aus und stellte ihn beiseite. »Nein. Ich habe zwar den Karriereberg unserer Profession erklommen und nunmehr den Gipfel erreicht, doch jetzt gibt es keine weiteren Ziele mehr für mich. Nur der Novize Sam Salazar interessiert sich für eine Erweiterung unseres allgemeinen Wissens. Er wandte sich an mich, weil er einen Rat suchte, und ich mußte ihn enttäuschen.«

 »Das sind gar seltsame und sonderbare Worte!« flüsterte Enterlin. Er trat an die Zugangsplane heran. »Ich gehe jetzt«, raunte er, »um im Hügelland zu wandern. Vielleicht offenbart sich mir die Zukunft.«

 »Es gibt nicht nur eine Zukunft, sondern dergleichen viele.«

 Enterlin huschte fort und wurde zu einem Schatten, der sich in der Dunkelheit verlor. Hein Huss stöhnte und ächzte, wankte auf seine Liege zu, streckte sich darauf aus und schlief sofort ein.

 II

 Die Nacht verstrich. Die Sonne stieg über den Horizont, begleitet von grünen und purpurn leuchtenden Wolken. Vor dem lavendelfarbenen Himmel zeichnete sich die neue Pflanzung als eine dunkle Silhouette ab, eine dünne Stoppellinie aus jungen Bäumen. Mit flinkem Geschick brachen die Ritter und Soldaten das Lager ab. Lord Faide schritt auf seinen Wagen zu und stieg ein, und unter seinem Gewicht sackte das Gefährt ab. Er betätigte eine Taste, und die Maschine setzte sich in Bewegung, so schwerfällig wie ein mit Wasser vollgesogener Baumstamm.

 Eine Meile vor der neuen Pflanzung hielt er an und schickte einen Kurier zu den Wagen der Unglücksbringer. Hein Huss wanderte unbeholfen los, gefolgt von Isak Comandore, Adam MacAdam und Enterlin. »Schicken Sie einen Botschafter zum Ersten Volk!« Faide wandte sich an Huss. »Teilen Sie ihm mit, daß wir den Wald passieren möchten und dabei nichts Böses im Schilde führen. Lassen Sie jedoch keinen Zweifel daran, daß wir im Falle von Feindseligkeiten mit aller Entschlossenheit reagieren werden.«

 »Ich mache mich selbst auf den Weg«, erwiderte Hein Huss. Er sah Comandore an. »Geben Sie mir bitte Ihren vorwitzigen Novizen als Begleiter mit. Ich sorge dafür, daß er sich nützlich macht.«

 »Wenn er eine verborgene Nesselfalle entdeckt, indem er hineinstolpert, hat er seine erste gute Tat vollbracht«, entgegnete Comandore. Er gab Sam Salazar ein Zeichen, und der junge Mann näherte sich ihm widerstrebend. »Geh vor dem Obersten Unglücksbringer Hein Huss und weise ihn rechtzeitig auf Fallen und Sturzgruben hin! Nimm einen Stock mit und untersuche damit das Moos!«

 Ohne große Begeisterung lieh sich Sam Salazar von einem der Infanteristen eine Lanze aus. Dann brach er zusammen mit Hein Huss auf und wanderte über jene Anhöhe, die zuvor den Nördlichen vom Südlichen Dichtwald getrennt hatte. An einigen Stellen durchbrachen kleine Felsen die dicke Moosschicht. Hier und dort wuchsen Lorbeerbüsche, Teerpflanzen, Kamelheu, Ingwer und Rosenwurz.

 Eine halbe Meile vor der Pflanzung blieb Huss stehen. »Von nun an gib acht, denn hier beginnen die Fallen. Meide kleine Erdbuckel, denn darin sind oftmals Schwingsensen versteckt. Weich den Stellen aus, an denen das Moos einen bläulichen Ton angenommen hat. Dort verwelkt es nämlich, und möglicherweise dient es dazu, Sturzgruben oder Nesselfallen zu bedecken.«

 »Warum benutzen Sie nicht die Fähigkeit des Hellsehens, um die Fallen zu lokalisieren?« fragte Sam Salazar mit mürrisch und verdrießlich klingender Stimme. »Diese Gelegenheit scheint sich doch bestens für den Gebrauch solcher Fertigkeiten zu eignen.«

 »Eine durchaus verständliche Frage«, erwiderte Hein Huss ruhig und gefaßt. »Doch du solltest wissen, daß ein Unglücksbringer nicht mehr auf seine Gefühle und Empfindungen vertrauen kann, wenn seine eigene Sicherheit unmittelbar bedroht wird. Vermutlich würde ich überall Fallen erkennen und nicht wissen, ob mir die Furcht einen Streich spielt oder sie tatsächlich existieren. Nein, in diesem Fall ist deine Lanze ein weitaus verläßlicheres Instrument als mein Geist.«

 Sam Salazar nickte verstehend und ging wieder los. Hein Huss wankte einige Meter hinter ihm dahin. Zunächst stocherte der junge Novize mit großer Vorsicht im Moos herum und fand zwei Fallen. Anschließend jedoch schritt er immer rascher und übermütiger aus, bis Hein Huss verärgert rief: »Nicht so schnell, Junge! Sonst erwartet dich der sichere Tod.«

 Daraufhin wurde Sam Salazar etwas langsamer. »Überall um uns herum sind Fallen versteckt, aber ich habe jetzt das Anordnungsmuster erkannt. Jedenfalls glaube ich das.«

 »Ach, tatsächlich? Dann erklär es mir bitte, denn ich bin ja nur der Oberste Unglücksbringer und damit nichts weiter als ein unwissender Narr.«

 »Sehen Sie nur: Wenn wir dort entlanggehen, wo kürzlich die Sporenschoten geerntet wurden, brauchen wir nichts zu befürchten.«

 Hein Huss brummte. »Nun gut, also weiter! Verlier keine Zeit! Schließlich müssen wir heute noch gegen Ballantfeste in die Schlacht ziehen.«

 Nach zweihundert Metern blieb Sam Salazar jäh stehen. »Weiter, Junge, weiter!« knurrte Hein Huss.

 »Die Wilden bedrohen uns. Ich kann sie in der Pflanzung sehen. Sie tragen Rohre bei sich, die sie auf uns richten.«

 Hein Huss hielt eine Zeitlang Ausschau, und dann hob er den Kopf und rief einige zischende Worte in der Sprache des Ersten Volkes.

 Einige Sekunden verstrichen, und dann näherte sich ihnen eins der Geschöpfe: ein nacktes humanoides Wesen, so häßlich wie eine Dämonenmaske. Unter den Armen zeigten sich aufgeblähte Schaumbeutel, und orangefarben gesäumte Schaumschlitze deuteten nach vorn. Der Rücken war runzlig und beweglich: Die Haut diente als eine Art Blasebalg, der Luft durch die Schaumbeutel pumpte. Die Finger der recht großen Hände endeten in meißelförmigen Klingen, und der Schädel war mit Chitin gepanzert. Zu beiden Seiten des Kopfes glitzerten große Facettenaugen, die sich aus Myriaden von Linsen zusammensetzten. Sie alle funkelten im Glanz schwarzer Opale, und ohne erkennbare Trennung vereinten sie sich mit dem Chitin. Jenes Wesen gehörte zu den Urbewohnern dieses Planeten. Bevor die Menschen kamen, lebten die Eingeborenen im Hügelland, gruben Stollen ins Moos und schützten sich mit Schaummassen aus den Beuteln unter den Armen.

 Das Geschöpf kam heran und blieb stehen. »Ich spreche für Lord Faide von Faidefeste«, sagte Huss. »Eure Pflanzung blockiert seinen Weg. Er bittet euch darum, ihn hindurchzuführen, so daß eure Bäume keinen Schaden nehmen und seine Männer nicht die Fallen auslösen, die ihr errichtet habt, um eure Feinde fernzuhalten.«

 »Die Menschen sind unsere Feinde«, erwiderte der Autochthone. »Löst so viele Fallen aus, wie ihr wollt gerade darin besteht ja ihr Zweck.« Er wich zurück.

 »Einen Augenblick!« sagte Hein Huss rasch. »Lord Faide muß die Pflanzung passieren. Er zieht gegen Lord Ballant in die Schlacht. Ihm ist nichts daran gelegen, gegen das Erste Volk zu kämpfen. Deshalb wäre es ratsam, wenn ihr ihn so schnell wie möglich durch die Pflanzung geleitet.«

 Das Wesen dachte kurz nach. »Ich bin einverstanden und übernehme diese Aufgabe selbst.« Und über das Moos hinweg schritt es in Richtung der wartenden Streitmacht.

 Hein Huss und Sam Salazar folgten ihm. Die Beine des Autochthonen waren flexibler als die von Menschen, und daher hatte es den Anschein, als schlängelte er sich dahin. Dann und wann blieb er stehen und betrachtete aufmerksam das sich vor ihm erstreckende Gelände.

 »Der Fremde verwirrt mich«, wandte sich Sam Salazar an Hein Huss. »Die Verhaltensweise jenes Wesens ist mir rätselhaft.«

 »Das wundert mich nicht«, brummte Hein Huss. »Es gehört zum Ersten Volk, und du bist ein Mensch. Es gibt also keine gemeinsame Basis für ein gegenseitiges Verstehen.«

 »Dem kann ich nicht zustimmen«, sagte Sam Salazar ernst.

 »Bitte?« Hein Huss bedachte den Novizen mit einem finsteren Blick. »Willst du mich etwa herausfordern, mich, den Obersten Unglücksbringer Hein Huss?«

 »Das käme mir nie in den Sinn«, versicherte ihm Sam Salazar. »Allerdings haben wir meiner Meinung nach doch etwas mit dem Ersten Volk gemeinsam: unser Bestreben, zu überleben.«

 »Eine Binsenwahrheit«, grollte Hein Huss. »Und worin besteht deine Verwirrung angesichts dieser Interessengleichheit?«

 »Mir gibt der Umstand zu denken, daß das Wesen erst ablehnte und sich dann doch bereiterklärte, uns durch die Pflanzung zu führen.«

 Hein Huss nickte. »Offenbar änderte es seine Meinung aufgrund der Information, daß wir gegen Ballantfeste in den Kampf ziehen.«

 »Zu diesem Schluß bin ich ebenfalls gelangt«, antwortete Sam Salazar. »Aber denken Sie nur…«

 »Du wagst es, mich zum Denken zu ermahnen?« donnerte der Baß Hein Huss.

 »Wir haben es mit einem Repräsentanten des Ersten Volkes zu tun, und er scheint sich nicht von seinen Artgenossen zu unterscheiden. Dennoch traf er sofort eine Entscheidung. Handelt es sich um eine hochrangige Person, ein Stammesoberhaupt vielleicht? Oder lebt das Erste Volk in Anarchie?«

 »Es ist einfach, Fragen zu stellen«, erwiderte Hein Huss schroff. »Ganz im Gegensatz dazu, sie zu beantworten.«

 »Kurz gesagt…«

 »Kurz gesagt: Ich weiß es nicht. Aber wie dem auch sei: Offenbar freut sich das Erste Volk, wenn wir Menschen uns gegenseitig umbringen.«

 III

 Ohne Zwischenfall gelangte die Streitmacht durch die Pflanzung. Eine Meile weiter im Osten trat der Autochthone beiseite, und ohne ein Wort zu verlieren, kehrte er in den Wald zurück. Die Ritter und Soldaten, die bis dahin hintereinander gegangen waren, fanden sich wieder zu Kompanien zusammen. Lord Faide bestellte Hein Huss zu sich, und wie üblich forderte er ihn dazu auf, auf dem Sitz neben ihm Platz zu nehmen. Der alte Wagen neigte sich von einer Seite zur anderen und sackte durch. Der Motor heulte auf und stotterte. Doch Lord Faide war so gut gelaunt, daß er das Wimmern der Maschine ignorierte. »Ich fürchtete schon, wir könnten in eine Auseinandersetzung geraten, die uns viel Zeit gekostet hätte. Was ist mit Lord Ballant? Können Sie seine Gedanken lesen?«

 Hein Huss erweiterte sein Bewußtsein. »Nur recht undeutlich. Er ist besorgt.«

 Lord Faide lachte zufrieden. »Und er hat auch allen Grund dazu! Hören Sie mir jetzt gut zu: Ich möchte Ihnen den Schlachtplan erläutern, so daß alles gut aufeinander abgestimmt werden kann.«

 »In Ordnung.«

 »Wir rücken in fächerartig auseinandergezogener Formation vor. Die wichtigste Waffe Ballants ist natürlich Vulkan. Ein Lockvogel soll meine Rüstung tragen und die Spitze übernehmen. Der blonde Novize scheint mir der entbehrlichste Angehörige unserer Truppe zu sein. Nun, er wird uns helfen, uns ein Bild von den Möglichkeiten Vulkans zu machen. Ebenso wie bei unserem Höllenmaul handelt es sich dabei um eine Waffe, die gegen anfliegende Raumschiffe zum Einsatz gebracht werden sollte, und deshalb kann man damit nichts gegen einen Feind ausrichten, der sich in unmittelbarer Nähe der Bastion befindet. Aus diesem Grund stoßen wir einzeln vor und formieren uns erst zweihundert Meter vor der Feste. Anschließend müssen die Unglücksbringer dafür sorgen, daß Lord Ballant seine Feste verläßt. Bestimmt haben Sie bereits entsprechende Pläne entwickelt.«

 Hein Huss bestätigte das mit einem dumpfen Brummen. Wie seine Kollegen aus der Unheilszunft gefiel es ihm, den Eindruck zu erwecken, als könne er jederzeit, sozusagen aus dem Stegreif, beliebige Situationen kontrollieren.

 Lord Faide war nicht in der Stimmung, höfliche Rücksicht zu nehmen, und er verlangte weitere Auskünfte. Hein Huss ärgerte sich über jedes einzelne Wort, als er seine Vorbereitungen schilderte. »Ich habe mir gewisse Dinge überlegt, um Unruhe in die Reihen des Gegners zu bringen und die Krieger Ballants zu verwirren. Unglücksbringer Enterlin wird an seiner Kommode sitzen, bereit dazu, unverzüglich Vergeltung zu üben, sollte Lord Ballant die Anweisung geben, einen Zauber gegen uns einzusetzen. Zweifellos hat Anderson Grimes die Absicht, die Entschlossenheit der Ballant-Kämpfer mit einem Dämon zu verstärken, vermutlich mit Everid. Dem begegnen wir, indem Unglücksbringer Comandore ebenso viele oder sogar noch mehr Faide-Soldaten mit der Dämonenkraft Keyrils ausstattet, der noch schrecklicher und grauenhafter ist.«

 »Gut. Und sonst?«

 »Mehr dürfte nicht notwendig sein, wenn Ihre Männer tapfer kämpfen.«

 »Können Sie in die Zukunft sehen? Wie geht die Schlacht aus?«

 »Die Zukunft hält viele Möglichkeiten bereit. Bestimmte Unglücksbringer Enterlin zum Beispiel behaupten, sie sähen den Weg, der durch das Labyrinth führt. Aber meistens irren sie sich.«

 »Rufen Sie Enterlin hierher!«

 Hein Huss gab ein mißbilligendes Brummen von sich. »Das wäre nicht sonderlich klug, wenn es Ihnen auf einen Sieg über Ballantfeste ankommt.«

 Lord Faide hob die buschigen Augenbrauen und musterte den großen und massigen Hein Huss. »Wie soll ich das verstehen?«

 »Wenn Enterlin Ihnen eine Niederlage prophezeit, verlieren Sie den Mut und führen den Kampf nicht mit der nötigen Entschlossenheit. Sagt er Ihnen hingegen den Sieg voraus, sind Sie zu sicher, und das könnte sich ebenfalls als fatal erweisen.«

 Lord Faide gestikulierte aufgebracht. »Es ist typisch für Unglücksbringer, sich zunächst zu rühmen bis sie auf die Probe gestellt werden. Dann suchen sie nach Ausflüchten und Gründen, ihr Versagen zu rechtfertigen.«

 »Ha ha!« lachte Hein Huss donnernd. »Sie erwarten Wunder und keine wahre Unheilskunst. Ich spucke«, er spuckte wirklich , »und ich sage voraus, daß der Speichel aufs Moos fällt. Die Wahrscheinlichkeit dafür ist ziemlich hoch. Aber er könnte auch ein Insekt treffen, das gerade in diesem Augenblick vorbeifliegt. Oder einen Vertreter des Ersten Volkes, der einen Stollen gegraben hat und hier an die Oberfläche kommt. Das erscheint schon wesentlich unwahrscheinlicher. Im Jetzt gibt es nur eine mögliche Zukunft. In einigen Sekunden schon vier, und in fünf Minuten zwanzig. Selbst eine Milliarde Alternativen könnten nicht das ganze Entwicklungspotential des morgigen Tages zum Ausdruck bringen. Von dieser Milliarde sind einige wahrscheinlicher als andere. Es stimmt schon: Manchmal haben all diese Möglichkeiten einen gewissen Einfluß auf das Bewußtsein eines Unglücksbringers. Doch wenn er nicht völlig objektiv und gleichgültig ist, überstrahlt das Licht seiner Wünsche die wenigen Zukunftsschatten. Enterlin ist recht seltsam. Er versteckt sein Gesicht hinter einem Kapuzenschleier, und so etwas wie Begierden scheint er nicht zu kennen. Gelegentlich stellen sich seine Prophezeiungen als richtig heraus. Trotzdem rate ich Ihnen davon ab, ihn zu befragen. Sie sollten eher der praktischen Anwendung der Unheilskunst vertrauen.«

 Lord Faide gab keine Antwort. Die Kolonne rückte an der tiefsten Stelle einer niedrigen Senke vor, und der Wagen glitt am Hang eines kleinen Hügels herab. Kurz darauf erreichte die Streitmacht eine Anhöhe, und der Motor des Fahrzeuges, in dem Faide und Hein Huss saßen, heulte so sehr, daß der Lord sich dazu gezwungen sah, den Wagen anzuhalten. Er überlegte eine Weile. »Vom Kamm aus können wir Ballantfeste sehen. Unsere Leute müssen sich nun verteilen. Schicken Sie den unwichtigsten Mann Ihrer Truppe aus den Novizen, der im Moos nach Fallen suchte. Er soll meinen Helm und Harnisch tragen und im Wagen fahren.«

 Erleichtert kehrte Hein Huss an das Ende der Kolonne zurück und gab Sam Salazar Bescheid, der sich kurz darauf dem Lord näherte. Voller Abscheu musterte Faide das rundliche rosige Gesicht. »Komm zu mir!« befahl er schroff. Sam Salazar gehorchte. »Du wirst jetzt meinen Platz einnehmen. Achte auf diese Dinge: Mit dem Hebel hier läßt sich die Vorwärtsbewegung des Wagens kontrollieren. Mit dem anderen kann man steuern, nach rechts und links. Um anzuhalten, schiebt man den ersten Hebel einfach in die ursprüngliche Position zurück.«

 Sam Salazar deutete auf einige der anderen Instrumente, auf die Kippschalter, Tasten und Knöpfe. »Was ist damit?«

 »Sie werden nicht benutzt.«

 »Und was hat es mit diesen Anzeigen auf sich?«

 Lord Faide schürzte die Lippen und stand dicht vor einem der für ihn so typischen Wutanfälle. »Da sie für mich keine Rolle spielen, sind sie für dich noch zwanzigmal bedeutungsloser. Los jetzt! Setz die Kappe auf, und dann auch den Helm. Und achte darauf, daß du nicht schwitzt.«

 Sam Salazar preßte sich das Schutztuch aufs struppige Haar, und anschließend griff er nach dem prächtigen Helm, der mit einem schwarzen und grünen Kamm geschmückt war.

 »Und jetzt der Harnisch.«

 Er bestand aus grünen und schwarzen Metallschuppen, und rechts und links auf der Brustplatte schimmerten scharlachrote Drachenköpfe.

 »Und nun der Mantel.« Lord Faide streifte dem jungen Novizen seinen Umhang über die Schultern. »Wag dich nicht zu nahe an Ballantfeste heran. Du sollst den Gegner dazu veranlassen, das Feuer Vulkans gegen dich einzusetzen. Bleib ständig in Bewegung, außerhalb der Pfeilreichweite. Wenn du durch ein solches Geschoß ums Leben kommst, war das ganze Täuschungsmanöver umsonst.«

 »Sie hätten es vermutlich lieber, wenn Vulkan mich tötet?« erkundigte sich Sam Salazar.

 »Nein. Ich möchte vermeiden, daß der Wagen und der Helm Schaden nehmen. Es sind Relikte von großem Wert. Wenn es eben möglich ist, müssen sie geschont werden. Vermutlich wird der Trick niemanden in die Irre führen. Aber wenn das doch der Fall ist, wenn das Feuer Vulkans lodert, so muß ich eben den Faide-Wagen opfern. Nun gut. Nimm hier Platz.«

 Sam Salazar stieg in den Wagen und kam der Aufforderung des Lords nach.

 »Sitz aufrecht!« fuhr Lord Faide ihn an. »Kopf hoch! Du sollst aussehen wie Lord Faide! Erweck nicht den Anschein eines ängstlichen Kümmerlings!«

 Sam Salazar richtete sich so weit auf, wie es ihm möglich war.

 »Um wirklich für Lord Faide gehalten zu werden, sollte ich inmitten der Soldaten marschieren. Vielleicht wäre es besser, wenn jemand anders den Wagen fährt…«

 Lord Faide starrte ihn finster an und lächelte dünn. »Spielt keine Rolle: Verhalt dich so, wie ich es dir auftrug.«

 IV

 Vor eintausendsechshundert Jahren, während im All ein Krieg tobte, suchten einige Offiziere der Raumflotte, deren Heimatbasen zerstört worden waren, auf Pangborn Zuflucht. Um rachsüchtigen Feinden gegenüber gewappnet zu sein, demontierten sie ihre Kreuzer und verwendeten das Material, um große waffenstarrende Festungen zu errichten.

 Irgendwann endete der Krieg, und man vergaß Pangborn. Die menschlichen Flüchtlinge verdrängten das Erste Volk in die Wälder und siedelten in den Flußtälern, die sie urbar machten. Die Mauern von Ballantfeste erhoben sich auf einer Anhöhe am Rande eines solchen Tales, ebenso wie es bei der Bastion der Faides, Wolkenschloß, Boghoten und den anderen Festungen der Fall war. Vier gedrungene Türme aus einem dichten schwarzen Baustoff stützten ein riesiges gewölbtes Dach. Darunter erstreckten sich Wände, die nicht ganz so hoch waren wie die Türme. Aus der Mitte des Daches ragte eine Kuppel, in der Vulkan installiert war jene Waffe, die dem Höllenmaul Faides entsprach.

 Als die Streitmacht der Angreifer den letzten Höhenzug hinter sich brachte, sahen die Krieger von Faidefeste, daß die großen Tore der gegnerischen Bastion bereits geschlossen waren, und auf den Wehrgängen wimmelte es geradezu von Bogenschützen. Gemäß der Strategie Lord Faides rückten die Ritter und Soldaten auf breiter Front vor. Die Spitze bildete Sam Salazar, prächtig gekleidet in die Rüstung des Lords. Allerdings gab er sich kaum Mühe, der Ehre Lord Faides gerecht zu werden. Anstatt voller Stolz aufrecht zu sitzen, kauerte er sich hinter den Kontrollen des Wagens zusammen, und der prächtige Helm war ihm bereits halb vom Kopf gerutscht. Lord Faide beobachtete den Novizen voller Verachtung. Andererseits war das Widerstreben Salazars, sich von Vulkan verbrennen zu lassen, durchaus verständlich: Wenn es ihm nicht gelang, Lord Ballant davon zu überzeugen, der Herr von Faidefeste zu sein, so nahm der Wagen keinen Schaden. Daß die gräßliche Waffe zum Einsatz bereit war, daran konnte kein Zweifel bestehen: Deutlich sahen sie den Ballant-Kanonier in der Kuppel, und der Lauf Vulkans neigte sich in einem bedrohlichen Winkel nach unten.

 Die Taktik, dem Gegner kein einzelnes verlockendes Ziel zu bieten, erbrachte offenbar den erhofften Erfolg. Die Streitmacht Lord Faides stieß innerhalb kurzer Zeit bis zu einem Bereich vor, der nur noch zweihundert Meter von der Feste entfernt war, und das bedeutete, daß Vulkan nicht mehr wirkungsvoll gegen sie verwendet werden konnte. Erst kamen die Ritter, dann die Infanteristen, und den Abschluß bildeten die dahinpolternden Wagen der Magier. Das nur langsam und im Zickzack dahingleitende Fahrzeug des Lords blieb weit zurück, und dieser Umstand mußte in Hinsicht auf die Identität desjenigen, der es steuerte, bei den Verteidigern jeden Zweifel ausräumen.

 Novize Salazar fand gar keinen Gefallen daran, völlig allein zu sein, und er berührte einige Tasten des Instrumentenpultes vor ihm, in der Hoffnung, dadurch die Geschwindigkeit des Wagens erhöhen zu können. Irgendwo weiter unten sirrte etwas, das Fahrzeug erzitterte und stieg in die Höhe. Sam Salazar blickte nach unten, streckte ein Bein nach draußen und machte Anstalten zu springen. Lord Faide lief los, ruderte mit den Armen und schrie. Daraufhin kroch Sam Salazar rasch ins Innere des Gefährts zurück und drückte einige andere Knöpfe. Der Wagen fiel wie ein Stein. Hastig berührte er die ersten Tasten, und die Fallgeschwindigkeit reduzierte sich.

 »Raus aus dem Wagen!« brüllte Lord Faide. Mit der einen Hand nahm er dem Novizen den Helm ab, und mit der anderen versetzte er ihm einen Schlag, der ihn zu Boden schleuderte. »Zieh den Harnisch aus und kehr zu deinen Pflichten zurück!«

 Sam Salazar eilte auf die Abteilung der Unglücksbringer zu, und dort half er beim Aufbau des schwarzen Zeltes Comandores. Im Innern wurde ein dunkler und mit roten und gelben Mustern versehener Teppich ausgerollt. Anschließend trug man sowohl die Kommode Comandores herein, als auch seinen Stuhl und die Truhe. Ein Bediensteter brachte die Räucherpfanne und entzündete Weihrauch. Direkt vor dem Haupttor überwachte Hein Huss die Montage eines auf Rädern ruhenden Podestes, das mehr als zwölf Meter hoch und fast zwanzig Meter breit war. Eine lange Plane verwehrte den Ballant-Beobachtern den Blick auf die obere Fläche.

 Unterdessen schickte Lord Faide einem Emissär aus, der Lord Ballant zur Kapitulation auffordern sollte. Ballant ließ sich jedoch Zeit mit der Antwort, offenbar in der Absicht, den Angriff so lange wie möglich hinauszuzögern. Wenn es ihm gelang, die Gegner anderthalb Tage lang hinzuhalten, so mochte die von Gisbornefeste und dem Wolkenschloß eintreffende Verstärkung Lord Faide zum Rückzug veranlassen.

 Lord Faide wartete nur, bis die Unglücksbringer ihre Vorbereitungen abgeschlossen hatten. Kaum war das der Fall, schickte er einen zweiten Botschafter, der Lord Ballant dazu aufforderte, sich innerhalb von zwei Minuten zu ergeben.

 Sechzig Sekunden verstrichen, dann hundertzwanzig. Die vor dem Tor wartenden Unterhändler drehten sich um und kehrten ins Lager zurück.

 »Sind Sie bereit?« erkundigte sich Lord Faide bei Hein Huss.

 »Das bin ich«, lautete die brummende Antwort.

 »Dann verpassen Sie ihnen einen Denkzettel.«

 Huss hob die Arme, und die Plane wurde von dem Podest gezogen. Auf der oberen Fläche zeigte sich ein detailliertes Abbild der Ballantfeste.

 Huss zog sich in sein Zelt zurück und schloß den Zugang. Feuer brannte in Kohlepfannen, und der flackernde Schein der Flammen erhellte die Gesichter von Adam MacAdam, acht Kabbalisten und sechs der fähigsten Thaumaturgen. Die Kabbalisten und Thaumaturgen arbeiteten mit Puppen, die Ballant-Soldaten darstellten. Huss und Adam MacAdam nahmen sich Simulacren der Ballant-Ritter vor. Lord Ballant sollte erst dann behext werden, wenn er seine Unglücksbringer anwies, ihre Unheilskunst Lord Faide gegenüber zum Einsatz zu bringen. In der Regel verzichteten die Herren der Bastionen darauf, sich mit solchen Dingen zu belästigen.

 »Sebastian!« rief Huss.

 Sebastian gehörte zu den Thaumaturgen Huss, und er wartete an der Zugangsplane des Zeltes und antwortete: »Alles klar.«

 »Dann los!«

 Sebastian eilte an das Podest heran und setzte eine Zündschnur in Brand. Die Beobachter auf den Wehrgängen der Ballantfeste sahen zu, wie das große Bild ihrer Bastion Feuer fing. Flammen leckten aus den Fenstern, und das Dach brannte und stürzte ein. Im Innern des Zeltes machten sich die beiden Unglücksbringer zusammen mit den Kabbalisten und Thaumaturgen methodisch daran, einzelne Puppen in die Kohlenglut zu halten, und sie konzentrierten sich und tasteten mental nach den Bewußtseinen derjenigen, die von den Simulacren repräsentiert werden sollten. Innerhalb der Feste begannen viele Männer unruhig zu werden. Die meisten von ihnen hatten das Gefühl, als sei es plötzlich sehr heiß geworden, und diese Empfindungen verstärkten sich, als die Vorstellungen von Feuer intensiver wurden. Lord Ballant bemerkte das Unbehagen seiner Kämpfer. Er winkte seinem Obersten Unglücksbringer Anderson Grimes zu und sagte: »Beginnt mit dem Gegenzauber!«

 An der vorderen Seite der Festung wurde eine Leinwand entrollt, die noch größer war als das Bild, das Hein Huss geschaffen hatte. Es zeigte ein gräßliches Ungeheuer. Das Monstrum stand auf vier Beinen, und in seinen beiden Pranken hielt es zwei Menschen, deren Köpfe es gerade abbiß. Währenddessen nahmen die Kabbalisten Grimes die Puppen zur Hand, die die Krieger Faides darstellten; sie schoben sie in Modelle des gemalten Ungeheuers, klappten die Kiefer zu und projizierten gleichzeitig Gefühle wie Furcht und Entsetzen. Und die Faide-Kämpfer starrten auf das abscheuliche Wesen und verspürten Angst und Grauen.

 Im Zelt Hein Huss qualmten die Kohlenpfannen und dampften die Puppen. Augen starrten trüb, und Brauen verschmorten. Von Zeit zu Zeit keuchte einer der Thaumaturgen wenn es ihm gelang, die Barrieren eines anderen Bewußtseins zu durchstoßen. Einige der Ballant-Soldaten wankten und taumelten, schlugen um sich, um unsichtbare Flammen zu ersticken. Die Krieger beobachteten sich gegenseitig, und voller Furcht sahen sie die Symptome auch bei den Gefährten. Schließlich konnte sich einer von ihnen nicht mehr beherrschen. Er schrie laut auf und zerrte an seiner Rüstung. »Das Feuer! Die verdammten Hexer verbrennen mich!« Seine offensichtliche Pein verschlimmerte die Lage der anderen Kämpfer, in deren Reihen das Stöhnen immer lauter wurde.

 Hein Huss höchstpersönlich nahm sich die Seele des ältesten Sohnes Ballants vor, und der junge Mann hieb mit der Faust auf seinen Schild. »Sie verbrennen mich!

 Sie verbrennen uns alle! Es ist besser zu kämpfen, als im Feuer zu sterben!«

 »Kämpfen! Kämpfen!« ertönte es aus den Kehlen der gequälten Soldaten.

 Lord Ballant sah sich um und blickte in schmerzverzerrte Gesichter, in denen sich bereits erste Brandblasen gebildet hatten. »Unser Gegenzauber macht dem Feind angst«, erwiderte er beschwörend. »Wartet noch.«

 Sein Bruder erwiderte heiser: »Himmel, es ist ja auch nicht dein Bauch, den Hein Huss langsam röstet, sondern meiner! Eine thaumaturgische Schlacht können wir nicht gewinnen wohl aber einen Kampf mit Waffen aus Stahl!«

 »So geduldet euch doch!« rief Lord Ballant verzweifelt. »Unsere Bemühungen bleiben nicht erfolglos! Jeden Augenblick wird der Gegner die Flucht ergreifen.«

 Sein Vetter riß sich den Harnisch vom Leib. »Es ist Hein Huss! Ich kann ihn spüren! Er läßt Flammen an meinen Beinen entlangzüngeln, und bestimmt nimmt er sich gleich meinen Kopf vor. Wenn du nicht sofort den Befehl zum Kampf gibst, stürme ich allein los!«

 »Nun gut«, entgegnete Lord Ballant düster. »So sei es denn ziehen wir in die Schlacht. Aber zuerst das Ungeheuer. Wir folgen dem Monstrum und lehren den Feind, was wahres Grauen bedeutet.«

 Weit schwangen die Festungstore auf. Und es sprang etwas nach draußen, das aussah wie das auf der Leinwand dargestellte Ungeheuer. Die Beine stampften auf den Boden, und die großen Pranken öffneten und schlossen sich. Mit blitzenden Augen stürmte es den Angreifern entgegen, und es stimmte dabei ein donnerndes Gebrüll an. Normalerweise hätten die Faide-Krieger das Monstrum als das erkannt, was es in Wirklichkeit war: eine besonders große Puppe, die auf den Rücken von drei Pferden ruhte. Doch die Kabbalisten Lord Ballants hatten Einfluß auf ihr Denken genommen: Schrecken nagte an ihren Seelen, und entsetzt wichen sie langsam zurück. Hinter dem Ungetüm galoppierten die Ballant-Ritter, gefolgt von den Infanteristen. Der Vorstoß wurde mit großer Entschlossenheit geführt und schuf eine Schneise in der mittleren Front der Streitmacht Faides. Lord Faide rief einige Befehle, und Disziplin siegte über das Chaos. Seine Ritter setzten sich zunächst ab, teilten sich in drei Kompanien und gingen zum Gegenangriff über, während die Infanteristen gegen die Soldaten Lord Ballants vorrückten.

 Eine wilde Schlacht begann. Lord Ballant stellte fest, daß sein Ausfall den Gegner nicht in die Flucht geschlagen hatte, und daraufhin hielt er es für besser, seine Truppen wieder zusammenzuziehen, und befahl den Rückzug. Seine Kämpfer wandten sich der Feste zu, doch die Ritter Faides folgten ihnen dichtauf, in der Hoffnung, die Tore passieren zu können. Hinter ihnen rumpelte ein Wagen, der von einem mit ledernen Behängen geschütztem Pferd gezogen wurde und offenbar so am Tor plaziert werden sollte, daß es nicht mehr geschlossen werden konnte.

 Lord Faide gab eine weitere Anweisung. Eine aus zehn Rittern bestehende Reserveeinheit griff von der einen Flanke her an, wich den Reitern Ballants aus, galoppierte durch die Reihen der Infanteristen, kämpfte sich den Weg in die Feste frei und setzte die Torwächter außer Gefecht.

 Und Lord Ballant winkte Anderson Grimes herbei und grollte: »Es ist dem Feind gelungen, in die Feste vorzustoßen. Beeilen Sie sich mit dem verdammten Dämonen! Rufen Sie ihn rasch, auf daß er uns helfen kann!«

 »Das Beschwören von Dämonen dauert eine Weile«, antwortete der Unglücksbringer. »Ich brauche Zeit.«

 »Aber die bleibt uns nicht! In zehn Minuten sind wir alle tot!«

 »Ich werde mir alle Mühe geben. Everid, Everid, eil herbei!«

 Anderson Grimes nahm die Beine in die Hand und begab sich in sein Arbeitszimmer. Dort angekommen, setzte er die Dämonenmaske auf und ließ immer wieder Weihrauch in die Kohlenpfanne fallen. An der einen Wand stand eine riesenhafte Gestalt: schwarz, schlitzäugig, ohne Nase. Große weiße Reißzähne ragten aus dem Oberkiefer. Das Wesen stand auf dicken gekrümmten Beinen, und die langen Arme waren ausgestreckt, so als wolle es jemanden packen. Anderson Grimes trank einen Becher Sirup und schritt langsam auf und ab. Einige Sekunden verstrichen.

 »Grimes!« rief Ballant von draußen. »Grimes!«

 Und eine Stimme antwortete: »Tritt ohne Furcht ein!«

 Lord Ballant hatte inzwischen die Waffe seiner Vorfahren an sich genommen und kam der Aufforderung nach. Unmittelbar darauf schnappte er nach Luft und wich unwillkürlich zurück. »Grimes!« hauchte er.

 »Grimes ist nicht da«, antwortete die Stimme. »Ich habe seinen Platz eingenommen. Komm!«

 Zögernd kam Lord Ballant näher. Nur das Glühen der Kohlenpfanne erhellte das Zimmer. Anderson Grimes hockte in der einen Ecke, das Gesicht hinter der Dämonenmaske verborgen. In den dunklen Schatten bewegten sich Schemen, tanzten unstet hin und her und schienen bemüht zu sein, Substanz zu gewinnen. Die schwarze Gestalt an der Wand wirkte plötzlich sehr lebendig.

 »Hol deine Krieger herbei!« verlangte die Stimme. »Jeweils fünf von ihnen sollen eintreten und den Blick so lange zu Boden gerichtet halten, bis sie den Befehl bekommen, den Kopf zu heben.«

 Lord Ballant verließ das Zimmer, in dem es daraufhin völlig still wurde.

 Nach einer Weile wankten fünf erschöpfte Kämpfer in den Raum, und sie starrten auf den Boden. »Seht langsam auf!« erklang die Stimme. »Blickt in die orangefarbene Glut. Atmet tief durch. Und dann seht mich an. Ich bin Everid, der Dämon des Hasses. Seht mich an. Wer bin ich?«

 »Du bist Everid, der Dämon des Hasses«, lautete die unsichere Antwort der Krieger.

 »Ich bin ständig bei euch, in Dutzenden von Gestalten… Ich komme noch näher heran. Wo bin ich?«

 »Du bist hier bei uns. Wir sind zusammen.«

 Ein jähes Vibrieren, eine Bewegung, die das ganze Zimmer zu erfassen schien. Die Kämpfer richteten sich auf, und ihre Gesichter sahen aus wie Fratzen.

 »Geht nun!« sagte die Stimme. »Begebt euch ruhig auf den Hof. In einigen Minuten marschieren wir los und töten den Feind.«

 Die fünf Männer verließen den Raum, und weitere fünf traten ein.

 Draußen hatten sich die Ballant-Ritter inzwischen bis ans Tor zurückgezogen. Einige der vorgestoßenen Krieger Faides lebten noch, und sie kämpften mit dem Rücken an der Wand, bestrebt, die Verteidiger vom Tormechanismus fernzuhalten.

 Im Lager Faides wandte sich Huss an Comandore. »Everid ist beschworen. Rufen Sie Keyril herbei!«

 »Schickt die Männer aus!« erklang die gleichzeitig dumpfe und scharfe Stimme Comandores. »Schickt sie zu mir! Ich bin Keyril.«

 In der Feste traten zwanzig Krieger auf den Hof. Sie bewegten sich langsam und zögernd, und die individuellen Züge waren aus ihren Gesichtern verschwunden. Ihre Mienen wirkten verzerrt, wie Masken, die eine erstaunliche Ähnlichkeit aufwiesen.

 »Verhext!« flüsterten die Ballant-Soldaten und wichen zurück. Die überlebenden sieben Faide-Ritter starrten die zwanzig Krieger erschrocken an. Doch die schenkten ihnen überhaupt keine Beachtung und marschierten durchs Tor. Die Ballant-Kämpfer machten Platz, und für einige Sekunden verklang der Lärm der Schlacht. Dann griffen die zwanzig Dämonen-Krieger an. Wie Tiger sprangen sie, und immer wieder holten sie mit ihren Schwertern aus, deren Klingen hell blitzten. Sie duckten sich, hieben auf die Gegner ein und drangen weiter vor. Scharfer Stahl bohrte sich in die Leiber von Faide-Soldaten, trennten Arme, Beine und Köpfe ab. Die zwanzig Krieger trugen ebenfalls tiefe Wunden davon, aber offenbar machte ihnen das überhaupt nichts aus.

 Der Faide-Angriff verlor an Wucht. Die Ritter, deren Rüstungen nicht vor den dämonischen Schwertern schützten, zogen sich zurück. Die zwanzig besessenen Soldaten stürmten weiter und gingen gegen die Infanteristen vor. Mit langen Schritten marschierten sie, und immer wieder holten sie mit den breiten Klingen aus und schlugen auf die Feinde ein. Die Soldaten Faides leisteten eine Zeitlang Widerstand, doch dann mußten sie ebenfalls fliehen.

 Hinter dem Zelt Comandores traten dreißig Faide-Krieger hervor, und sie bewegten sich langsam und steifbeinig. Wie im Falle der zwanzig Ballant-Kämpf er ähnelten sich ihre verzerrten Gesichter doch zwischen ihnen und den besessenen Gegnern gab es einen Unterschied: Die einen zeigten die fratzenhaften Züge Everids, die anderen die Keyrils.

 Und so kämpften Keyril und Everid, wobei sie die menschlichen Körper als Waffen benutzten. Ohne Furcht traten sie gegeneinander an, und so etwas wie Gnade oder Barmherzigkeit kannten sie nicht. Zunächst glänzende Klingen färbten sich rasch rot. Blut strömte. Arme wurden abgeschlagen, Bäuche aufgeschlitzt. Kopflose Männer setzten den Kampf noch einige Sekunden lang fort, bis sie schließlich zu Boden sanken. Nur dann, wenn ein Leib völlig zerstückelt wurde, starb der dämonische Teil, der ihn bis dahin kontrolliert hatte. Nach kurzer Zeit waren alle Everid-Krieger tot, und fünfzehn Soldaten Keyrils blieben übrig. Sie wankten und taumelten in Richtung der Feste, in der die Ritter Faides noch immer das Tor kontrollierten. Die Rüstungen tragenden Männer Ballants stürzten ihnen entgegen und kämpften mit dem Mut der Verzweiflung, denn sie wußten, daß jetzt der entscheidende Augenblick gekommen war. Die Augen der Besessenen gleißten in blutigen Gesichtern, und immer wieder hoben sich ihre unermüdlichen Arme zu tödlichen Hieben. Innerhalb kurzer Zeit schlugen sie eine Bresche ins Eisen. Die Faide-Ritter jubelten und nahmen die Verfolgung des Feindes auf. Die Schlacht tobte nun auch im Innenhof der Bastion, und jetzt konnte kein Zweifel mehr an ihrem Ausgang bestehen. Ballantfeste wurde erobert.

 Der in seinem Zelt sitzende Isak Comandore holte tief Luft, schauderte und riß sich die Dämonenmaske vom Gesicht. In der Feste blieben die zwölf überlebenden Besessenen wie angewurzelt stehen, krümmten sich zusammen, sanken zu Boden, spuckten Blut und starben.

 Lord Ballant bewies noch ein letztes Mal seine Tapferkeit, trat hoch erhobenen Hauptes durch das Tor und zog die Waffe seiner Ahnen. Über das blutige Schlachtfeld hinweg zielte er damit auf Lord Faide und betätigte den Auslöser. Ein kurzlebiger Lichtblitz zuckte aus dem Lauf, und Lord Faide spürte, wie seine Haut zu prickeln begann und sich ihm die Nackenhaare aufrichteten. Dann knisterte die Ahnenwaffe, wurde kirschrot und schmolz. Lord Ballant ließ sie fallen, zog das Schwert und machte Anstalten, Lord Faide zum Duell herauszufordern.

 Doch Lord Faide fühlte sich nicht dazu geneigt, selbst zu kämpfen, und er gab seinen Soldaten ein Zeichen. Ein halbes Dutzend Pfeile beendete das Leben Lord Ballants und ersparte ihm die Demütigung einer zeremoniellen Hinrichtung.

 Weiteren Widerstand gab es nicht. Die Verteidiger von Ballantfeste legten ihre Waffen beiseite, und mit finsteren Mienen verließen sie ihre Bastion, um vor Lord Faide zu knien. In der Feste blieben die Frauen zurück und klagten und weinten.

 V

 Lord Faide wollte nicht lange in Ballantfeste verweilen, denn er fand keinen Gefallen daran, seine Siege zu feiern. Es mußten viele Entscheidungen getroffen werden. Sechs der nächsten Verwandten Lord Ballants wurden erstochen, und anschließend sprach man ihren Söhnen und Töchtern alle Rechte ab. Andere Angehörige des Clans stellte man vor die Wahl: Entweder sie schworen lebenslange Lehenstreue und erklärten sich bereit, einen bescheidenen jährlichen Tribut zu entrichten, oder sie starben ebenfalls. Zwei von ihnen starrten den Eroberer stolz und zornig an und entschieden sich für den Tod. Sie wurden geköpft.

 Lord Faide hatte nun sein Ziel erreicht. Seit über tausend Jahren rangen die Lords der einzelnen Bastionen um die Macht. Dann und wann war es dem einen oder anderen gelungen, sich einen Vorteil zu verschaffen. Doch noch niemals hatte sich die Autorität eines Festenherrn über den ganzen Kontinent erstreckt und das bedeutete die Kontrolle des ganzen Planeten, denn die restlichen Landmassen bestanden entweder aus heißen Stein wüsten oder ewigem Eis. Lange Zeit war es Ballantfeste gelungen, die ehrgeizigen Pläne Lord Faides zu vereiteln doch nun gehörte sie zum Machtbereich des Faide-Clans und stellte kein Hindernis mehr dar. Natürlich mußten noch die Herren von Wolkenschloß und Gisbornefeste zur Rechenschaft gezogen werden, denn schließlich hatten sie sich mit Lord Ballant verbündet, vermutlich in der Überzeugung, auf diese Weise die Macht Lord Faides brechen zu können. Aber dabei handelte es sich um eine zweitrangige Aufgabe, die man Hein Huss überlassen konnte.

 Zum erstenmal in seinem Leben verspürte Lord Faide plötzlich eine sonderbare Unsicherheit. Was nun? Es gab keine echten Gegner mehr. Sicher, es kam darauf an, das Erste Volk zu verdrängen, aber das sollte sich eigentlich ohne große Probleme bewerkstelligen lassen. Zwar waren die Einheimischen recht zahlreich, doch andererseits handelte es sich bei ihnen nur um Wilde. Lord Faide mußte daran denken, daß es bei seinen Untertanen und Verbündeten früher oder später zu Unzufriedenheit und Streitereien kommen würde. Muße, die sich recht schnell in Langeweile verwandelte und dann mochten Schlaumeier und Leute mit Tatendrang das Für und Wider von Intrigen erwägen. Es ließ sich gar nicht vermeiden, daß im Laufe der Zeit selbst seine treuesten Anhänger mit sehnsüchtigem Schwermut an die vergangenen Feldzüge zurückdachten, an die Freiheit der Schlacht, an Ruhm und Ehre, an das Klirren von Schwertern. Es kommt darauf an, dachte Lord Faide, eine Möglichkeit zu finden, die Kräfte so aktiver und tatendurstiger Männer zu binden. Wo und wie darin bestand das Problem. Der Bau von Straßen? Die Kultivierung des Hügellandes, das Anlegen neuer Äcker? Jährliche Turniere? Lord Faide runzelte die Stirn, als ihm klar wurde, daß solche Ideen keine wirklichen Lösungen darstellten. Andererseits wurde seine Phantasie von einem grundlegenden Mangel an entsprechender Tradition beeinträchtigt. Die ersten Siedler, die sich auf Pangborn niederließen, waren Krieger gewesen und hatten nur einen geringen Erfahrungsschatz an praktischem Wissen mitgebracht. Die über die Generationen hinweg überlieferten Legenden berichteten von großen Raumschiffen, die mit magischer Geschwindigkeit die Sternenräume durchrasten, auch von den Wunderwaffen und den Kriegen in der Großen Leere doch es gab keine Sagen, die von der menschlichen Geschichte oder den Errungenschaften der Zivilisation erzählten. Zwar hatte Lord Faide nun seinen Ehrgeiz befriedigt, doch andererseits gab es jetzt nichts Erstrebenswertes mehr für ihn, keine weiteren Ziele für seine Ambitionen, und deshalb fühlte er sich niedergeschlagener und verdrießlicher als jemals zuvor.

 Gleichgültig begutachtete er die Beute von Ballantfeste. Die Dinge interessierten ihn nicht sonderlich. Der Ahnenwagen Ballants wurde nicht mehr benutzt und befand sich in einem gläsernen Schaukasten. Lord Faide betrachtete auch die Waffe Vulkan, aber sie konnte nicht demontiert werden. Außerdem war sie ohnehin nutzlos, ihre Magie für immer verloren. Lord Faide wußte inzwischen, daß der Herr von Ballantfeste befohlen hatte, sie gegen den Faide-Wagen zum Einsatz zu bringen, doch kein Feuer leckte aus dem Lauf des großen Geschützes. Bei der Untersuchung stellte Lord Faide mit einer gewissen verächtlichen Belustigung fest, daß die Waffe vernachlässigt worden war. Rostfladen zeigten sich auf dem einstmals glänzenden Metall; sorglose Reinigungsbemühungen hatten die Außenrohre verbogen und zweifellos die Kraft des Zaubers verringert. In Faidefeste wäre eine derartige Behandlung undenkbar gewesen! Jambart der Waffenwart sah seine Lebensaufgabe darin, Höllenmaul zu pflegen, und er widmete sich ihr mit ganzer Hingabe. Anderenorts gab es weitere uralte Apparaturen, die zwar interessant sein mochten, doch keinen Nutzen mehr hatten und das traf auch auf die Dinge in den Regalen und Kisten von Faidefest zu. (Unsere Vorfahren müssen sehr seltsam gewesen sein, dachte Lord Faide. Einerseits waren sie so klug, aber andererseits so primitiv und unpraktisch. Inzwischen hatte sich eine Menge verändert. Seit der dunklen Epoche vor eintausendsechshundert Jahren war es zu enormen Fortschritten gekommen. Zum Beispiel nutzten die Ahnen komplizierte Dinge aus Metall und Glas, um sich miteinander zu verständigen. Lord Faide hingegen brauchte bloß auszusprechen, auf was es ihm ankam. Hein Huss konnte seinen Geist über hundert Meilen hinweg auf die Reise schicken, um zu sehen und zu hören und die Worte Lord Faides zu übermitteln.) Dutzende von solchen Objekten hatten die Vorfahren hinterlassen, doch die alte Magie schien sich im Laufe der Zeit zu verausgaben, und offenbar funktionierten jene Gegenstände nicht mehr richtig. Lord Ballants Ahnenwaffe, die schmolz, nachdem sie bei Lord Faide nur ein leichtes Prickeln bewirkte. Man stelle sich einmal eine Streitmacht vor, überlegte Lord Faide, die mit solchen Dingen ausgerüstet gegen eine Kompanie von besessenen Kriegern anzutreten versucht! Ein Gemetzel wäre die Folge, und niemand von ihnen käme mit dem Leben davon!

 Inmitten der Beute aus Ballantfeste entdeckte Lord Faide einige alte Bücher und mehrere Mikrofilmrollen. Die Bücher waren wertlos: Auf jeder Seite reihten sich unverständliche und bedeutungslose Zeichen aneinander. Mit den Mikrofilmen ließ sich ebenfalls nichts anfangen. Erneut schüttelte Lord Faide den Kopf, als er an die Ahnen dachte. Klug und schlau, sicher, aber bei genauerem Hinsehen kaum weiter entwickelt als das Erste Volk: Keiner der Vorfahren schien telepathisch befähigt oder dazu in der Lage gewesen zu sein, das Bewußtsein auf die Reise zu schicken oder Dämonen zu beschwören. Und die Magie der Menschen vor sechzehn Jahrhunderten: Die Legenden schienen viele Übertreibungen zu enthalten. Vulkan zum Beispiel. Ein Witz. Lord Faide dachte an sein Höllenmaul. Nein, nein Höllenmaul wurde gut gepflegt und war nach wie vor einsatzfähig. Jambart reinigte und putzte die Waffe jeden Tag, und einmal im Monat wusch er die ganze Kuppel mit besonders erlesenem Wein aus. Wenn menschliche Sorgfalt technische Magie erhalten konnte, so gewährleistete Höllenmaul die Sicherheit von Faidefeste.

 Allerdings war es jetzt gar nicht mehr notwendig, jederzeit zur Verteidigung bereit zu sein. Faide nahm eine Vormachtstellung ein. Der Lord dachte an die Zukunft und traf eine Entscheidung. Von jetzt an, so meinte er, sollte es auf Pangborn keine Festenlords mehr geben. Er nahm sich vor, diesen Titel abzuschaffen. Mit der Verwaltung der Bastionen wollte er besondere Vertraute beauftragen, wobei er eine jährliche Ablösung vorsah. Die früheren Lords konnten in komfortablen Landhäusern unterkommen, die natürlich keine Verteidigungseinrichtungen aufweisen durften, und der Unterhalt einer privaten Streitmacht war ihnen in Zukunft verboten. Natürlich hatten sie die Möglichkeit, weiterhin Unglücksbringer in ihre Dienste zu nehmen, doch die Betreffenden, so überlegte Lord Faide, mußten in erster Linie ihm gegenüber verantwortlich sein. Das mochte dadurch bewerkstelligt werden, indem er ihnen eine Art Lizenz auf Widerruf erteilte. Er machte sich eine gedankliche Notiz, um später mit Hein Huss darüber zu sprechen. In jedem Fall handelte es sich um etwas, dem erst für die nächste Zeit Bedeutung zukam. Derzeit verspürte Lord Faide nur den Wunsch, alles in Ordnung zu bringen und in seine Bastion zurückzukehren.

 Es gab nur noch wenige Dinge zu erledigen. Die überlebenden Ballant-Kämpfer wurden nach Hause geschickt, nachdem Huss Puppen von ihnen hergestellt und mit entsprechenden Haaren und anderen Objekten versehen hatte. Wenn sie sich irgendwann weigern sollten, den Tribut zu entrichten, so genügte eine Brandblase oder ein Magenkrampf, um sie wieder zur Ordnung zu rufen. Und was Ballantfeste anging: Am liebsten hätte Lord Faide sie niedergebrannt, doch leider widerstand das von den Ahnen verwendete Baumaterial selbst dem heißesten Feuer. Um zu verhindern, daß später irgend jemand Anspruch auf das Ballant-Erbe erheben konnte, gab Lord Faide den Befehl, alle Hinterlassenschaften und Relikte auf dem Platz zusammenzutragen, und anschließend forderte er seine Leute dazu auf, frei unter den Objekten zu wählen. Und sie traten vor, die ranghöchsten Männer zuerst, dann die anderen. Selbst die Unglücksbringer durften Dinge an sich nehmen, doch sie lehnten die uralten Gegenstände ab und meinten, es handele sich dabei nur um Tand, um die Produkte närrischen Aberglaubens. Die einfacheren Thaumaturgen und Kabalisten und Novizen kramten in den Sachen, und manchmal entdeckten sie dabei einige bis dahin übersehene Kostbarkeiten. Isak Comandore runzelte die Stirn, als Sam Salazar mit Büchern beladen an ihm vorbeistakte. »Was hast du denn damit vor?« fragte er schroff. »Warum gibst du dich mit solchem Plunder ab?«

 Sam Salazar senkte den Kopf. »Ich weiß noch nicht, wozu sich diese Sachen verwenden lassen. Zweifellos gab es Weisheit bei den Ahnen, zumindest Wissen. Vielleicht ist es mir möglich, diese Symbole zu entziffern, um zu neuen Erkenntnissen zu gelangen.«

 Comandore seufzte, schüttelte den Kopf und wandte sich an den neben ihm stehenden Hein Huss. »Zuerst steht er stundenlang im Schlamm und versucht, sich in einen Baum zu verwandeln. Und jetzt glaubt er, zu einem weisen Unglücksbringer zu werden, indem er sich mit alten Zeichen befaßt.«

 Huss zuckte mit den Schultern. »Unsere Vorfahren waren Menschen wie wir, und obgleich man ihnen eine gewisse Primitivität nicht absprechen kann, erfordert es sicher ein gewisses Geschick, solche Dinge herzustellen.«

 »Ein ›gewisses Geschick‹ ist wohl kaum ein Ersatz für echte Unheilskunst«, erwiderte Isak Comandore. »Diesen Punkt kann man nicht oft genug wiederholen. Ich habe Salazar mindestens hundertmal darauf hingewiesen. Und doch… Sehen Sie nur, was er macht!«

 Huss gab ein unverbindliches Brummen von sich. »Ich verstehe nicht, was er damit zu erreichen hofft.«

 Sam Salazar versuchte seine Beweggründe zu erklären. Er suchte nach den geeigneten Worten, um eine Vorstellung zu erläutern, die er noch gar nicht entwickelt hatte. »Ich dachte: Wenn es mir gelingt, die Symbole zu entziffern, so wäre es doch möglich zu erfahren, was die Ahnen dachten, und dann könnte ich vielleicht einiger ihrer Tricks lernen.«

 Comandore rollte mit den Augen. »Welcher Feind hat mich verhext, als ich mich damit einverstanden erklärte, dich als Novizen aufzunehmen? Ich kann in einer Stunde zwanzig verschiedene Wunder bewirken mehr als einer der Ahnen in seinem ganzen Leben.«

 »Trotzdem«, hielt ihm Sam Salazar entgegen, »stelle ich fest, daß Lord Faide im Wagen seiner Vorfahren unterwegs ist und Lord Ballant hat versucht, uns alle im Vulkan zu verbrennen.«

 »Und ich stelle fest«, entgegnete Comandore, der sich kaum mehr beherrschen konnte, »daß mein Dämon Keyril stärker war als Vulkan. Und in meinem Wagen bin ich wesentlich schneller als Lord Faide in seinem.«

 Sam Salazar dachte kurz nach und hielt es für besser, die verbale Auseinandersetzung zu beenden. »Sie haben recht, Unglücksbringer Comandore, Sie haben völlig recht. Ich beuge mich Ihrer Weisheit.«

 »Dann wirf die Bücher auf den Haufen zurück und mach dich nützlich. Morgen früh kehren wir zur Faidefeste zurück.«

 »Wie Sie wünschen, Unglücksbringer Comandore.« Und Sam Salazar trennte sich von seinen Büchern.

 VI

 Die überlebenden Angehörigen des Ballant-Clans wurden vertrieben und Ballantfeste geplündert. Lord Faide und seine Leute speisten feierlich im Großen Saal, und Ballant-Diener trugen die Mahlzeit auf.

 Die eroberte Feste zeichnete sich durch die gleiche architektonische Großzügigkeit aus wie die Bastion der Faides. Der Große Saal war dreißig Meter lang, fünfzehn breit und fünfzehn hoch. Das widerstandsfähige Baumaterial der Ahnen verbarg sich hinter der Vertäfelung aus einheimischem Hartholz, das man speziell bearbeitet und gewachst hatte und das nun in einem honigfarbenen Ton glänzte. Dicke schwarze Balken stützten die Decke. Von den hohen Holmen hingen Kandelaber herab komplexe Schmuckarbeiten aus grünem, purpurnem und blauem Glas. Daran funkelten die Lichtsplitter, die sich noch immer nicht getrübt hatten. An der gegenüberliegenden Wand hingen die Porträts aller Lords von Ballantfeste einhundertfünf ernste Männer, die unterschiedliche Kleidung trugen. Darunter zeigte sich die drei Meter hohe Darstellung eines Stammbaumes, der die Entwicklung des Ballant-Clans und die Verbindung zu anderen vornehmen Familien verdeutlichte. Jetzt aber hatte der Große Saal den überwiegenden Teil seiner einstigen Pracht eingebüßt, und die Ahnenmienen wirkten bedeutungslos und leer.

 Lord Faide speiste ohne Begeisterung, und dann und wann warf er den Leuten kurze Blicke zu, die sich zu sehr vergnügten. Lord Ballant hatte sich so verhalten, wie es bei ihm, Faide, unter ähnlichen Umständen der Fall gewesen wäre. Angesichts dessen schien lärmender Triumph ein Beweis schlechten Geschmacks zu sein und Lord Faide glaubte fast, als könne er das Verhalten der anderen Männer am Tisch als Respektlosigkeit ihm gegenüber interpretieren. Es dauerte nicht lange, bis seine Begleiter den Grund für den Ernst ihres Herrn begriffen, und daraufhin unterhielten sie sich mit gedämpfteren Stimmen.

 Die Unglücksbringer saßen in einem kleineren Nebenzimmer. Anderson Grimes, vormals der Oberste Unglücksbringer in den Diensten Lord Ballants, hockte neben Hein Huss und versuchte, so gut wie möglich mit der Tatsache zurechtzukommen, daß er besiegt worden war. Immerhin hatte er es gleichzeitig mit vier Gegnern zu tun bekommen und dabei keine schlechte Figur abgegeben; es gab also keinen Grund, eine Beeinträchtigung des Mana zu befürchten. Die fünf Unglücksbringer sprachen über die Schlacht, während die Kabbalisten und Thaumaturgen höflich zuhörten. Als besonders interessant erwies sich die Diskussion über den Einsatz der von den Dämonen besessenen Soldaten. Anderson Grimes erklärte bereitwillig, er stelle sich Everid als eine absolut brutale und grausame Entität vor, die in ihrer unbarmherzigen Kraft dem Grauen selbst gleichkäme. Die anderen Unglücksbringer pflichteten ihm sofort bei und meinten, es gelänge ihm durchaus, diese emotionalen Eindrücke zu projizieren. Hein Huss jedoch wies darauf hin, daß Isak Comandores Keyril ebenso wild und gnadenlos sei, gleichzeitig aber auch so etwas wie genau überlegte Boshaftigkeit offenbare, und dadurch, so führte er aus, werde der besessene Krieger zu einer wirkungsvolleren Waffe.

 Anderson Grimes gestand ein, das könne durchaus zutreffen, und er fügte hinzu, er habe schon erwogen, seinen Dämonen auch mit dem eben genannten Charakteristikum auszustatten.

 »Meiner Ansicht nach«, sagte Hein Huss, »sollte ein besonders tüchtiger Dämon schnell genug sein, um den Angriffen vergleichsweise schlichter Entitäten wie Keyril und Everid zu entgehen. Ich möchte meinen eigenen Dant in dieser Hinsicht als Beispiel nennen. Ein von Dant besessener Krieger hat keine Schwierigkeiten damit, einem Keyril oder Everid den Garaus zu machen einfach nur, weil er agiler ist. Bei derartigen Begegnungen büßen die Keyrils und Everids ihre Fähigkeiten ein, Entsetzen zu wecken, und dadurch verlieren sie ihren größten Vorteil.«

 Isak Comandore bedachte Huss mit einem durchdringenden Blick. »Das ist nur eine Vermutung, und doch sprechen Sie sie so aus, als handele es sich um ein Faktum. Ich habe Keyril mit einem derartigen Geschick ausgestattet, daß er auch mit solchen Gegnern fertig wird. Ich bin fest davon überzeugt, Keyril ist der gräßlichste aller Dämonen.«

 »Das mag durchaus sein«, erwiderte Hein Huss nachdenklich. Er gab einem der Diener ein Zeichen, und daraufhin löschte der Mann einige Kerzen. Es wurde etwas dunkler im Zimmer. »Gebt acht«, sagte Hein Huss. »Dort ist Dant. Er kommt, um uns Gesellschaft zu leisten.« Und vor der einen Wand des Raumes hockte der Dämon, gestreift wie ein Tiger ein Geschöpf, das aus elastischem Metall bestand. Vier gräßlich aussehende Arme hatte es, und einen schwarzen und kantigen Schädel, der aus kaum mehr als einem riesigen Rachen zu bestehen schien.

 »Seht dort!« erklang die heisere Stimme Isak Comandores. »Das ist Keyril.« Keyril ähnelte mehr einem Menschen und war mit einem langen Entermesser bewaffnet. Dant entdeckte den anderen Dämonen. Er riß das Maul noch weiter auf, sprang los und griff an.

 Die Schlacht kam einer Manifestation des Entsetzens gleich. Die beiden Teufelswesen rollten umher, krümmten sich zusammen, bissen, geiferten, brüllten lautlos und zerfetzten sich gegenseitig. Plötzlich machte Dant einen Satz zurück, sauste mit atemberaubender Geschwindigkeit um Keyril herum und wurde schneller und immer schneller, bis er nur noch ein Schemen war, ein zerfließendes Konglomerat aus Farben, das zu schrillen begann. Keyril stieß mehrmals mit seinem Entermesser zu, schien dann aber schwächer zu werden. Seine Gestalt begann zu verblassen. Das Licht, das zuvor Dant gewesen war, verwandelte sich in einen grellen Blitz und platzte in einem mentalen Schrei auseinander. Keyril verschwand, und Isak Comandore stöhnte.

 Hein Huss holte tief Luft, wischte sich den Schweiß von der Stirn und sah sich mit einem selbstzufriedenen Grinsen um. Die anderen Männer saßen wie erstarrt und rührten sich nicht. Nur der Novize Sam Salazar drehte den Kopf und begegnete dem Blick Hein Huss mit einem anerkennenden und fröhlichen Lächeln.

 »Ha!« machte Huss und schnappte keuchend nach Luft. »Du glaubst also, du seiest stärker als die Illusion. Du sitzt da und machst dich über eine der besten Leistungen Hein Huss lustig.«

 »Nein, nein!« erwiderte Sam Salazar rasch. »Ich verspotte Sie keineswegs! Ich möchte lernen, und deshalb beobachtete ich Sie und nicht den Dämonen. Was können sie mich schon lehren? Nichts!«

 »Hm«, erwiderte Huss besänftigt. »Und was hast du erfahren?«

 »Leider nichts«, antwortete der Novize. »Aber wenigstens habe ich nicht nur einfach geglotzt wie ein Fisch.«

 Daraufhin erklang die Stimme Comandores, und sie vibrierte vor Zorn. »Du vergleichst mich mit einem Fisch?«

 »Sie sind selbstverständlich ausgenommen, Unglücksbringer Comandore«, erklärte Sam Salazar.

 »Bitte geh in mein Quartier und hol die Puppe aus dem Schrank, die dir ähnelt! Der Diener soll eine Schüssel mit Wasser herbeischaffen, und dann machen wir uns einen Spaß. Du scheinst dich ja sehr gut mit Fischen auszukennen: Vielleicht kannst du unter Wasser atmen. Wenn nicht… nun, dann erstickst du eben.«

 »Das würde mir gar nicht gefallen, Unglücksbringer Comandore«, sagte Sam Salazar. »Und da wir gerade dabei sind: Ich möchte Sie nicht länger belästigen. Mit Ihrer Erlaubnis: Ich kündige.«

 Comandore gab einem der Kabbalisten ein Zeichen. »Holen Sie mir die Salazar-Puppe. Da er nun nicht mehr in meinen Diensten steht, habe ich keinen Zweifel, daß er gleich tatsächlich ertrinken wird.«

 »Lassen Sie es gut sein, Comandore!« sagte Hein Huss rauh. »Quälen Sie den Jungen nicht! Er hat sich nichts zuschulden kommen lassen, ist nur ein wenig verwirrt. Dies sollte eine Zusammenkunft des Frohsinns und der Gemütlichkeit sein, nicht des Streits.«

 »Gewiß, Hein Huss«, erwiderte Comandore, »Sie haben recht. Es gibt noch genug Zeit, um den Bengel zur Ordnung zu rufen.«

 »Unglücksbringer Huss«, sagte Sam Salazar, »ich habe Unglücksbringer Comandore gegenüber nun keine Verpflichtungen mehr, und ich würde mich sehr freuen, wenn ich in Ihre Dienste treten könnte.«

 Hein Huss gab ein abfälliges Schnauben von sich. »Ich wüßte nicht, was ich mit dir anfangen sollte.«

 »Die Zukunft hält viele Möglichkeiten bereit, Hein Huss«, meinte der Novize. »Das sind Ihre eigenen Worte.«

 Hein Huss richtete den Blick seiner kristallklaren Augen auf Sam Salazar und musterte ihn eine Zeitlang. »Ja, die Zukunft hält viele Möglichkeiten bereit. Und ich glaube, an diesem Abend hat die Unheilskunst ihren Höhepunkt erreicht… Vermutlich geschieht es niemals wieder, daß sich soviel Macht und Geschick an einem Tisch versammelt. Irgendwann werden wir alle sterben, und dann gibt es niemanden, der unsere Nachfolge antreten könnte… Ja, Sam Salazar. Ich nehme dich als Novizen zu mir. Haben Sie gehört, Isak Comandore? Dieser junge Mann untersteht nun meiner Verantwortung.«

 »Dafür verlange ich eine Gegenleistung«, knurrte Comandore.

 »Sie sind doch so versessen auf die Puppe von Tharon Faide, die einzige, die es gibt. Ich überlasse sie Ihnen.«

 »Oh-ho!« entfuhr es Isak Comandore, und er sprang auf. »Hein Huss, ich danke Ihnen! Sie sind wirklich großzügig! Ich nehme Ihr Angebot an. Der Handel ist perfekt!«

 Hein Huss winkte Sam Salazar zu. »Bring deine Sachen in meinen Wagen. Und laß dich heute abend nicht mehr blicken.«

 Die Männer blieben weiterhin am Tisch sitzen und unterhielten sich, doch schon nach kurzer Zeit kam eine melancholische Stimme auf. Bald darauf traf ein Kurier ein und berichtete, Lord Faide gebe allen den Rat, sich zur Nachtruhe zurückzuziehen, denn bei Morgengrauen mache sich die Streitmacht auf den Rückweg.

 VII

 Die siegreichen Faide-Truppen bezogen auf dem Heideland vor Ballantfeste Aufstellung. Als Zeichen seines Triumphes gab Lord Faide den Befehl, das große Tor der Bastion aus den Angeln zu reißen, so daß ihm fortan niemand den Zugang zur Feste verwehren könne. Aber selbst nach eintausendsechshundert Jahren hielten die Angeln der gemeinsamen Kraft aller Pferde stand, und das Tor blieb unbeschädigt.

 Lord Faide fand sich mit diesem Fehlschlag ab und verabschiedete sich von seinem Vetter Renfroy, den er als Verwalter der Festung eingesetzt hatte. Anschließend stieg er in seinen Wagen, nahm hinter den Kontrollen Platz und betätigte einen Schalter. Das Gefährt reagierte mit einem stöhnend klingenden Summen und setzte sich in Bewegung. Die Ritter und Infanteristen folgten, dann die mit Beute beladenen Karren und schließlich die Wagen der Unglücksbringer.

 Drei Stunden lang zog die Kolonne durch das moosige Hügelland. Ballantfeste blieb hinter ihr zurück, und voraus wurden der Nördliche und Südliche Dichtwald sichtbar, als eine dunkle Linie am westlichen Horizont. Dort wo einst der freie Bereich zwischen den beiden Wäldern existiert hatte, erstreckte sich nun die neue Pflanzung: Die Bäume waren noch nicht ganz so hoch, und sie wuchsen auch nicht so dicht beisammen.

 Zwei Meilen davor hielt Lord Faide die Kolonne an und gab seinen Rittern ein Zeichen. Hein Huss stieg schnaufend aus seinem Wagen und trat an das Fahrzeug des Lords heran.

 »Wenn wir auf Widerstand stoßen«, wandte sich Faide an seine Ritter, »so laßt euch nicht in den Wald locken. Bleibt bei der Kolonne und haltet die ganze Zeit über nach Fallen Ausschau.«

 »Soll ich mich erneut als Unterhändler an das Erste Volk wenden?« fragte Hein Huss.

 »Nein«, widersprach Lord Faide. »Es ist doch lächerlich, daß ich Wilde um Erlaubnis bitten soll, durch mein eigenes Land zu reisen. Wir kehren auf dem gleichen Weg zurück, den wir gekommen sind. Wenn uns das Erste Volk Schwierigkeiten macht, so ist das eben sein Pech.«

 »Das wäre recht unbesonnen«, erwiderte Huss offen.

 Lord Faide hob die schwarzen Augenbrauen und sah auf ihn herab. »Was können die Wilden schon gegen uns ausrichten, wenn wir ihren Fallen aus dem Weg gehen? Durch geblasenen Schaum kommt wohl kaum jemand zu Tode…«

 »Es steht mir nicht zu, Sie zu warnen oder Ihnen Ratschläge zu erteilen«, sagte Hein Huss. »Allerdings möchte ich darauf hinweisen, daß das Erste Volk eine Zuversicht zeigt, die in offensichtlichem Widerspruch zu der Schwäche steht, die wir ihm zusprechen. Außerdem hat es Rohre, bei denen es sich gewiß um Grasholz-Schößlinge handelt, und das wiederum deutet darauf hin, daß es mit pfeilähnlichen Geschossen umzugehen versteht.«

 Lord Faide nickte. »Zweifellos. Andererseits tragen unsere Ritter Rüstungen, und die Soldaten sind mit Schilden ausgestattet. Ich halte es nicht für angebracht, daß ich, Lord Faide von Faidenfeste, bei der Bestimmung meines Weges Rücksicht auf die Launen und Stimmungen des Ersten Volkes nehme. Und das muß endlich einmal klargemacht werden, selbst wenn eine derartige Lektion einigen Wilden das Leben kostet.«

 »Da ich kein Kämpfer bin«, meinte Hein Huss, »bleibe ich im hinteren Abschnitt der Kolonne und durchquere erst dann den Wald, wenn der Weg sicher ist.«

 »Wie Sie wünschen.« Lord Faide klappte das Visier seines Helms herunter. »Los gehts!«

 Die Streitmacht setzte sich wieder in Bewegung und näherte sich dem Wald. Sie folgte dabei der Route, die sie am Vortag genommen hatte: Die Spuren waren deutlich im Moos zu sehen. Lord Faide übernahm die Spitze, und begleitet wurde er von seinem Bruder Gethwin Faide und seinem Vetter Mauve Dermont-Faide.

 Eine halbe Meile legten sie zurück, dann eine weitere. Der Wald war nur noch eine Meile entfernt. Weit oben erreichte die Sonne ihren höchsten Stand und strahlte hell und warm herab. Eine leichte Brise wehte den öligen Geruch von Dornbüschen und Tarsträuchern heran. Die Kolonne setzte den Weg fort, jetzt etwas langsamer, und die einzigen Geräusche waren das Klirren von Stahl, das dumpfe Pochen der Hufe auf dem Moos und das Ächzen und Knarren der Wagenräder.

 Lord Faide richtete sich in seinem Fahrzeug auf und hielt nach dem Feind Ausschau. Eine halbe Meile von der Pflanzung entfernt machte er die Gestalten des Ersten Volkes aus. Die Autochthonen warteten in den Schatten am Rande des Waldes. Der Lord ignorierte sie und geleitete seine Streitmacht weiter, und er orientierte sich anhand der tiefen Abdrücke, die sie tags zuvor im Moos zurückgelassen hatten.

 Aus der halben wurde eine Viertelmeile. Lord Faide drehte sich um und wollte seinen Leuten gerade die Anweisung geben, hintereinander Aufstellung zu beziehen, als sich in dem Moos plötzlich ein Loch bildete, das seinen Bruder Gethwin verschluckte. Ein Knacken und Knirschen wurde laut, gefolgt von einem dumpfen Krachen und dem schrillen Wiehern eines aufgespießten Pferdes. Dann vernahm der Lord die lauten Schreie seines Bruders: Offenbar trat das Pferd wild aus und schmetterte ihn dadurch an die zugespitzten Pfähle in der Grube. Mauve Dermont-Faide, der neben Gethwin geritten war, konnte sein Roß nicht mehr unter Kontrolle halten. Es scheute, sprang von der Öffnung im Moos fort und löste dadurch eine weitere Falle aus. Ein mit fußlangen Dornen versehener Baumstamm raste plötzlich aus dem Moos empor. Rasch wie der Schwanz eines Skorpions zuckte das massige Objekt herum, und die Dornen durchschlugen die Rüstung Mauve Dermont-Faides. Sie drangen ihm in den Brustkasten, schleuderten ihn aus dem Sattel und rissen ihn mit sich, während er noch gellte und sich vor Schmerz hin und her wand. Die Spitze der Sichel prallte an die Flanke des Wagens Faides und zersplitterte dort. Das Fahrzeug schwang herum und gab dabei ein metallenes Stöhnen von sich. Lord Faide preßte sich an die Windschutzscheibe, um nicht aus dem Sitz zu fallen.

 Die Kolonne hielt an. Einige Männer eilten an die Grube heran, konnten Gethwin jedoch nicht mehr helfen. Der Bruder Lord Faides lag in einer Tiefe von sechs Metern, vom Gewicht seines Pferdes erdrückt. Einige andere beherzte Leute zogen Mauve Dermont-Faide von der immer noch hin und her schwingenden Sichel, doch der Vetter des Lords war ebenfalls tot.

 Lord Faide schauderte angesichts einer Mischung aus Haß und Zorn. Er blickte in Richtung des Waldes. Das Erste Volk stand noch immer im Schatten und rührte sich nicht. Er winkte Bernard, den Sergeanten der Infanteristen, zu sich heran. »Zwei mit Lanzen ausgerüstete Männer sollen den Boden weiter vorn untersuchen. Alle anderen halten die Bögen bereit. Auf mein Zeichen hin werden die verdammten Wilden mit Pfeilen gespickt.«

 Zwei Krieger gingen an dem Wagen des Lords vorbei und bohrten ihre Lanzen immer wieder ins Moos. Lord Faide lehnte sich in seinem Sitz zurück. »Weiter!«

 Langsam und vorsichtig zog die Kolonne durch den Wald, und alle Leute waren angespannt und zum Kampf bereit. Die Lanzen der beiden Männer, die die Vorhut bildeten, durchstießen kurz darauf das Moos und lösten eine Nesselfalle aus eine Grube mit Nesseln, an deren Blättern reife und mit Säure gefüllte Knollen klebten. Mit aller Sorgfalt suchten die beiden Soldaten einen sicheren Weg an der Falle vorbei, und die Streitmacht folgte ihnen, wobei alle Krieger darauf achteten, in die Fußstapfen des Vordermannes zu treten.

 Neben dem Wagen Lord Faides ritten nun seine Neffen Scolford und Edwin. »Fällt euch etwas auf?« fragte der Lord mit heiser und gepreßt klingender Stimme. »Diese Fallen wurden erst vorbereitet, nachdem wir gestern den Wald durchquerten. Es steckt also Absicht dahinter.«

 »Aber warum führten uns die Wilden überhaupt erst durch ihre Domäne?«

 Lord Faide lächelte bitter. »Sie wollten uns die Möglichkeit geben, uns bei Ballantfeste gegenseitig die Köpfe einzuschlagen. Doch wir haben sie enttäuscht.«

 »Seht nur, sie führen dicke Stangen bei sich!« meinte Scolford.

 »Vermutlich handelt es sich dabei um Blasrohre«, überlegte Edwin laut.

 Scolford schüttelte den Kopf. »Mit ihren Schaumschlitzen können sie nicht blasen.«

 »Ich schätze, das werden wir bald erfahren«, entgegnete Lord Faide. Erneut richtete er sich auf, sah nach hinten und rief: »Haltet die Pfeile bereit!«

 Die Soldaten hoben ihre Bögen, und die Streitmacht rückte weiter vor. Die Entfernung zur neuen Pflanzung betrug nun nur noch hundert Meter, und die im Schatten des Waldrandes wartenden Repräsentanten des Ersten Volkes bewegten sich unruhig. Einige von ihnen hoben ihre Rohre und schienen damit zu zielen. Ihre großen Hände drehten sich ruckartig.

 Ein Rohr deutete auf Lord Faide. Er beobachtete, wie ein kleines schwarzes Objekt daraus hervorschoß und rasch an Geschwindigkeit gewann. Er hörte ein leises Summen, das sich innerhalb kurzer Zeit in ein rhythmisches und scharf klingendes Sirren verwandelte, und aus einem Reflex heraus duckte er sich hinter die Windschutzscheibe. Seltsamerweise änderte das Geschoß seine Flugbahn, und mit der Wucht eines geschleuderten Steins prallte es auf das transparente Hindernis. Es rutschte daran herab und blieb auf der Seite liegen ein dickes schwarzes Insekt, das aussah wie eine Wespe. Ockerfarbene Flüssigkeit sickerte aus dem abgeknickten Rüssel, und die hornigen Flügel zuckten noch. Der starre Blick hantelförmiger Augen richtete sich auf Lord Faide. Er ballte die Faust, die von einem mit Metallschuppen verstärkten Handschuh geschützt wurde, und zerschmetterte das Wesen.

 Hinter ihm sausten die Wespen den Rittern und Soldaten entgegen. Corex Faide-Battaro reagierte nicht rechtzeitig genug, und eins der lebenden Geschosse drang ihm durch das Visier in ein Auge. Die Rüstungen der anderen Männer erwiesen sich als zu dick für die Projektile. Die Infanteristen aber waren nicht auf diese Weise geschützt: Die Wespen bohrten sich halb in ihre Leiber. Die Männer gaben schmerzerfüllte Schreie von sich, schlugen um sich und trugen tiefe Wunden davon. Corax Faide-Battaro fiel von seinem Pferd, stemmte sich wieder in die Höhe und taumelte blind übers Moos. Nach einigen Metern stürzte er in eine Falle. Die von den Wespen geplagten Krieger wanden sich hin und her, sanken ins Moos, traten um sich, sprangen wieder hoch und führten sich auf wie Leute, die völlig übergeschnappt waren.

 Und das Erste Volk im Wald hob erneut die Rohre. »Rasch, spickt die Wilden!« rief Lord Faide aufgebracht. »Bogenschützen, laßt eure Pfeile davonsausen!«

 Sehnen schnappten, und die Geschosse rasten den bleichen Gestalten entgegen. Einige von ihnen wankten und stakten davon. Die meisten jedoch zogen die Pfeile einfach aus dem Fleisch oder schenkten ihnen überhaupt keine Beachtung. Sie holten kapselartige Gegenstände aus kleinen Taschen und schoben sie in das Ende der Rohre.

 »Achtet auf die Wespen!« rief Lord Faide. »Hebt die Schilde und zerschmettert sie damit!«

 Erneut erklangen das Sirren und Summen horniger Schwingen. Einige der Soldaten brachten Mut genug auf, die Anweisungen des Lords zu befolgen. Andere waren zu langsam und fielen den lebenden Geschossen zum Opfer. Und weitere schwarze Insekten schwirrten heran. Die Männer duckten sich, lagen am Boden, krümmten sich zusammen. Chaos herrschte.

 »Infanteristen Rückzug!« befahl Lord Faide wütend. »Infanteristen zurück, zurück! Ritter zu mir!«

 Die Soldaten wandten sich zur Flucht, liefen in die Richtung, aus der sie gekommen waren, und suchten Schutz hinter den Beutekarren. Dreißig von ihnen lagen sterbend oder bereits tot auf dem Moos.

 Lord Faides Stimme dröhnte wie ein Horn, als er seinen Rittern zurief: »Steigt ab und folgt mir langsam! Die Helme zuklappen und darauf achten, daß die Wespen nicht durch die Visiere eindringen können! Immer nur ein Schritt, hinter dem Wagen! Edwin, du nimmst neben mir Platz und untersuchst den Boden mit deiner Lanze! Wenn wir im Wald sind, brauchen wir keine Fallen mehr zu befürchten. Dann wird angegriffen.«

 Die Ritter bezogen hintereinander Aufstellung und folgten dem Wagen. Lord Faide fuhr ganz langsam, und sein Verwandter Edwin stieß die Lanze immer wieder ins Moos. Das Erste Volk brachte noch einige weitere Wespen zum Einsatz, doch sie prallten wirkungslos an den Rüstungen ab. Dann verstummte das Sirren und Summen, und Stille schloß sich an. Ruhig beobachteten die Autochthonen, wie sich ihnen die Ritter Schritt um Schritt näherten.

 Mit seinem Speer entdeckte Edwin eine Falle, und daraufhin wich die Kolonne zur einen Seite aus. Eine zweite und Lord Faide und seine Männer waren gezwungen, sich von der Pflanzung abzuwenden und in Richtung des Waldes vorzurücken. Schritt um Schritt, Meter um Meter. Und wieder eine Falle, die einen Umweg nötig machte. Nach einer Weile war die Gruppe nur noch dreißig Meter vom Wald entfernt. Eine Falle rechts, eine links: Der sichere Weg wurde von einem hohen Baum mit ausladendem Geäst markiert. Zwanzig Meter, fünfzehn, zehn dann zog Lord Faide sein Schwert.

 »Macht euch zum Angriff bereit schlagt auf die Wilden ein, bis eure Arme des Tötens müde werden!«

 Vom Wald her erklang ein eigentümliches Knacken. Die Äste und Zweige des großen Baumes zitterten. Die Ritter rissen die Augen auf und waren für einige Sekunden wie erstarrt. Der Baum neigte sich nach vorn, und verzweifelt versuchten die Kämpfer zu fliehen, wandten sich nach hinten, nach rechts und links. Fallen öffneten sich, und zugespitzte Pfähle durchbohrten einige Ritter. Der Baum stürzte. Dicke Äste brachen Rüstungen auf, so als handele es sich dabei nur um dünne und zerbrechliche Nußschalen. Lord Faide verlor den Halt und sank hinter den Kontrollen zu Boden; der Wagen wurde tief ins Moos gepreßt. Seine instinktive Reaktion bestand darin, den Motor auszuschalten. Dann stemmte er sich in die Höhe und kletterte durchs Geäst des Baumes. Das bleiche Gesicht eines Nichtmenschen starrte ihn an. Der Lord holte aus und schmetterte die Faust auf das gewölbte Facettenauge. Unmittelbar darauf brüllte er triumphierend und schob sich durch das Gewirr aus Zweigen. Einige der Ritter folgten seinem Beispiel, doch rund ein Drittel von ihnen war unter dem Baum zerquetscht oder von Ästen und Pfählen aufgespießt worden.

 Das Erste Volk kam heran, bewaffnet mit riesigen Dornen, so lang wie Schwerter. Doch nun konnte Lord Faide aus unmittelbarer Nähe gegen den Feind vorgehen. Wie ein Racheengel sprang er ihnen entgegen und schwang sein Schwert mit beiden Händen, so als sei er von einem Dämonen besessen. Die überlebenden Ritter schlossen sich ihm an, und auf dem Boden blieben Dutzende von zerstückelten Autochthonen zurück. Die anderen wichen langsam fort, ohne irgendwelche Anzeichen von Furcht oder Panik. Widerstrebend gab Lord Faide seinen Rittern den Befehl, sich von ihnen abzuwenden. »Wir müssen denen helfen, die noch immer unter dem Baum festsitzen, uns um die kümmern, die bisher überlebt haben.«

 Sie hackten Dutzende von Ästen und Zweigen ab und zogen verwundete Kämpfer aus dem Dickicht. In einigen Fällen hatte das weiche Moos die Wucht des Aufpralls gemildert. Sechs Ritter waren tot, vier weitere so schwer verletzt, daß es keine Hoffnung mehr für sie gab. Jenen tapferen Kriegern gab Lord Faide selbst den Gnadenstoß. Nach zehn weiteren Minuten gelang es ihnen, den Wagen Lord Faides aus dem Gewirr zu befreien und die ganze Zeit über ruhten die ruhigen und gleichgültig wirkenden Blicke der im Wald stehenden Nichtmenschen auf ihnen. Die Ritter wollten zum zweitenmal angreifen, doch Lord Faide befahl den Rückzug. Ohne weitere Zwischenfälle erreichten sie die Kolonne.

 Dort angelangt ordnete der Lord einen Appell an. Die ursprüngliche Streitmacht hatte sich um mehr als ein Drittel reduziert. Verbittert schüttelte Faide den Kopf. Neue Wut keimte in ihm empor, als er daran dachte, welch einfachen Sieg der Gegner über ihn errungen hatte. Er wirbelte um die eigene Achse, begab sich ans Ende der Kolonne und trat an die Wagen der Magier heran. Die Unglücksbringer saßen an einem kleinen Feuer und tranken Tee. »Wer von euch ist bereit, das bleiche Gewürm des Waldes zu verhexen? Ich will, daß sie alle sterben. Sie sollen mit Blindheit geschlagen werden, Krämpfe bekommen, die sie innerlich zerreißen. Sie sollen bei lebendigem Leibe verfaulen, auf daß Maden ihr stinkendes Fleisch fressen. Beschwört die schlimmsten Qualen, die euch in den Sinn kommen!«

 Schweigen schloß sich an diese Worte an. Und die Unglücksbringer nippten an ihrem Tee.

 »Nun?« fragte Lord Faide. »Fällt euch keine Antwort ein? Habe ich mich etwa nicht klar genug ausgedrückt?«

 Hein Huss räusperte sich und spuckte ins Feuer. »Es ist uns keineswegs entgangen, was Sie sich von uns erhoffen. Leider aber können wir das Erste Volk nicht behexen.«

 »Und warum nicht?«

 »Gewisse technische Gründe sprechen dagegen.«

 Lord Faide wußte, daß es keinen Sinn hatte, diesem Argument zu widersprechen. »Sollen wir uns etwa geschlagen geben und den Wald umgehen, um nach Hause zurückzukehren? Wenn ihr das Erste Volk nicht behexen könnt, dann beschwört eure Dämonen! Ich selbst marschiere in den Wald, und mit meinem eigenen Schwert hacke ich uns den Weg frei!«

 »Es steht mir nicht zu, Ihre Taktik zu kritisieren«, brummte Hein Huss.

 »Heraus damit, sprechen Sie! Ich höre.«

 »Man trug einen Vorschlag an mich heran, den ich jetzt weitergeben möchte. Er betrifft weder mich noch die anderen Unglücksbringer, denn es geht dabei um physikalische Prinzipien, wie sie von den Ahnen genutzt wurden, und die sind uns suspekt, wie allgemein bekannt sein dürfte.«

 »Ich warte auf den Vorschlag«, sagte Lord Faide.

 »Und ich werde ihn sofort erläutern. Wie Sie sich gewiß erinnern, hat einer meiner Novizen an den Kontrollen Ihres Wagens herumgespielt.«

 »Ja, und dafür werde ich ihm noch das Fell über die Ohren ziehen, so wie er es verdient.«

 »Durch irgendeinen Zufall gelang es ihm dabei, den Wagen in die Höhe steigen zu lassen. Der Vorschlag ist folgender: Beladen Sie das Fahrzeug mit so viel Öl, wie es aufnehmen kann. Anschließend lassen wir es aufsteigen und über die Pflanzung hinwegschweben. Zum geeigneten Zeitpunkt soll der an den Kontrollen sitzende Mann das Öl über den Bäumen ausschütten und unmittelbar darauf eine brennende Fackel werfen. Auf diese Weise wird der Wald Feuer fangen, was das Erste Volk zumindest in Schwierigkeiten bringen müßte. Im besten Fall kommen viele Autochthone ums Leben.«

 Lord Faide klatschte in die Hände. »Ausgezeichnet! Rasch, ans Werk!« Er rief einige Soldaten herbei und gab ihnen Befehle. Vier Fässer Kochöl, drei Eimer Pech und sechs Korbflaschen mit Spiritus wurden in den Wagen des Lords gebracht. Der Motor heulte kreischend auf, und das Fahrzeug sank fast ganz bis zum Moos herab.

 Traurig schüttelte Lord Faide den Kopf. »Alles andere als eine anständige Behandlung des Relikts doch immerhin geschieht es zu einem guten Zweck. Und jetzt wo steckt jener Novize? Er soll mir zeigen, welche Tasten und Schalter er betätigte.«

 »Wie wäre es«, fragte Hein Huss, »wenn Sam Salazar den Wagen steuert?«

 Lord Faide musterte kurz das rundliche und sanfte Gesicht des Novizen. »Wir brauchen jemand, der nicht nur mit dem Relikt umgehen kann, sondern auch weiß, worauf es sonst ankommt. Kann man ihm vertrauen?«

 »Ich denke schon«, erwiderte Hein Huss. »Schließlich war es Sam Salazar, der den Plan entwickelte.«

 »Nun gut. Steig ein, Novize! Behandle meinen Wagen mit Respekt! Der Wind weht von uns fort. Setz jenen Teil des Waldes dort in Brand, einen möglichst langen Streifen. Die Fackel. Wo ist die Fackel?«

 Man brachte sie schnell herbei und befestigte sie an der einen Flanke des Fahrzeugs.

 »Noch eins«, ließ sich Sam Salazar vernehmen. »Ich würde mir gern die Rüstung eines hilfsbereiten Ritters ausleihen, um vor den Wespen geschützt zu sein. Sonst könnte es geschehen, daß…«

 »Eine Rüstung!« rief Lord Faide. »Bringt eine Rüstung!«

 Als Sam Salazar vollständig ausgestattet war, klappte er das Visier herunter und stieg in den Wagen. Er nahm hinter den Kontrollen Platz, konzentrierte sich auf die Instrumente und betrachtete die Tasten und Schalter. Eigentlich war er gar nicht so sicher, welche Hebel er zuvor betätigt hatte… Er dachte kurz nach, beugte sich vor und zog einfach an einigen. Der Motor heulte und kreischte, und das Fahrzeug erzitterte und stieg, höher und immer höher: sechs Meter, zehn, zwanzig, dreißig, siebzig. Der Wind ließ den Wagen in Richtung des Waldes abtreiben. Im Schatten warteten die bleichen Gestalten des Ersten Volkes. Einige von ihnen hoben die Rohre und öffneten die Klappen am Ende. Die vor der Pflanzung stehenden Krieger und Soldaten beobachteten, wie Wespen durch die Luft sausten und an der Rüstung Sam Salazars abprallten.

 Der Wagen schwebte nun über den Bäumen, und der Novize begann damit, das Öl auszuschütten. Die Autochthonen tief unten wurden unruhig. Der Wind drängte das Fahrzeug zu sehr ab. Einmal mehr streckte Sam Salazar die Hände nach den Kontrollen aus, und es gelang ihm, das Gefährt des Lords zurückzusteuern. Ein Faß war bereits leer, kurz darauf ein zweites. Er warf sie einfach ab und goß auch die beiden anderen aus. Dann kamen die Eimer mit dem Pech an die Reihe. Der Novize tränkte einen Stofflappen mit Spiritus, entzündete ihn und ließ ihn fallen. Gleich darauf leerte er die Flaschen.

 Der brennende Lappen berührte die Blätter. Es knisterte, und die Baumkrone fing sofort Feuer. Der Wagen flog nun in einer Höhe von fast zweihundert Metern. Salazar goß die restlichen Flaschen aus, stieß sie über Bord, lenkte das Fahrzeug in Richtung des Heidelandes zurück, tastete nervös über die Schalter und Knöpfe und schaffte es, das Gefährt auf dem Moos zu landen.

 Lord Faide war sofort heran und klopfte ihm auf die Schulter. »Gut gemacht! Der Wald brennt wie Zunder!«

 Die Krieger und Soldaten traten zurück und erfreuten sich an den Flammen, die immer höher emporzüngelten. Die Nichtmenschen flohen vor der Hitze und gestikulierten ausladend. Während sie liefen, drang sonderbar purpurn gefärbter Schaum aus den Schlitzen, in rhythmischen Stößen und kleinen Fladen. Vielleicht war die Aufregung des Ersten Volkes der Grund dafür, aber natürlich ließ sich damit nichts gegen das Feuer ausrichten. Zuerst fraß sich der Brand durch den Wald, und dann erfaßte er auch die neue Pflanzung und verwandelte Blätter und Zweige in Asche.

 »Zum Aufbruch bereit!« rief Lord Faide. »Wir folgen den Flammen, bevor die Wilden zurückkehren.«

 Und im Wald hockte das Erste Volk in den Bäumen und blies und schnaufte in großen Blasen Schaum aus den Schlitzen, der bald einen abschirmenden Wall bildete. Das Feuer hatte bereits die Hälfte der Pflanzung erfaßt, und zurück blieben schwellende Schößlinge.

 »Los jetzt, geschwind!«

 Die Kolonne setzte sich in Bewegung. Die Krieger und Soldaten husteten im dichten Rauch, und die Augen tränten ihnen. Sie eilten an noch immer brennenden Bäumen vorbei, und nach einer Weile erreichten sie das westliche Hügelland.

 Dort setzte die Streitmacht ihren Weg fort, und an ihrer Spitze stießen zwei Kämpfer immer wieder ihre Lanzen ins Moos. Ihnen folgten Lord Faide und seine Ritter, und dann kamen die Infanteristen. Den Abschluß bildeten die Beutekarren und die sechs Wagen der Unglücksbringer.

 Ein dumpfes Pochen, ein Knacken und Ächzen. Eine Sichel hob sich aus dem Moos. Die beiden Soldaten mit den Lanzen ließen sich sofort zu Boden fallen. Die Stachel zuckten über sie hinweg und sausten nur knapp am Kopf Lord Faides vorbei. Gleichzeitig erklang weiter hinten ein erschrockener Ruf. »Es verfolgt uns! Das Erste Volk kommt!«

 Lord Faide drehte sich um und versuchte, die neue Gefahr einzuschätzen. Es mochten ungefähr zweihundert Nichtmenschen sein, die übers Moor schritten, ohne Hast, ohne Eile. Manche von ihnen waren mit Wespenrohren bewaffnet, andere trugen Dornschwerter bei sich.

 Lord Faide beobachtete das sich vor ihnen erstreckende Gelände. Noch etwa hundert Meter, und dann sollten sie sicheres Terrain erreicht haben. Dann hatten seine Truppen die notwendige Bewegungsfreiheit, um auszuschwärmen. »Weiter!«

 Die Kolonne setzte sich wieder in Bewegung, und die Beutekarren und Wagen der Unglücksbringer schlossen dichter zu den Infanteristen auf. Hinter ihnen und an der einen Flanke folgten die Autochthonen, und sie gingen langsam, beeilten sich nicht.

 Einige Minuten verstrichen, und dann kam Lord Faide zu dem Schluß, daß seine Streitmacht sicheren Grund erreicht hatte. »Schneller jetzt! Bringt die Wagen hierher, rasch!«

 Dazu mußten seine Krieger und Soldaten nicht eigens aufgefordert werden. Sie liefen aufs Heideland, und die Karren und Wagen folgten ihnen rumpelnd. Lord Faide ordnete an, sie so aufzustellen, daß sie eine Doppelreihe bildeten. Zwischen den beiden Reihen gingen die Soldaten in Stellung, so daß sie ebenso vor den Wespen geschützt waren wie die Pferde hinter ihnen. Die abgestiegenen Ritter warteten vorn.

 Mit desinteressiert wirkendem Gleichmut näherte sich das Erste Volk. Große Facettenaugen starrten aus bleichen und ausdruckslosen Gesichtern. Große Hände umfaßten Rohre und Dornen. Spuren von purpurnem Schaum klebten an den Rändern der schlitzförmigen Öffnungen unter den Armen.

 Lord Faide ging an seinen Rittern vorbei. »Schwerter bereit! Laßt sie ganz nahe herankommen! Und dann stürmen wir vor.« Er gab den Infanteristen ein Zeichen. »Wählt ein Ziel…!« Dutzende von Pfeilen sausten über die erste Wagenreihe hinweg und bohrten sich in weiße Leiber. Mit meißelförmigen Fingern zogen die Nichtmenschen die Geschosse aus den Wunden, die sie in keiner Weise zu behindern schienen. Einige wenige taumelten und wankten wie desorientiert umher. Die anderen hoben die Rohre und lösten die Klappen an den Enden. Insekten schwirrten heran, mit summenden Hornflügeln und ausgerichteten Rüsseln. Über das Moos hinweg rasten sie heran, prallten an den Rüstungen ab, fielen zu Boden und wurden dort zertreten. Die Infanteristen zogen erneut die Sehnen ihrer Bögen durch, und weitere Pfeile flogen dem Feind entgegen und brachten ihm neuerliche Verluste ein.

 Die Nichtmenschen bezogen in einer langen Reihe Aufstellung und umzingelten die Truppen Faides. Der Lord gab der Hälfte seiner Ritter die Anweisung, die rückwärtige Flanke zu sichern.

 Als das Erste Volk noch näher herankam, befahl Lord Faide den Angriff. Die Ritter traten mutig vor und schwangen ihre Schwerter. Die Autochthonen blieben nach einigen weiteren Schritten stehen. Die schlaffe Rückenhaut blähte sich auf, und weißer Schaum spritzte aus den Schlitzen und umgab sie mit dichten Schwaden. Die Ritter verharrten unsicher, hieben in die nachgebende Masse, fanden jedoch kein Ziel. Immer höher türmte sich der Schaum, neigte sich dann nach vorn und zwang die Ritter dazu, in Richtung der Wagen zurückzuweichen. Fragend sahen sie Lord Faide an.

 Der hob sein Schwert. »Schlagt euch den Weg zum Feind frei! Los!« Mit beiden Händen umfaßte er das Heft seiner langen Waffe und sprang in den Schaum. Er berührte etwas Festes, hieb blindlings darauf ein und drang weiter vor. Dann packte etwas seine Beine, und er verlor das Gleichgewicht und stürzte schwer zu Boden. Ein Dorn kratzte über seine Rüstung und suchte nach einer geeigneten Stelle, um sich in seinen Körper zu bohren. Unter dem Brustharnisch entdeckte er einen winzigen Spalt und stieß sofort zu. Der Lord fluchte, erhob sich auf Hände und Knie und kroch weiter. Große und harte Hände griffen nach ihm, und etwas Schweres senkte sich ihm auf die Schultern. Er schnappte nach Luft, doch der Schaum verklebte das Visier, und er drohte zu ersticken. Schließlich gelang es ihm, wieder ganz auf die Beine zu kommen, und er stolperte aus der weißen und purpurnen Masse heraus, während ihn noch zwei Nichtmenschen umklammerten. Er hatte sein Schwert verloren, aber er schaffte es, den Dolch zu ziehen. Die beiden Autochthonen ließen ihn los und wichen in den Schaum zurück. Lord Faide straffte sich. Aus dem Innern der klebrigen Masse erklangen dumpfe Schreie und das Klirren von Stahl. Einige Ritter wankten ins Freie, andere riefen um Hilfe. Lord Faide winkte ihnen zu. »Zurück! Die Teufel bringen unsere Gefährten um! Zurück in den Schaum und ins Zentrum!«

 Er holte tief Luft, schloß die Hand fester um den Griff des Dolches und warf sich erneut in das klebrige Etwas hinein. Schemenhafte Gestalten näherten sich ihm. Er hieb mit den Fäusten um sich, stach mit dem Dolch zu, stolperte über eine Masse aus lebendem Gewebe. Er trat danach und berührte Metall. Daraufhin bückte er sich und griff nach einem Bein, doch es war schlaff und kraftlos. Nichtmenschen sprangen ihn von hinten an, und ein weiterer Dorn traf ins Ziel. Lord Faide stöhnte, biß die Lippen zusammen und drang weiter vor. Und kurz darauf befand er sich wieder im Freien.

 Knapp fünfzig Rittern war es gelungen, sich einen Weg auf die Lichtung freizukämpfen. »Weiter!« rief Lord Faide. »Auf die Pferde!« Er wandte sich von seinem Wagen ab und schwang sich ebenfalls in den Sattel. Der Schaum schien zu brodeln und wogte näher. Lord Faide winkte. »Vorwärts im Galopp! Nach uns die Wagen ins Freie!«

 Und so ritten sie los und trieben die ängstlichen Pferde in den Schaum. Eine klebrig dichte weiße Nebelmasse schloß sich um sie, und Lord Faide glaubte zu spüren, wie die Hufe seines Rosses über Leichen hinwegpochten. Dann löste sich der Dunst auf. Die Wagen folgten, und daran schlossen sich die Infanteristen an, stürmten durch die Schneise, die die Karren im Schaum hinterlassen hatten. Sie alle kamen frei bis auf die Ritter, die in der weißen Masse umgekommen waren.

 Zweihundert Meter von der riesigen Schaumansammlung zügelte Lord Faide sein Pferd und sah zurück. Er hob die Faust und schüttelte sie zornig. »Meine Ritter, mein Wagen, meine Ehre! Ich werde eure Wälder verbrennen, euch ins Meer treiben, nicht eher ruhen, als bis ihr alle tot seid!« Er drehte sich um. »Kommt!« rief er den traurigen Überbleibseln seiner einstmals so stolzen Streitmacht zu. »Wir haben eine Niederlage erlitten. Wir ziehen uns zur Faidefeste zurück.«

 VIII

 Ebenso wie die Bastion Ballants war Faidefeste aus einem glänzenden schwarzen Baumaterial errichtet worden, das zur einen Hälfte aus Stein und zur anderen aus Metall bestand. Es widerstand Hitze, Strahlung und selbst den stärksten Stößen. Das gewölbte Dach (es war so konstruiert, um feindliche Energien abzuwehren) ruhte auf fünf quadratischen Türmen, und die Mauern reichten fast bis zum Rande des Daches empor.

 Die Heimkehrer versammelten sich im Bankettsaal, doch es herrschte allseits Niedergeschlagenheit. Die Soldaten und Ritter hatten großen Appetit und tranken auch viel, doch sie wurden nicht etwa fröhlich, sondern noch schwermütiger. Lord Faide konnte die Stimmung nicht länger ertragen und sprang auf. »Niemand spricht ein Wort, und alle beben vor Zorn. Mir geht es nicht anders. Wir werden uns rächen. Wir brennen die Wälder nieder. Die verdammten bleichen Wilden sollen es noch bitter bereuen, uns angegriffen zu haben. Trinkt und lacht und freut euch darauf, bald Vergeltung üben zu können! Doch bevor es dazu kommt, müssen wir Vorbereitungen treffen. Es wäre sinnlos, noch einmal auf die gleiche Weise gegen den Feind vorzugehen. Noch heute abend berate ich mich mit den Unglücksbringern, und morgen wird aus unserem Kummer ein Plan erwachsen.«

 Die Soldaten und Ritter standen auf, hoben ihre Becher und prosteten ihrem Herrn ernst zu. Lord Faide verneigte sich kurz und verließ den Saal.

 Er begab sich in sein privates Trophäenzimmer. An den Wänden hingen Wappen, Gedenktafeln, Totenmasken und zu Bündeln angeordnete Schwerter, die aussahen wie die Blütenblätter exotischer Blumen. Er betrachtete das Waffengestell mit den Energiepistolen und elektrischen Messern. Er betrachtete auch das Porträt des ersten Faide: ein Mann, der die Uniform eines Raumfahrers trug. Und daneben hing ein Foto, das in seiner Einzigartigkeit einem Schatz gleichkam. Es zeigte das große Raumschiff, mit dem der erste Faide nach Pangborn gekommen war.

 Eine ganze Zeit lang ruhte der Blick des Lords auf den Zügen seines Ahnen, und dann rief er einen Diener herbei. »Bitte den Obersten Unglücksbringer zu mir!«

 Es dauerte nicht lange, und Hein Huss wankte ins Zimmer. Lord Faide wandte sich von dem Bild ab, setzte sich und forderte Huss dazu auf, ebenfalls Platz zu nehmen. »Was ist mit den Lords der anderen Festen?« fragte er. »Was halten sie von dem Sieg, den das Erste Volk über uns errang?«

 »Nun, es gibt verschiedene Reaktionen«, erwiderte Hein Huss. »In Boghoten, Candelwade und Havve herrschen Zorn und Bestürzung.«

 Lord Faide nickte. »Dort wohnen meine Verwandten.«

 »In Gisborne, Graymar, Wolkenschloß und Alder nahm man die Nachricht von unserer Niederlage mit Befriedigung zur Kenntnis, und einige Leute hoffen dort auf eine Chance, sich uns gegenüber durchsetzen zu können.«

 »Das war nicht anders zu erwarten«, brummte Lord Faide. »Jene Lords müssen zur Ordnung gerufen werden. Trotz all der Schwüre und Bürgschaften spielen sie offenbar noch immer mit dem Gedanken an eine Rebellion.«

 »In Sternenheim, Julian-Douray und Eichensaal registrierte ich Überraschung angesichts der Fähigkeiten des Ersten Volkes. Doch sonst ist man dort gleichgültig und desinteressiert.«

 Lord Faide nickte ernst. »Dann ist die Situation noch nicht ganz so schlimm, wie ich befürchtete. In naher Zukunft brauchen wir nicht mit einem Aufstand zu rechnen, und das bedeutet, wir können uns ganz auf das Erste Volk konzentrieren. Ich habe mir in dieser Hinsicht einiges durch den Kopf gehen lassen. Sie berichteten, daß zwischen den Dichtwäldern, Sarrowbusch, dem Alten Wald und auch anderenorts neue Pflanzungen angelegt werden vermutlich mit der Absicht, Faidefeste zu isolieren.« Der Lord bedachte Hein Huss mit einem fragenden Blick, doch der Unglücksbringer gab keine Antwort. Deshalb fuhr Faide nach einer kurzen Pause fort: »Mir scheint, wir haben die Schläue der Wilden unterschätzt. Offenbar sind sie dazu in der Lage, Pläne zu entwickeln und mit einer Beharrlichkeit zu handeln, die fast der menschlichen entspricht. Möglicherweise sind sie uns in dieser Hinsicht sogar überlegen, denn obgleich inzwischen eintausendsechshundert Jahre vergangen sind, sehen sie in uns noch immer Invasoren und wollen uns deshalb auslöschen.«

 »Zu diesem Schluß bin ich ebenfalls gelangt«, bestätigte Hein Huss.

 »Wir müssen dringend etwas unternehmen. Und ich glaube, in diesem Zusammenhang kommt den Unglücksbringern eine besondere Rolle zu. Wir gewinnen keine Ehre, indem wir uns vor Wespen verstecken, in Gruben fallen und durch Schaum stolpern. Auf diese Weise wird nur das Leben unserer Kämpfer verschwendet. Deshalb möchte ich, daß Sie Ihre Magier, Thaumaturgen und Kabbalisten versammeln. Sie sollen ihren wirkungsvollsten Zauber einsetzen, um…«

 »Unmöglich!«

 Lord Faides schwarze Augenbrauen kamen in die Höhe. »Unmöglich?«

 Hein Huss schien ein wenig nervös zu werden. »Ich kann mir vorstellen, warum Sie so erstaunt sind. Sie argwöhnen, ich sei nicht interessiert und wolle keine Verantwortung auf mich nehmen. Aber Sie irren sich. Wenn die Autochthonen Sie besiegen, bedeutet das auch eine Niederlage für uns.«

 »Genau«, pflichtete ihm Lord Faide bei. »Dann müssen Sie nach einer anderen Möglichkeit Ausschau halten, Ihren Lebensunterhalt zu bestreiten.«

 »Trotzdem können Ihnen die Unglücksbringer nicht helfen.« Hein Huss stand auf und wandte sich der Tür zu.

 »Setzen Sie sich!« sagte Lord Faide. »Ich halte es für notwendig, die Unterredung fortzuführen.«

 Hein Huss musterte den Lord aus seinen großen kristallklaren Augen, und Faide hielt seinem Blick stand. Daraufhin seufzte der Oberste Unglücksbringer. »Ich schätze, es bleibt mir keine andere Wahl, als vorübergehend die Prinzipien meiner Zunft zu vergessen und mich damit über die Tradition eines ganzen langen Lebens hinwegzusetzen. Mit anderen Worten: Ich muß Ihnen etwas erklären.« Er schnaufte, als er an die Wand herantaumelte, sich an dem Waffengestell festhielt und das Bild des Faide-Ahnen betrachtete. »Jene Wundermacher von damals leider können wir ihre Magie nicht nutzen! Sehen Sie sich nur einmal die Masse des Raumschiffes an! Es muß mindestens so schwer gewesen sein wie ganz Faidefeste.« Er drehte sich um und richtete seinen Blick wieder auf den Tisch. Er konzentrierte sich kurz auf einen Kerzenständer und versetzte ihn telekinetisch um einige Zentimeter. »Es kostete sie weitaus weniger Mühe als das, um das riesige Raumschiff auf eine enorme Geschwindigkeit zu beschleunigen, und sie gebrauchten dabei Konzepte und Kräfte, von denen sie wußten, daß sie irrational und unfaßbar sind. Seit damals haben wir natürlich große Fortschritte gemacht. Wir geben uns keinen Mysterien mehr hin, befassen uns auch nicht mit der Konstruktion geheimnisvoller Apparaturen, die nur mit Kräften funktionieren, die sich dem menschlichen Verständnis entziehen. Wir sind rational und praktisch geworden und doch sehen wir uns außerstande, die Leistungen der alten Magier zu vollbringen.«

 Lord Faide beobachtete Hein Huss aus seinen dunklen Augen. Der Unglücksbringer lachte brummend und grollend. »Glauben Sie, ich wollte Sie mit diesen Worten nur ablenken? Nein, das ist nicht der Fall. Ich bin bereit, Sie einzuweihen.« Er kehrte an den Tisch zurück und nahm ächzend Platz. »Ich muß jetzt ziemlich viel reden, und daran bin ich nicht gewöhnt. Aber Sie sollen verstehen, was wir Unglücksbringer bewerkstelligen können und wo unserer Unheilskunst Grenzen gesetzt sind.

 Zuerst einmal: Im Gegensatz zu den alten Magiern sind wir praktisch denkende Leute. Natürlich gibt es Unterschiede, was die individuellen Fähigkeiten angeht. Der beste Unglücksbringer hat nicht nur ein ausgeprägtes telepathisches Potential, sondern auch eine unerschütterliche Persönlichkeit und profundes Wissen in bezug auf seine Mitmenschen. Er kennt ihre Verhaltensweisen, ihre Wünsche und Beweggründe, auch ihre Ängste. Er versteht die Symbole, die all jene Charakteristiken repräsentieren. In der Hauptsache ist die Anwendung der Unheilskunst enorm anstrengende Arbeit gefährlich, schwierig und unromantisch , und es gibt dabei keine anderen Geheimnisse als die, die wir nützen, um unsere Feinde zu verwirren.« Hein Huss sah den anderen Mann kurz an und begegnete dabei erneut dem dunklen Blick Lord Faides. »Ja, ich weiß, eigentlich habe ich noch immer nichts gesagt und nur viele Worte verloren, die jedoch keineswegs erklären, warum ich nichts unternehmen kann, um das Erste Volk in Schwierigkeiten zu bringen, Geduld, Geduld.«

 »Fahren Sie fort!« bat Lord Faide.

 »Hören Sie gut zu! Was geschieht, wenn ich einen Menschen behexe? Zunächst muß ich telepathisch in sein Bewußtsein eindringen. Es gibt drei mögliche Beeinflussungsebenen: die bewußte, die unbewußte, und die zellulare. Der Einsatz der Unheilskunst ist dann besonders wirksam, wenn Einfluß auf alle drei Ebenen genommen wird. Ich taste mich in das Opfer hinein und bringe soviel wie möglich von ihm in Erfahrung, was zur allgemeinen Routine meines Berufs gehört. Ich nehme seine Puppe, die mit seinen Haaren oder anderen persönlichen Dingen ausgestattet ist. Ein solches Simulacrum kann recht nützlich sein, doch unbedingt erforderlich ist es nicht. Es fungiert als eine Art Fokus für meine Aufmerksamkeit, als ein Wegweiser, der mich in den Geist des Betreffenden führt, während ich mich darauf konzentrierte. Die Bindung des Opfers an die Puppe erfolgt durch seine eigenen telepathischen Energien.

 Nun gut! In meiner Vorstellung sind Mensch und Puppe identisch, ebenso in einer oder mehr Bewußtseinsebenen der Person, die ich zu beeinflussen versuche. Was auch immer mit dem Simulacrum geschieht: Das Opfer empfindet alles so, als stieße es ihm selbst zu. Darauf beschränkt sich das einfache Behexen, zumindest vom Standpunkt der Unglücksbringer aus gesehen. Aber natürlich gibt es von Mensch zu Mensch große Unterschiede. Ich nenne hier Reizbarkeit und Anfälligkeit als Stichworte. Einige Personen sind empfindlicher und sensibler als andere, und als Gründe dafür können diverse Ängste und konditionierende Vorstellungen genannt werden. Je mehr Erfolg ein Unglücksbringer hat, desto mehr wird er gefürchtet, und entsprechend nehmen seine Einflußmöglichkeiten zu. Es ist eine Spirale, die sich immer weiter in die Höhe dreht.

 Mit dem Erzeugen einer dämonischen Besessenheit ist es ähnlich. Auch hier spielt die Empfänglichkeit die wichtigste Rolle. Und erneut sind es Ideen und Konzepte, die Sensibilität bewirken. Besonders einfach und anschaulich wird der Prozeß dann, wenn die Eigenschaften des Dämonen gut bekannt sind, wie zum Beispiel bei Comandores Keyril. Aus diesem Grund können Dämonen auch zwischen den Unglücksbringern ausgetauscht werden. Bei solchen Handelsgeschäften geht es in erster Linie darum, welchen Ruf die Entitäten genießen, welche Furcht sie erwecken.«

 »Dann gibt es eigentlich also gar keine Dämonen?« fragte Lord Faide erstaunt und ungläubig.

 Hein Huss grinste breit und offenbarte dabei große gelbe Zähne. »Die Kraft der Telepathie entfaltet sich in einer ätherischen Ebene. Wer weiß, was dort geschaffen wird? Vielleicht genügt die Beschwörung eines Teufelswesens, um ihm echtes Leben zu verleihen. Vielleicht sind sie erst durch uns real geworden. Dabei handelt es sich natürlich um Spekulationen, von denen wir Unglücksbringer nichts halten.

 Nun, soviel zu Dämonen und den einfacheren Techniken der Unheilskunst. Ich glaube, ich habe Ihnen genug davon erläutert. Nutzen Sie das Wissen als Bewertungshintergrund für die derzeitige Situation.«

 »Ausgezeichnet«, sagte Lord Faide. »Fahren Sie fort!«

 »Die Frage lautet also: Wie soll man ein völlig fremdartiges Geschöpf behexen?« Hein Huss richtete den Blick auf Faide. »Wissen Sie eine Antwort darauf?«

 »Ich?« erwiderte Lord Faide überrascht. »Nein.«

 »Im Grunde genommen ähnelt die Methode dem Verhexen von Menschen. Es kommt darauf an, das betreffende Geschöpf durch und durch, bis auf die zellulare Ebene, davon zu überzeugen, daß es Qualen erleidet oder ihm der Tod droht. Und genau darin liegt das Problem. Denkt das Wesen? Anders ausgedrückt: Nimmt es alle Lebensvorgänge auf die gleiche Weise wahr wie Menschen? Dieser Punkt ist sehr wichtig. Es gibt Geschöpfe, die ihre Umwelt nicht mit Hilfe eines Nervensystems in unserem Sinne strukturieren und zu Erkenntnisprozessen verarbeiten. Für das menschliche System haben wir den Begriff ›Intelligenz‹ geprägt; das ist eine Bezeichnung, die allein für unser Handeln verwendet werden sollte. Andere Geschöpfe nutzen Systeme, die sich vom unsrigen unterscheiden, oftmals mit dem gleichen Resultat. Nun, um diese allgemeinen Bemerkungen auf einen praktischen Nenner zu bringen: Ich sehe mich außerstande dazu, mein Bewußtsein mit der beim Ersten Volk üblichen Entsprechung zu verschmelzen. Der Schlüssel, den ich vorhin einmal erwähnte, paßt gewissermaßen nicht ins Schloß. Zumindest nicht ganz. Einige Male, zum Beispiel bei Zusammenkünften aus Anlaß des Waldmarktes, hatte ich Gelegenheit, das Erste Volk zu beobachten, und dabei offenbarten sich mir diffuse Bedeutungseindrücke. Daraus läßt sich der Schluß ziehen, daß die Autochthonen zu einer geistigen Aktivität in der Lage sind, die man mit menschlichen telepathischen Impulsen vergleichen könnte. Trotzdem: Es gibt praktisch keine Gemeinsamkeiten zwischen ihnen und uns.

 Und genau darin besteht das Hauptproblem. Selbst wenn es mir gelänge, einen mentalen Kontakt herzustellen was dann? Die Nichtmenschen sind anders als wir. Sie haben keine Worte für Konzepte wie Furcht, Haß, Wut, Schmerz, Mut, Feigheit. Ich nehme an, solche Gefühle sind ihnen unbekannt. Zweifellos haben sie dafür andere Gefühle, die eine ähnlich wichtige Rolle spielen. Doch worin auch immer die bestehen mögen: Ich kenne sie nicht, und deshalb kann ich sie weder nachempfinden noch Symbole für sie entwickeln.«

 Lord Faide rutschte unruhig hin und her. »Kurz gesagt: Sie teilen mir mit, daß Sie nicht in das Bewußtsein der Wilden eindringen können. Und wenn Ihnen das doch möglich wäre, hätten Sie nicht die Möglichkeit, so Einfluß zu nehmen, um etwas gegen sie auszurichten.«

 »Das ist im Prinzip richtig«, bestätigte Hein Huss.

 Lord Faide stand auf. »In dem Fall müssen Sie schleunigst dafür sorgen, daß jene Barrieren überwunden werden. Lernen Sie, eine telepathische Verbindung mit dem Ersten Volk herzustellen. Finden Sie heraus, auf welche Weise man Einfluß auf die verdammten Wilden ausüben kann. Und zwar so schnell wie möglich.«

 Hein Huss bedachte den Lord mit einem vorwurfsvollen Blick. »Und ich habe mir solche Mühe gegeben, Ihnen alles zu erklären! Das Behexen der Nichtmenschen ist eine gewaltige Aufgabe! Es wäre notwendig, in die Dichtwälder zu ziehen und beim Ersten Volk zu leben, in gewisser Weise zu einem Autochthonen zu werden so wie mein Novize einmal versuchte, sich in einen Baum zu verwandeln. Und selbst dann halte ich es für unwahrscheinlich, daß entsprechende Bemühungen den gewünschten Erfolg hätten! Das Erste Volk müßte bestimmte menschliche Vorstellungen teilen, die konditionierenden Konzepte, die ich vorhin schon einmal nannte! Andernfalls gäbe es keine Grundlage für Verhexungen, und ich wäre sicher, daß alle unsere Bemühungen erfolglos bleiben. Kein anderer Unglücksbringer brächte den Mut auf, Ihnen das zu sagen und dadurch einen Verlust seines Mana zu riskieren. Ich wage es nur deshalb, weil ich Hein Huss und bereits alt bin.«

 »Dennoch sollten wir es mit allen Waffen versuchen, die uns zur Verfügung stehen«, erwiderte Lord Faide entschlossen. »Ich muß sicherstellen, daß keine weiteren Ritter, Soldaten und Verwandte im Kampf gegen das bleiche Gewürm ums Leben kommen. Was ist es doch für eine Schande, von giftigen Insekten umgebracht zu werden! Gehen Sie in den Dichtwald! Bringen Sie in Erfahrung, wie man das Erste Volk behexen kann!«

 Hein Huss erhob sich ebenfalls. Der Ausdruck seines großen runden Gesichts war steinern, und der Blick seiner sonst so kristallklaren Augen hatte sich getrübt. »Es kommt ebenfalls einer Schande gleich, wenn der Oberste Unglücksbringer für einen Narren gehalten und in den sicheren Tod geschickt wird. Ich bin kein Narr, und ich habe nicht die Absicht, eine Behexung zu versuchen, von der ich schon jetzt weiß, daß sie unmöglich ist.«

 »In dem Fall«, entgegnete Lord Faide, »muß ich jemand anders finden.« Er trat an die Tür heran und rief einen Diener herbei. »Bring Isak Comandore zu mir!«

 Hein Huss ließ sich wieder nieder und schnaufte. »Mit Ihrer Erlaubnis: Ich möchte bleiben, bis die Unterredung vorbei ist.«

 »Wie Sie wünschen.«

 Kurz darauf traf Isak Comandore ein: hochgewachsen und gelenkig, mit hin und her baumelndem Kopf. Er bedachte sowohl den Lord als auch Hein Huss mit einem kurzen abschätzenden Blick und kam herein.

 Mit knappen Worten erklärte ihm Lord Faide, worum es ging. »Hein Huss weigert sich, den Auftrag anzunehmen. Deshalb wende ich mich an Sie.«

 Isak Comandore überlegte, und es war natürlich klar, was ihm dabei durch den Kopf ging. Er hatte einerseits die Möglichkeit, viel Mana zu gewinnen. Andererseits existierte ein wenn auch kleines Risiko der Verringerung, denn immerhin hatte es Huss für klug gehalten, das Anliegen des Lords zurückzuweisen. Comandore nickte. »Hein Huss hat bereits die Schwierigkeiten eines derartigen Unterfangens erläutert. Nur ein sehr kluger und geschickter Unglücksbringer kann auf einen Erfolg hoffen. Ich stelle mich dieser Herausforderung und bin bereit, mich auf den Weg zu machen.«

 »Gut«, sagte Hein Huss. »Ich begleite Sie.« Isak Comandore warf ihm einen durchdringenden Blick zu. »Ich möchte nur beobachten, was geschieht. Isak Comandore trägt die ganze Verantwortung, und wenn es ihm gelingt, den Auftrag durchzuführen, so gebührt ihm die gesamte Ehre.«

 »In Ordnung«, entgegnete Comandore und nickte bestätigend. »Ich freue mich über Ihre Gesellschaft. Morgen früh brechen wir auf. Ich gehe jetzt, um den Wagen vorzubereiten.«

 Später am Abend betrat Sam Salazar das Arbeitszimmer und wandte sich an den grübelnden Hein Huss. »Was willst du?« brummte Huss.

 »Ich möchte Sie um etwas bitten, Oberster Unglücksbringer Huss.«

 »Das bin ich nur mehr dem Namen nach«, grollte Hein Huss. »Isak Comandore wird bald Anspruch auf diesen Titel erheben.«

 Sam Salazar zwinkerte und lachte unsicher. Hein Huss blickte ihn aus winterlich grauen Augen an. »Was führt dich hierher?«

 »Ich habe gehört, daß Sie in den Dichtwald ziehen wollen, um zu versuchen, das Erste Volk besser zu verstehen.«

 »In der Tat, das ist wahr. Und?«

 »Bestimmt greift es doch nicht alle Menschen an, oder?«

 Hein Huss zuckte mit den Schultern. »Beim Waldmarkt handeln sie mit uns. Bei solchen Gelegenheiten konnten Menschen den Wald betreten, ohne Fallen befürchten zu müssen. Vielleicht hat sich das inzwischen geändert, vielleicht auch nicht.«

 »Ich würde gern mitkommen, wenn Sie erlauben«, sagte Sam Salazar.

 »Dieses Unternehmen ist zu gefährlich für Novizen.«

 »Ein Novize muß jede Möglichkeit nutzen, um zu lernen«, erwiderte Sam Salazar. »Außerdem könnten Sie bestimmt Hilfe brauchen, um die Zelte zu errichten, Kisten zu entladen, Schränke und Kommoden in Ordnung zu halten und natürlich auch beim Kochen, Wasserholen und anderen einfachen Arbeiten.«

 »Deine Argumente überzeugen mich«, sagte Hein Huss. »Wir brechen beim Morgengrauen auf. Sei bereit!«

 Als die Sonne aufging, verließen die Unglücksbringer Faidefeste. Die hohen Räder des Wagens rollten knarrend übers Moos. Hein Huss und Isak Comandore saßen vorn, und Sam Salazar ließ die Beine über den hinteren Rand baumeln. Wenn sie Unebenheiten im grünen Untergrund passierten, neigte sich der Wagen weit nach rechts oder links, und die Achsen ächzten. Es dauerte nicht lange, und sie brachten den Himmelsstarrerhügel hinter sich. Faidefeste geriet außer Sicht.

 Fünf Tage später, eine Stunde vor Sonnenuntergang, kehrte der Wagen zurück. Wie zuvor saßen Hein Huss und Isak Comandore auf dem Bock, und Sam Salazar hockte weiter hinten. Sie näherten sich der Bastion, und ohne anzuhalten oder irgendein Zeichen zu geben, fuhren sie durchs Tor und auf den Hof.

 Isak Comandore streckte die langen Beine, und wie eine Spinne stieg er aus. Hein Huss folgte ihm schnaufend. Beide Unglücksbringer zogen sich in ihre Quartiere zurück, und Sam Salazar brachte den Wagen in den Unterstand.

 Später meldete sich Isak Comandore bei Lord Faide, der in seinem Trophäenzimmer wartete und aufgrund seines hohen Ranges und des allgemeinen Protokolls dazu gezwungen war, sich gleichgültig und würdevoll zu geben. Isak Comandore blieb in der Tür stehen und grinste wie ein Fuchs. Lord Faide musterte ihn mit deutlich sichtbarem Unwillen und wartete darauf, daß der Unglücksbringer zu sprechen begann. Hein Huss hätte sich den ganzen Tag über nicht vom Fleck gerührt und den Lord einfach nur stumm angesehen, aber Isak Comandore mangelte es an der nötigen Gelassenheit. Er trat einen Schritt vor. »Ich bin aus dem Dichtwald zurück.«

 »Und mit welchem Ergebnis?«

 »Ich glaube, es ist möglich, das Erste Volk zu behexen.«

 Hinter Isak Comandore erklang die Stimme Hein Huss. »Und ich glaube: Selbst wenn sich so etwas bewerkstelligen ließe entsprechende Bemühungen wären nicht nur vergeblich und verantwortungslos, sondern vermutlich auch gefährlich.« Er wankte näher heran.

 In den Augen Isak Comandores glühte es kastanienfarben, als er Huss kurz ansah. Dann richtete er seinen Blick wieder auf den Lord. »Sie gaben mir einen Auftrag. Ich bin gekommen, um Bericht zu erstatten.«

 »Setzen Sie sich! Ich höre.«

 Als nomineller Leiter der Expedition ergriff Isak Comandore das Wort. »Wir fuhren am Fluß entlang zum Waldmarkt. Dort stießen wir auf keine Anzeichen für Tumulte oder Feindseligkeit. Etwa hundert Autochthone waren zugegen, und sie tauschten Latten, Bretter und Pfähle gegen Messerklingen, Draht und Kupfertöpfe. Als sie auf ihren Kahn zurückkehrten, gingen wir ebenfalls an Bord, mitsamt dem Wagen und den Pferden. Die Nichtmenschen schienen nicht überrascht zu sein…«

 »Überraschung ist ein Gefühl«, warf Hein Huss schnaufend ein, »für das es beim Ersten Volk keine Entsprechung gibt.«

 Erneut blitzte es in den Augen Isak Comandores auf. »Wir sprachen mit den Schiffern und erklärten, es sei unser Wunsch, in den Dichtwald zu ziehen. Wir fragten das Erste Volk, ob es versuchen würde, uns zu töten, um uns daran zu hindern, in den Wald zu gelangen. Doch die Nichtmenschen reagierten mit Gleichgültigkeit, schienen an unserem Tod ebensowenig interessiert zu sein wie an unserem Wohlergehen. Dennoch entschlossen wir uns, die Reise zu wagen, und blieben an Bord des Kahns.« Er fuhr mit der Erzählung fort, und gelegentlich korrigierte Hein Huss seine Bemerkungen.

 Über den Fluß setzten sie die Fahrt in Richtung des Dichtwaldes fort, und die Autochthonen benutzten hölzerne Stangen, um ihr Boot durch die langsame Strömung zu lenken. Nach einer Weile legten sie sie beiseite, und dennoch blieb der Kahn in Bewegung. Die erstaunten Unglücksbringer erwogen die Möglichkeit einer Anwendung von telekinetischen und symbologischen Kräften, und sie fragten sich, ob das Erste Volk eine Unheilstechnik entwickelt hatte, die den Menschen unbekannt war. Doch Sam Salazar bemerkte, daß vier riesige Wasserkäfer (jeder war vier Meter lang und mit einem ölig-schwarzen Rückenschild ausgestattet, und sie hatten breite und kantige Schädel) aufgetaucht waren und das Boot schoben, offenbar ohne Anleitung und Richtungshinweise des Ersten Volkes. Die Autochthonen standen vorn und richteten den Bug des Schiffes neu aus, wenn der Fluß voraus einen weiten Bogen beschrieb. Sie schenkten den Unglücksbringern und Sam Salazar nicht die geringste Beachtung, verhielten sich ganz so, als seien sie gar nicht zugegen.

 Die Käfer schwammen unermüdlich, und vier Stunden lang bewegte sich der Kahn mit der Geschwindigkeit eines Fußgängers, der es sehr eilig hatte. Gelegentlich waren im Schatten des Waldes weitere Nichtmenschen zu sehen, doch niemand von ihnen offenbarte Interesse an der ungewöhnlichen Fracht des Bootes. Am späten Nachmittag verbreiterte sich der Fluß, teilte sich anschließend in einzelne Kanäle auf, an die sich sumpfiges Gelände anschloß. Einige Minuten später erreichte der Kahn einen kleinen See. Am Ufer, hinter den ersten Bäumen, bemerkten die Unglücksbringer eine große Siedlung. Bisher hatten die Menschen immer angenommen, die Autochthonen führten im Wald ein ebensolches Nomadenleben wie zuvor im Hügelland, ohne sich jemals für längere Zeit irgendwo niederzulassen.

 Der Kahn steuerte das Ufer an, und das Erste Volk ging an Land. Die Menschen folgten mit ihrem Wagen und den Pferden. Nach ihrem ersten Eindruck hielten sich erstaunlich viele Eingeborene an diesem Ort auf, und es schien eine zwar langsame, aber doch unablässige Aktivität zu herrschen. Außerdem wehte ihnen ein abscheulicher Gestank entgegen.

 Isak Comandore und seine beiden Begleiter ignorierten jenen abstoßenden Geruch, fuhren den Wagen heran und sahen sich um. Offenbar handelte es sich bei der Siedlung um das Zentrum sowohl reger als auch vielgestalter Betriebsamkeit. Die unteren Zweige der Bäume waren abgetrennt worden und stützten hundert Meter lange, zwanzig Meter breite und rund sechs Meter dicke Blöcke aus schwarzem gehärteten Schaum. Zwischen dem Boden und den riesigen Gebilden verblieb so viel Platz, daß ein Mensch aufrecht unter den Objekten hätte stehen können. Insgesamt gab es ein Dutzend davon, und ihre Struktur wirkte zellular. Einige der einzelnen Module waren geöffnet worden, und darin wanden sich fischartige Wesen hin und her die Nachkommen des Ersten Volkes.

 Jenseits der langen Blöcke gingen die Autochthonen verschiedenen Arbeiten nach, und die meisten davon ergaben für die Unglücksbringer keinen Sinn. Sie ließen den Wagen in der Obhut Sam Salazars zurück und mischten sich unter die Eingeborenen, angewidert zwar von dem Gestank und dem wimmelnden Durcheinander, doch voller Neugier. Niemand sprach sie an. Niemand hielt sie auf. Frei wanderten sie in der Siedlung umher. Ein Bereich stellte offenbar so etwas wie einen Zoo dar, und er war in einzelne Abschnitte unterteilt. Einer davon ein etwa sechzig Meter langer Streifen erfüllte eine Funktion, die Hein Huss und Isak Comandore nicht mißverstehen konnten. Am Ende hing die Leiche eines Menschen an einem Seil es handelte sich um einen der Männer, die beim Kampf in der Nähe der neuen Pflanzung ums Leben gekommen waren. Einige Wespen flogen geradewegs auf den Leichnam zu, doch unmittelbar davor wurden sie von Netzen abgefangen und fortgebracht. Manche schwirrten fort und sausten den Autochthonen entgegen. Jene Insekten fing man ebenfalls in Netzen, doch anschließend tötete man sie.

 Am Zweck dieser Aktivität konnte kein Zweifel bestehen. Als die beiden Unglücksbringer daraufhin über bestimmte andere Tätigkeiten nachdachten, sahen sie sich dazu imstande, einige von den Dingen zu verstehen, die ihnen bis dahin rätselhaft erschienen waren.

 Sie sahen mit sägezahnähnlichen Greifzangen ausgestattete, hundegroße Käfer, die Objekte angriffen, die aussahen wie Pferde. In anderen Gehegen entdeckten sie Insekten mit noch groteskeren Ausmaßen: lang und schmal, der Körper mehrfach unterteilt, mit Dutzenden von Beinen und alptraumhaften Köpfen. Alle diese Wesen Wespen, Käfer und Tausendfüßler ließen sich im Wald finden, doch die frei lebenden Geschöpfe waren wesentlich kleiner. Ganz offensichtlich befaßte sich das Erste Volk schon seit vielen Jahren, vielleicht seit Jahrhunderten, mit einer selektiven Zucht.

 Nicht alle Unternehmungen dienten kriegerischen Zwecken. Motten wurden darauf dressiert, Nüsse zu sammeln, und Würmern brachte man bei, gerade Löcher durchs Holz zu bohren. An einer anderen Stelle stellten Raupen eine gelbliche Masse her und formten sie zu kleinen Kugeln. Der größte Teil des widerlichen Gestanks stammte vom Zoo. Bereits nach kurzer Zeit wandten sich die beiden Unglücksbringer von den Gehegen ab und kehrten zum Wagen zurück. Sam Salazar baute das Zelt auf und entzündete ein Feuer, während Isak Comandore und Hein Huss über das sprachen, was sie in der Siedlung gesehen hatten.

 Kurz darauf ging der Tag zu Ende, und die Nacht begann. Die Blöcke aus schwarzem Schaum glühten von innen heraus, und die allgemeine Aktivität des Ersten Volkes setzte sich fort. Die Unglücksbringer zogen sich ins Zelt zurück und schliefen, und Sam Salazar hielt Wache.

 Am nächsten Tag gelang es Hein Huss, mit einem der Autochthonen zu sprechen. Es war das erste Mal, daß das Erste Volk auf die Gegenwart der drei Menschen reagierte.

 Die Diskussion dauerte ziemlich lange, und Hein Huss faßte sie Lord Faide gegenüber auf das Wesentliche zusammen. (Isak Comandore wandte sich ab und demonstrierte damit, daß ihn diese Sache nicht betraf.)

 Zunächst einmal sprach Hein Huss den Eingeborenen auf den Zweck der diversen Vorbereitungen an, auf die Wespen, Käfer, Tausendfüßler und die anderen Zuchtwesen.

 »Unsere Absicht besteht darin, Menschen zu töten«, gab der Autochthone offen Auskunft. »Unser Ziel ist es, zum Moos zurückzukehren, und wir streben es an, seit die Menschen auf dieser Welt erschienen.«

 Huss erwiderte daraufhin, eine solche Einstellung erachte er als recht kurzsichtig, denn immerhin gebe es auf Pangborn genug Platz sowohl für die Menschen als auch das Erste Volk. »Das Erste Volk«, so führte Hein Huss aus, »sollte seine Fallen entfernen und die Versuche einstellen, die Festen mit neuen Anpflanzungen zu isolieren.«

 »Nein«, lautete die Antwort. »Menschen sind Eindringlinge. Sie verderben das prächtige Moos. Und deshalb müssen alle getötet werden.«

 An dieser Stelle ergriff Isak Comandore das Wort. »Dabei fiel mir etwas Interessantes auf. Alle Eingeborenen in der Nähe stellten die Arbeit ein. Alle blickten uns an, so als nähmen auch sie an dem Gespräch teil. Ich bin dadurch zu der enorm wichtigen Schlußfolgerung gelangt, daß die Autochthonen keine Individuen in dem Sinne sind, sondern vielmehr Komponenten eines größeren Ganzen. Vermutlich stehen sie untereinander durch eine Kraft in Verbindung, die der unserer Telepathie ähnelt.«

 Hein Huss fuhr ruhig fort: »Ich meinte, daß im Falle eines Angriffes auf uns viele Angehörige des Ersten Volkes ums Leben kämen. Mein Gesprächspartner zeigte sich davon völlig unbeeindruckt, und seine Erwiderung deutete auf das hin, was Unglücksbringer Comandore bereits nahelegte: ›In den Zellen warten mehr als genug, um die Plätze der toten Elemente einzunehmen.‹ Doch wenn die Gemeinschaft erkrankt, leiden alle. Wir sind in die Wälder abgedrängt und dazu gezwungen worden, ein ungewohntes Leben zu führen. Wir müssen uns bewaffnen und die Menschen vertreiben, und zu diesem Zweck haben wir uns die Methoden des Gegners zu eigen gemacht!«

 »Es braucht wohl nicht eigens erwähnt zu werden«, ließ sich Isak Comandore vernehmen, »daß damit die Methoden der Ahnen gemeint sind und nicht etwa die unsrigen.«

 »Wie dem auch sei«, bemerkte Lord Faide, »die Wilden lassen keinen Zweifel an ihren Absichten. Wir wären Narren, wenn wir sie nicht sofort angriffen, und zwar mit allen uns zur Verfügung stehenden Waffen.«

 »Der Eingeborene hatte noch mehr zu sagen«, fuhr Hein Huss ungerührt fort. »›Wir haben den Nutzen der Irrationalität kennengelernt.‹ Es benutzte natürlich nicht dieses Wort, sondern sprach von ›einer Folge nur vage motivierter Handlungen‹. Ich glaube jedoch, daß meine Übersetzung der begrifflichen Intention des Autochthonen recht nahe kommt. Er fügte hinzu: ›Wir haben gelernt, unsere Umwelt zu verändern. Wir benutzen Insekten, Bäume, Pflanzen und Wasserschnecken. Für uns ist das eine enorme Anstrengung, denn eigentlich ziehen wir eine ruhige und gemütliche Existenz im Moos vor. Doch ihr Menschen habt uns dieses Leben aufgezwungen, und nun müßt ihr die Konsequenzen tragen.‹ Ich wies ihn erneut darauf hin, daß wir Menschen nicht hilflos seien und bei einem Kampf viele Angehörige des Ersten Volkes den Tod fänden. Doch der Eingeborene blieb unbesorgt. ›Die Gemeinschaft überlebt.‹ Daraufhin stellte ich ihm eine sehr heikle Frage. ›Wenn eure Absicht darin besteht, Menschen zu töten, warum bringt ihr dann nicht auch uns um?‹ Und der Autochthone erwiderte: ›Die ganze Gemeinschaft der Menschen wird ausgelöscht.‹ Offenbar glaubt das Erste Volk, unsere Gesellschaft sei ähnlich beschaffen wie die ihre. Möglicherweise nimmt es an, aus diesem Grund sei es nicht der Mühe wert, drei Einzelelemente zu töten.«

 Lord Faide lachte grimmig. »Um uns alle zu erledigen, müßten die Wilden erst einmal an Höllenmaul vorbei und in Faidefeste eindringen. Und das schaffen sie nie.«

 Isak Comandore hob den Kopf. »Zu jenem Zeitpunkt war ich bereits davon überzeugt, daß das Problem darin besteht, nicht etwa nur einzelne Individuen zu behexen, sondern ein ganzes Volk. Theoretisch sollte das nicht schwierig sein. Ob man nun zu einer Person spricht oder zu zwanzig es erfordert die gleiche Kraft. Und daran dachte ich, als ich den Novizen beauftragte, Dinge zu sammeln, die in direktem Zusammenhang mit den Eingeborenen stehen: Hautschuppen, Schaum, Speichel, Ausscheidungen. Während er damit beschäftigt war, versuchte ich, eine Verbindung zu den Wesen herzustellen. Das ist nicht leicht, denn ihre telepathische Kraft entfaltet sich in einem anderen Äther als die, die wir nutzen. Dennoch hatte ich Erfolg zumindest in einem gewissen Ausmaß.«

 »Dann sind Sie also dazu imstande, das Erste Volk zu behexen?« fragte Lord Faide.

 »Diese Frage kann ich erst dann beantworten, wenn ich es versucht habe. Zuvor müssen bestimmte Vorbereitungen getroffen werden.«

 »Machen Sie sich sofort ans Werk!«

 Comandore stand auf und warf Hein Huss noch einen kurzen Blick zu, bevor er das Zimmer verließ. Huss wartete und rieb sich mit dicken Fingern das Kinn. Lord Faide musterte ihn kühl. »Haben Sie noch etwas zu sagen?«

 Huss brummte und stemmte sich in die Höhe. »Ich weiß nicht so recht. Ich bin ziemlich verwirrt. Alle Möglichkeiten, die die Zukunft bereithält, machen mir Sorgen. Vielleicht ist selbst die beste nicht gut genug für uns.«

 Lord Faide sah Hein Huss überrascht an. Noch niemals zuvor hatte der Oberste Unglücksbringer so pessimistisch und düster klingende Worte benutzt. »Sprechen Sie frei heraus! Ich höre Ihnen aufmerksam zu.«

 Und Hein Huss grollte: »Wenn ich mir in irgendeinem Punkt ganz sicher wäre, würde ich nicht zögern, mich an Sie zu wenden. Doch derzeit zweifle ich nur.

 Ich fürchte, wir können uns nicht länger auf Logik und geschickte Unheilskunst verlassen. Unsere Ahnen waren Wundermacher, Magier. Sie verdrängten das Erste Volk in die Wälder. Und um uns zu schlagen, haben sich die Eingeborenen die Methoden unserer Vorfahren zu eigen gemacht: Versuche aufs Geratewohl, zielloser Empirismus. Ja, ich zweifle. Vielleicht bleibt uns nichts anderes übrig, als uns von der Vernunft abzuwenden und uns wieder auf den Mystizismus der Ahnen zu besinnen.«

 Lord Faide zuckte mit den Schultern. »Wenn es Isak Comandore schafft, das Erste Volk zu behexen, so dürfte das nicht notwendig werden.«

 »Die Welt verändert sich«, sagte Hein Huss dumpf. »Und von einem bin ich überzeugt: Die alten Zeiten, in denen es auf Geschick und mit aller Sorgfalt erworbenes Wissen ankommt, sind vorbei. Die Zukunft steht Leuten offen, die klug sind und deren Vorstellungskraft nicht von der Disziplin unserer Zunft beeinträchtigt wird. Der unorthodoxe Sam Salazar könnte einmal fähiger sein als ich. Ja, die Welt verändert sich.«

 Lord Faide offenbarte das für ihn typische schiefe und verzerrte Lächeln. »Wenn jener Tag kommt, ernenne ich Sam Salazar zum Obersten Unheilsbringer und verleihe ihm gleichzeitig den Titel des Lords von Faidefeste. Und wir beide ziehen uns dann in eine Hütte im Hügelland zurück.«

 Hein Huss hob die Arme, ließ sie schlaff fallen und ging.

 IX

 Zwei Tage später begegnete Lord Faide dem Unglücksbringer Isak Comandore und erkundigte sich nach den Fortschritten seiner Vorbereitungen. Comandore wich den Fragen mit allgemeinen Bemerkungen aus. Nach zwei weiteren Tagen wandte sich der Lord erneut an ihn, und diesmal bestand er auf genaueren Angaben. Widerstrebend führte Comandore ihn in sein Arbeitszimmer. Ein Dutzend Kabbalisten, Thaumaturgen und Novizen arbeiteten dort an einem großen Tisch und bauten ein Modell der Eingeborenen-Siedlung im Dichtwald.

 »Am Ufer des Sees«, erklärte der Unglücksbringer, »stelle ich eine große Anzahl von Simulacren auf, die alle mit persönlichen Dingen des Ersten Volkes versehen sind. Und wenn es soweit ist, nehme ich die Behexung vor.«

 »Gut. Enttäuschen Sie mich nicht.« Lord Faide verließ das Arbeitszimmer, begab sich in den höchsten Turm der Feste und von dort aus in die Kuppel, in der die alte Waffe Höllenmaul installiert war. »Jambart! Wo sind Sie?«

 Der Waffenwart, ein kleiner und rotnasiger Mann mit dickem Bauch und bläulichen Wangen, eilte herbei. »Mein Lord?«

 »Ich bin gekommen, um Höllenmaul zu inspizieren. Ist die Waffe zum sofortigen Einsatz bereit?«

 »Selbstverständlich, mein Lord. Ich habe sie geölt, geschmiert, poliert, abgebürstet und entstaubt. Alle Teile sind völlig sauber und glatt.«

 Mit gerunzelter Stirn trat Lord Faide an das Geschütz heran und betrachtete es eingehend ein schwerer Zylinder, der knapp zweihundert Zentimeter durchmaß und fast vier Meter lang war. An der Außenfläche zeigten sich kleine Halbkugeln, die untereinander mit Röhren aus glänzendem Kupfer verbunden waren. Ganz offensichtlich war Jambart sehr fleißig gewesen. Nirgends zeigte sich auch nur eine Spur von Rost oder Schmutz. Überall schimmerte reines Metall. Eine dicke Metallplatte bedeckte die Mündung, und darauf hatte der Waffenwart eine Leinenplane gespannt. Der Ring, auf dem die große Waffe gedreht werden konnte, war gut geschmiert.

 Lord Faide sah in alle vier Himmelsrichtungen. Im Süden erstreckte sich das Faidetal. Im Osten lag das Hügelland. Im Norden und Westen zeigten sich die dunklen Linien des Dichtwaldes.

 Er wandte sich wieder Höllenmaul zu und gab vor, einen Ölfleck entdeckt zu haben. Völlig zerknirscht und nahezu am Boden zerstört bat Jambart um Vergebung. Lord Faide gab ihm den Rat, in Zukunft weniger nachlässig zu sein, und dann verließ er die Kuppel wieder und betrat kurz darauf das Arbeitszimmer Hein Huss. Der Oberste Unglücksbringer lag auf einem Diwan und starrte an die Decke. An einer Werkbank stand Sam Salazar, umgeben von Flaschen, Kübeln und kleineren Gefäßen.

 Lord Faide bedachte das Durcheinander mit einem finsteren Blick. »Was treibst du da?« fragte er den Novizen.

 Sam Salazar sah verlegen auf. »Nichts Besonderes, mein Lord.«

 »Wenn du nichts weiter zu tun hast, solltest du Isak Comandore helfen.«

 »Ich bin keineswegs müßig, Lord Faide.«

 »Und was tust du?«

 Sam Salazar verzog das Gesicht und starrte auf die Werkbank. »Ich weiß nicht.«

 »Dann bist du doch müßig!«

 »Nein, ganz im Gegenteil. Ich habe verschiedene Flüssigkeiten auf den Schaum hier gegossen. Er stammt vom Ersten Volk. Ich war ziemlich neugierig darauf, was geschehen würde. Wasser löst ihn ebensowenig auf wie Spiritus. Große Hitze versengt ihn und läßt ihn schwelen, und der dadurch aufsteigende Rauch stinkt.«

 Lord Faide gab ein abfälliges Schnauben von sich. »Du führst dich auf wie ein Kind, schlimmer noch: wie ein Narr. Geh zu Isak Comandore! Bei ihm kannst du dich nützlich machen. Glaubst du etwa, du würdest zu einem guten Unglücksbringer, indem du mit hart gewordenem Schaum herumspielst?«

 Hein Huss brummte leise: eine Mischung aus Seufzen, Ächzen, Stöhnen und Räuspern. »Er stellt nichts Unrechtes an, und Comandore hat bereits genug Helfer. Salazar wird nie zu einem Unglücksbringer; das dürfte schon seit einer ganzen Weile klar sein.«

 Lord Faide zuckte mit den Schultern. »Es ist Ihr Novize; Sie sind für ihn verantwortlich. Nun gut. Gibt es Neuigkeiten von den anderen Festen?«

 Schnaufend und keuchend schwang Hein Huss die Beine über den Rand der Liege. »Die Lords machen sich ebenfalls Sorgen, mehr oder weniger. Ihre treuesten Verbündeten sind bereit, Ihnen Truppen zur Verfügung zu stellen und vermutlich auch die anderen, wenn man sie ein wenig unter Druck setzt.«

 Lord Faide nickte zufrieden. »Im Augenblick ist das nicht notwendig. Das Erste Volk befindet sich nach wie vor im Wald. Faidefeste ist natürlich uneinnehmbar obwohl die Wilden versuchen könnten, das Tal zu erobern…« Nachdenklich hielt er inne. »Isak Comandore soll erst einmal seinen Behexungsversuch unternehmen. Dann sehen wir, weiter.«

 Von der Werkbank her ertönte ein leises Zischen, gefolgt vom dumpfen Knall einer Explosion. Ätzender Rauch stieg an die Decke. Schuldbewußt drehte sich Sam Salazar um und sah die beiden Männer an. Seine Brauen waren versengt. Lord Faide schüttelte nur den Kopf und ging.

 »Was hast du getan?« fragte Hein Huss tonlos.

 »Ich weiß nicht.«

 Daraufhin seufzte Huss schwer. »Lächerlich! Wenn du Wunder bewirken willst, mußt du dich an die einzelnen Schritte erinnern, die notwendig sind, sie hervorzurufen. Wundermacherei ist nicht mit der Unheilskunst zu vergleichen; es gibt dabei keine überschaubaren Regeln und Prozeduren. Bei so komplexen Angelegenheiten mußt du dir Notizen machen, auf daß die Wunder wiederholt werden können.«

 Sam Salazar nickte einsichtig und wandte sich wieder der Werkbank zu.

 X

 Etwas später an jenem Tag trafen in Faidefeste Nachrichten über neue Gemeinheiten des Ersten Volkes ein. Im Bereich von Honigmooshügel, ein wenig weiter westlich von Waldmarkt, näherten sich einige Eingeborene dem Lager von Schäfern, und kaum waren sie eingetroffen, machten sie sich daran, mit Hilfe ihrer Dornschwerter die Schafe zu erstechen. Als die Schäfer sie zu vertreiben versuchten, wurden auch sie angegriffen, und viele von ihnen kamen ums Leben. Die Autochthonen brachten alle Tiere um.

 Am nächsten Tag folgten weitere Berichte: Vier im Brastockfluß bei Gilbertfurt schwimmende Kinder waren von riesigen Wasserkäfern gepackt und in Stücke gerissen worden. Auf der anderen Seite des Dichtwaldes, in den Vorbergen unmittelbar unterhalb von Wolkenschloß, hatten Bauern einige Hügel gerodet und Weinreben angepflanzt. Früh am Morgen mußten sie die Feststellung machen, daß Hunderte von platten schwarzen Würmern die Pflanzen verschlangen sowohl die Blätter und Zweige als auch die Wurzeln. Sie machten sich daran, die großen Würmer mit Spaten zu erschlagen und wurden sofort von Wespen zu Tode gestochen.

 Adam MacAdam setzte Lord Faide von diesen Zwischenfällen in Kenntnis, und der wandte sich aufgebracht an Isak Comandore. »Wie lange dauert es noch, bis Sie bereit sind?«

 »Das ist schon jetzt der Fall. Doch bevor ich beginne, muß ich mich ausruhen und stärken. Morgen früh erfolgt die Behexung.«

 »Je eher, desto besser. Die Wilden haben ihren Wald verlassen. Sie sind losgezogen und bringen Menschen um.«

 Isak Comandore strich sich über das lange Kinn. »Damit mußten wir rechnen. Sie haben uns ja selbst gesagt, worin ihre Absicht besteht.«

 Lord Faide ignorierte diese Bemerkung. »Zeigen Sie mir das Modell!«

 Isak Comandore führte ihn ins Arbeitszimmer. Die Nachbildung der Siedlung war inzwischen fertig, und auch die vielen kleinen Puppen standen bereit, jede einzelne ausgestattet mit einem kleinen Brocken aus hart gewordenem Schaum. Der Unglücksbringer deutete auf einen Topf, der eine dunkle Flüssigkeit enthielt. »Ich möchte Ihnen die Grundlagen der morgigen Behexung erklären. Als ich in dem Dorf des Ersten Volkes weilte, hielt ich überall nach geeigneten Symbolen Ausschau. Natürlich gab es viele davon, aber ich wußte nicht so recht, für welche ich mich entscheiden sollte. Da erinnerte ich mich an etwas, das mir während des Kampfes bei der neuen Pflanzung auffiel. Als die Eingeborenen angegriffen und mit Feuer bedroht wurden, sprühten sie purpurnen Schaum aus ihren Schlitzen. Ganz offensichtlich versinnbildlicht die Farbe Purpur in der Vorstellungswelt des Ersten Volkes den Tod. Und die morgen erfolgende Behexung wird dieses Symbol nutzen.«

 »Dann ruhen Sie sich gut aus, so daß Sie morgen auf der Höhe Ihrer Leistungskraft sind.«

 Am folgenden Morgen kleidete sich Isak Comandore in eine lange schwarze Robe und setzte die Maske des Dämonen Nard auf, um gewappnet zu sein. Anschließend betrat er sein Arbeitszimmer und schloß die Tür.

 Eine Stunde verging, dann zwei. Lord Faide saß mit seiner Familie am Frühstückstisch, und er gab sich alle Mühe, gleichmütig und ruhig zu wirken. In ihm aber brodelte es, und nach einer Weile konnte er sich nicht länger beherrschen und begab sich auf den Hof. Dort warteten die Helfer Comandores und waren bereits sichtlich nervös geworden. »Wo ist Hein Huss?« fragte Lord Faide. »Bestellt ihn zu mir!«

 Kurz darauf wankte der Oberste Unglücksbringer heran. Lord Faide deutete auf die Tür des Arbeitszimmers Comandores. »Was geschieht dort drin? Hat er Erfolg?«

 Hein Huss blickte in die entsprechende Richtung. »Er beschwört einen mächtigen Zauber. Ich spüre Verwirrung, Zorn…«

 »In Comandore oder im Ersten Volk?«

 »Ich weiß nicht genau, womit er beschäftigt ist. Aber ich glaube, es gelang ihm, eine Botschaft in das kollektive Bewußtsein der Eingeborenen zu projizieren. Ein sehr schwieriges Unterfangen, wie ich Ihnen bereits erläuterte. Und was das erste Stadium angeht, hat er auch Erfolg gehabt.«

 »Das ›erste Stadium?‹ Welche anderen gibt es denn noch?«

 »Ich denke dabei an die beiden wichtigsten Aspekte des Behexens: die Empfänglichkeit des Opfers und die Angemessenheit des Symbols.«

 Lord Faide runzelte die Stirn. »Sie scheinen nicht sonderlich optimistisch zu sein.«

 »Ich bin unsicher. Vielleicht hat Isak Comandore recht mit seiner Annahme. Wenn das stimmt und das Erste Volk tatsächlich empfänglich ist, so wird heute ein großer Sieg errungen, und das bedeutet, daß das Mana Comandores enorm wächst!«

 Lord Faide starrte auf die Tür des Arbeitszimmers. »Was sollen wir jetzt tun?«

 Hein Huss Blick ging ins Leere, als er sich konzentrierte. »Isak Comandore ist dem Tode nahe. Heute kann er keine weiteren Behexungen vornehmen.«

 Lord Faide drehte sich um und winkte den Kabbalisten zu. »Ins Arbeitszimmer! Helft eurem Herrn!«

 Die Kabbalisten eilten auf die Tür zu, rissen sie auf und traten ein. Kurz darauf kehrten sie zurück und trugen den erschlafften Leib Isak Comandores. Auf seiner schwarzen Robe zeigten sich Flecken aus purpurnem Schaum. Lord Faide schob sich heran. »Was haben Sie erreicht? Heraus mit der Sprache!«

 Isak Comandores Augen war halb geschlossen, und seine Lippen zitterten. »Es gelang mir, mich mit den Eingeborenen in Verbindung zu setzen, mit dem ganzen Volk. Ich habe ein Symbol in ihr Denken projiziert…« Er verlor das Bewußtsein, und der Kopf sank zur Seite.

 Lord Faide trat zurück. »Bringt ihn in seine Unterkunft! Legt ihn dort auf den Diwan!« Er wandte sich ab, dachte einige Sekunden lang unschlüssig nach und kaute dabei auf der Unterlippe. »Über das Ausmaß seines Erfolges wissen wir nach wie vor nicht Bescheid.«

 »O doch!« widersprach Hein Huss.

 Lord Faide sah ihn an. »Wie bitte? Wie soll ich das verstehen?«

 »Ich habe in die Seele Comandores geblickt. Er benutzte das Symbol des purpurnen Schaums, und er hat eine ungeheure Anstrengung unternommen, es in den Gemeinschaftsgeist des Ersten Volkes zu senden. Dann jedoch erfuhr er, daß purpurner Schaum nicht mit dem Konzept ›Tod‹ gleichzusetzen ist, sondern ›Gefahr für die Sicherheit des Kollektivs‹ und ›verzweifelter Zorn‹ bedeutet.«

 »Wie dem auch sei«, erwiderte Lord Faide nach einigen Sekunden, »Schaden wurde sicher nicht angerichtet. Feindseliger kann das Erste Volk wohl kaum werden.«

 Drei Stunden später galoppierte ein Späher auf den Innenhof der Feste, schwang sich eilig aus dem Sattel und lief auf Lord Faide zu. »Das Erste Volk hat den Wald verlassen. Eine riesige Streitmacht! Zu Tausenden kommen die Eingeborenen, und ihr Ziel ist Faidefeste!«

 »Sollen es die Wilden nur wagen, uns anzugreifen!«

 knurrte Lord Faide. »Und je mehr es sind, desto besser! Jambart, wo sind Sie?«

 »Hier, mein Lord.«

 »Kümmern Sie sich um Höllenmaul! Machen Sie die Waffe bereit!«

 »Höllenmaul ist jederzeit bereit, mein Lord!«

 Lord Faide schlug ihm auf die Schulter. »Hoch mit Ihnen in die Kuppel! Bernard!«

 Der Sergeant der Infanteristen kam herbei. »Zur Stelle, Lord.«

 »Das Erste Volk greift an. Statten Sie Ihre Leute mit Rüstungen aus, damit sie vor den Wespen geschützt sind. Und geben Sie ihnen gut und reichlich zu essen. Bald brauchen wir all unsere Kraft.«

 Im Anschluß daran sah Lord Faide Hein Huss an. »Benachrichtigen Sie die anderen Festen, die großen Landsitze, unsere Verwandten: Wir brauchen ihre Truppen und Waffen. Setzen Sie sich mit Bellgard Hall, Boghoten, Camber und Candelwade in Verbindung. Los schon, Beeilung, wir haben keine Zeit zu verlieren!«

 Huss hob die Hand. »Das ist bereits alles erledigt. Die anderen Bastionen sind gewarnt. Und man weiß dort, daß Sie Hilfe brauchen.«

 »Was ist mit dem Ersten Volk? Können Sie sich in das Bewußtsein der Wilden tasten?«

 »Nein.«

 Lord Faide ging fort. Hein Huss wankte schnaufend durchs Haupttor, wanderte um die Feste herum und betrachtete abschätzend die schwarzen Wände der wuchtigen Türme. Sie wiesen keine Fenster auf und hatten sogar den Wunderwaffen der Ahnen standgehalten. Hoch oben in der Kuppel auf dem gewölbten Dach war Jambart der Waffenwart damit beschäftigt, Metallteile zu polieren, die bereits hell glänzten, und er schmierte dort, wo er schon längst Fett aufgetragen hatte.

 Nach einer Weile kehrte Hein Huss in die Bastion zurück. Lord Faide näherte sich ihm, mit funkelnden Augen, die Lippen aufeinandergepreßt. »Was haben Sie gesehen?«

 »Nur die Feste, die Mauern, die Türme, das Dach und Höllenmaul.«

 »Und was geht Ihnen durch den Kopf?«

 »Viele Dinge.«

 »Sie weichen aus, wissen mehr, als Sie mir sagen. Sie sollten jetzt besser sprechen, denn wenn Faidefeste von den Wilden erobert wird, sterben Sie mit uns zusammen.«

 Hein Huss blickte den Lord aus seinen kristallklaren Augen an und begegnete seinem forschenden Blick. »Ich weiß nur das, was auch Ihnen bekannt ist. Das Erste Volk greift an. Die Eingeborenen haben bewiesen, daß sie nicht dumm sind. Ihre Absicht besteht darin, uns zu töten. Es sind keine Unglücksbringer; sie können uns nicht behexen, uns nicht dazu bringen, die Bastion zu verlassen. Außerdem haben sie keine Möglichkeit, die Wälle zu durchbrechen. Wenn sie versuchen, einen Tunnel zu graben, müßten sie mit granithartem Fels fertigwerden. Was also planen sie? Keine Ahnung. Ob sie Erfolg haben werden? Ich weiß es nicht. Eins aber ist klar: Die Tage des Unglücksbringers und seiner überschaubaren Erfahrungswelt sind gezählt. Ich glaube, wir müssen versuchen, Wunder zu bewirken, uns ebenso töricht und närrisch zu verhalten wie Sam Salazar, als er verschiedene Flüssigkeiten auf Schaum goß.«

 Eine kleine Streitmacht aus Rittern passierte das Tor: Kämpfer von der nahen Bastion Bellgard Hall. Und im Verlauf der nächsten Stunden trafen weitere Truppenkontingente aus den anderen Festen ein, bis es auf dem großen Innenhof geradezu von Kriegern und Pferden wimmelte.

 Zwei Stunden vor Sonnenuntergang entdeckte man die ersten Eingeborenen im Hügelland. Hunderte und Tausende folgten ihnen. Das Erste Volk rückte nicht in einer Formation vor; Heeresordnungen schienen ihm unbekannt zu sein. Es gab viele Autochthone, die abseits der Hauptmasse marschierten, Nachzügler, Versprengte.

 Die Hitzköpfe der anderen Festen traten an Lord Faide heran und baten um die Erlaubnis, losreiten, die Wilden angreifen und sie niedermachen zu dürfen. Die Krieger jedoch, die während der Schlacht bei der neuen Pflanzung Erfahrungen hatten sammeln können, blieben skeptisch. Aber Lord Faide reagierte mit Zufriedenheit auf den Anblick so vieler Gegner. »Laßt sie noch eine weitere Meile herankommen dann werden sie von Höllemaul verbrannt! Jambart!«

 »Zur Stelle, Lord Faide.«

 »Komm mit! Wir wollen die Stimme Höllenmauls erklingen lassen!« Er ging davon, und Jambart folgte ihm. Gemeinsam stiegen sie in die Kuppel hoch.

 »Rollen Sie die Waffe herum und richten Sie sie auf die Wilden aus!«

 Jambart sprang an das glänzende und schimmernde Durcheinander aus Rädern und Hebeln heran. Unsicher zögerte er einige Sekunden lang, und dann betätigte er versuchsweise einen Kontrollmechanismus. Und tatsächlich: Höllenmaul bewegte sich langsam auf dem großen Ring, und Lager, die seit Jahrhunderten geruht hatten, knirschten und ächzten daraufhin laut. Lord Faide runzelte die Stirn und starrte den Waffenwart finster an. »Ich höre etwas, das auf Nachlässigkeit hindeutet.«

 »Nachlässigkeit, mein Lord? Auf keinen Fall! Wenn Sie auch nur einen kleinen Rostfladen finden, einen winzigen Ölfleck, so lassen Sie mich auspeitschen!«

 »Was hat es dann mit den Geräuschen auf sich?«

 »Sie haben ihren Ursprung im Innern der Waffe, jenen Bereichen, die nicht meiner Verantwortung unterliegen.«

 Darauf gab Lord Faide keine Antwort. Der große Lauf Höllenmauls zeigte nun auf die gewaltige weiße Masse, die sich der Feste vom Dichtwald her näherte. Jambart drehte ein Rad, und der Zylinder neigte sich nach vorn. »Die Abdeckung, Narr!« sagte Lord Faide mit zornbebender Stimme.

 »Ein Versehen, mein Lord, das sich schnell in Ordnung bringen läßt.« Jambart kletterte über den Lauf und klammerte sich ängstlich an den halbkugelförmigen Vorsprüngen fest. Weit unter ihm wölbte sich das Dach von Faidefeste. Es fiel ihm alles andere als leicht, zuerst die Leinenplane und dann die dicke Metallscheibe zu entfernen. Anschließend brummte und fluchte er leise, schob sich langsam zurück, preßte die Knie an den Stahl und zitterte am ganzen Leib.

 Das Erste Volk rückte nun langsamer vor, und das Zentrum der Streitmacht war nur noch eine halbe Meile entfernt.

 »Jetzt!« rief Lord Faide aufgeregt. »Wir machen den verdammten Wilden den Garaus, bevor sie ausschwärmen können!« Er beugte sich zum Rohr des Zielteleskops hinab und spähte durch beschlagene und innen fleckig gewordene Linsen. Dann bedeutete er Jambart mit einem Wink, die letzten Justierungen vorzunehmen. »Und nun Feuer!«

 Der Waffenwart zog den entsprechenden Hebel. Im Innern des großen Metallzylinders klickte es einige Male. Höllenmaul heulte und brüllte. Die Mündung glühte rot, orangefarben und weiß, und unmittelbar darauf spuckte der Lauf einen grellen und purpurnen Blitz dessen heller Schein fast sofort wieder verblaßte. Irgendein interner Mechanismus gab ein verhaltenes Flopp! von sich. Dann herrschte Stille.

 Der Blitz traf eine Stelle, die etwa hundert Meter von dem Ersten Volk entfernt war, und die Hitzeentwicklung verbrannte das Moos. Offenbar funktionierte die Zieleinrichtung nicht mehr richtig. Höllenmauls Flamme hatte nur zwanzig Eingeborene der Vorhut getötet.

 Lord Faide winkte nervös. »Geschwind! Bringen Sie den Lauf in die Höhe! Los! Feuern Sie erneut!«

 Jambart betätigte den Auslösehebel zum zweitenmal, doch nichts geschah. Er versuchte es wieder, ebenfalls ohne Erfolg. »Offenbar ist Höllenmaul müde.«

 »Höllenmaul ist tot!« kreischte Lord Faide. »Sie haben mich verraten, die Waffe nicht gründlich genug gepflegt.«

 »Nein, nein«, widersprach Jambart. »Höllenmaul ruht sich nur aus. Ich habe mich mit meiner ganzen Hingabe um das Geschütz gekümmert. Es ist so sauber wie poliertes Glas. Immer dann, wenn irgendein Teil Abnutzungserscheinungen zeigte oder abbrach, habe ich die betreffende Komponente entfernt, dabei nicht einmal den kleinsten Splitter übersehen.«

 Lord hob beide Arme und schrie mit kummervoller, wütender und sich überschlagender Stimme: »Huss! Hein Huss!«

 Hein Huss eilte schnaufend herbei. »Was wünschen Sie?«

 »Höllenmauls Feuer ist erloschen. Ich möchte, daß Sie weitere Flammen beschwören, und zwar rasch!«

 »Unmöglich.«

 »Unmöglich!« regte sich der Lord auf. »Etwas anderes höre ich von Ihnen nicht! Unmöglich, zwecklos, unpraktisch! Ihr Geschick hat sich drastisch verringert. Ich werde Isak Comandore um Hilfe bitte.«

 »Isak Comandore kann Höllenmaul ebensowenig wie ich dazu bringen, wieder zu brennen.«

 »Was soll das denn bedeuten? Er ist dazu imstande, in Menschen Dämonen zu erwecken. Und bestimmt vermag er Höllenmaul mit neuem Feuer zu erfüllen!«

 »Beruhigen Sie sich, Lord Faide, Sie sind überreizt. Sie kennen doch den Unterschied zwischen Unheilskunst und Wundermacherei.«

 Lord Faide wandte sich seinem Diener zu. »Bring Isak Comandore zu mir!«

 Kurz darauf traf der Unglücksbringer ein, das Gesicht hohlwangig, die Haut grau und wächsern. Er humpelte auf den Lord zu, der keine Zeit verlor und sofort zur Sache kam. »Ich brauche Ihre Fähigkeiten. Sorgen Sie dafür, daß Höllenmaul wieder Blitze spucken kann.«

 Comandore warf Hein Huss einen kurzen Blick zu, der sich nichts anmerken ließ und ein ausdrucksloses Gesicht zur Schau trug. Daraufhin entschied sich Comandore gegen pathetisch klingende Versprechen, die doch nicht gehalten werden konnten. »Dazu sehe ich mich außerstande, mein Lord.«

 »Was? Sie weigern sich ebenfalls?«

 »Bitte denken Sie an den Unterschied zwischen Menschen und totem Metall, Lord Faide. Der normale geistige Zustand eines Menschen kommt fast dem Wahnsinn gleich. Die ganze Zeit über balanciert seine Seele zwischen Hysterie und Apathie. Seine Sinne teilen ihm weitaus weniger von der Welt mit, als er gemeinhin glaubt. Daher ist es ganz leicht, ihn zu täuschen, einen Dämonen in ihm zu wecken, ihn überschnappen zu lassen, ihn gar zu töten. Metall jedoch ist empfindungslos. Metall reagiert nur auf die Diktate von Form und Zweck oder auf Wundermacherei.«

 »Dann sorgen Sie eben dafür, daß ein Wunder geschieht!«

 »Unmöglich.«

 Lord Faide holte tief Luft und fand langsam wieder zu sich. Er kehrte auf den Hof zurück und rief: »Meine Rüstung, das Pferd! Wir greifen an.«

 Die Kolonne bezog Aufstellung, mit Lord Faide an der Spitze. Er führte die Ritter durch das Tor, und es folgten Infanteristen, die nun ebenfalls mit Rüstungen geschützt waren.

 »Achtet auf den Schaum!« rief Lord Faide. »Greift an, schlagt zu und zieht euch wieder zurück. Die Visiere herunterklappen, damit die Wespen euch nicht stechen können! Jeder Kämpfer muß mindestens hundert Wilde umbringen! Los!«

 Und die Streitmacht näherte sich dem Ersten Volk, voran die Ritter. Die Hufe ihrer Pferde pochten dumpf über das weiche Moos hinweg. Im Westen hing die große Sonne dicht überm Horizont.

 Zweihundert Meter vor den Autochthonen trieben die Ritter ihre Rösser zum Galopp an. Sie zogen die Schwerter und griffen an, wobei jeder Krieger versuchte, den Feind als erster zu erreichen. In der dichten Masse der gegnerischen Truppen bildete sich eine Schneise: Schwarze Käfer rannten auf die Menschen zu, und ihnen folgten lange Wesen, die aus einzelnen Segmenten zu bestehen schienen und Tausendfüßler ähnelten. Sie stürmten den Pferden entgegen, und ihre Beißzangen klackten und klickten. Die Rösser wieherten laut, scheuten und wichen zurück, und die Käfer zerbissen die Rüstungen der Ritter ebenso mühelos, wie ein Hund einen Knochen zermalmt. Lord Faide wurde aus dem Sattel geschleudert, und sein Pferd stob davon. Er kam wieder auf die Beine, hieb nach einem nahen Käfer und trennte ein Bein ab. Das schwarze Ungetüm kroch weiterhin auf ihn zu, und daraufhin schlug er ihm ein zweites Bein ab. Der Käfer stürzte nach vorn, und sein chitinhartes Maul bohrte sich ins Moos. Lord Faide zielte mit seinem Schwert auf die noch verbliebenden Beine, und anschließend konnte sich das Wesen nicht mehr von der Stelle rühren.

 »Rückzug!« rief er. »Rückzug!«

 Die Ritter versuchten, sich vom Feind zu lösen, und immer wieder bohrten sich ihre Klingen in die Leiber von Käfern und Tausendfüßlern. Alle angreifenden Tiere wurden, entweder getötet oder verstümmelt.

 »Ritter und Soldaten in einer Doppelreihe Aufstellung beziehen. Rückt langsam vor und deckt euch gegenseitig!«

 Die Männer befolgten die Anweisung des Lords. Die Nichtmenschen schwärmten aus, um sich ihnen zum Kampf zu stellen. Bewaffnet waren sie mit Dornschwertern, und außerdem trugen sie Taschen bei sich. Zehn Meter vor den Kämpfern von Faidefeste griffen sie in die Beutel, holten dunkle Kugeln hervor und schleuderten sie den Kriegern entgegen. Sie zerplatzten an den Rüstungen.

 »Zum Angriff!« brüllte Lord Faide. Und seine Männer sprangen los und hackten mit ihren Schwertern auf die Autochthonen ein. »Tötet sie!« rief Lord Faide triumphierend. »Laßt keinen von ihnen am Leben!«

 Plötzlich verspürte er im Innern der Rüstung einen schmerzhaften Stich, dann einen weiteren. Und noch einen. Winzige Geschöpfe drangen durch kleine Fugen im Harnisch ein, krochen über die Haut des Lords und bissen immer wieder zu. Er sah sich um. Sein Blick fiel auf verzerrte Gesichter, und viele der Ritter schlugen wild um sich, versuchten vergeblich, sich zu kratzen und die Plagegeister zu zerquetschen. Zwei Männer begannen damit, sich die Rüstung vom Leib zu reißen.

 »Zurück?« rief Lord Faide. »Zurück zur Feste!«

 Der Rückzug kam eher einer wilden Flucht gleich, und während sie dahinstürmten, ließen die Männer Teile ihrer Harnische auf dem Moos liegen. Dann schwirrten Wespen heran. Es waren nur zwölf oder einige wenige mehr, und sechs Ritter gellten, als sich giftige Stechrüssel in ihre Rücken bohrten.

 Durch das Tor liefen die völlig verwirrten Männer, und auf dem Innenhof streiften sie die metallene Panzerung ab, kratzten sich, rieben sich über Arme und Beine und versuchten verzweifelt, sich von den winzigen roten Beißmilden zu befreien.

 »Schließt das Tor«, grollte Lord Faide.

 Das Tor schwang zu. Und Faidefeste wurde vom Feind belagert.

 XI

 Während der Nacht bildete das Erste Volk fünfzig Meter vor den Wällen der Bastion einen weiten Ring. Und die ganze Nacht über waren die Autochthonen in Bewegung: bleiche Schatten, die im matten Licht der Sterne hin und her huschten und in ständiger Bewegung blieben.

 Bis Mitternacht beobachtete Lord Faide von der Brustwehr aus den Feind, und Hein Huss leistete ihm dabei Gesellschaft. Immer wieder fragte er: »Was ist mit den anderen Festen? Schicken Sie mir Verstärkung?« Und jedesmal gab Hein Huss die gleiche Antwort: »Es herrschen allgemeine Verwirrung und Skepsis. Die Lords der anderen Bastionen sind durchaus bereit, Ihnen zu helfen, aber sie wollen ihre Kämpfer nicht in den sicheren Tod schicken. Derzeit überlegen sie und versuchen, sich ein Bild von der Lage zu machen.«

 Schließlich verließ Lord Faide die Brustwehr und bedeutete Hein Huss, ihm zu folgen. Er begab sich in sein Trophäenzimmer, ließ sich in einen Sessel sinken und forderte seinen Begleiter dazu auf, ebenfalls Platz zu nehmen. Einige Sekunden lang musterte er den großen massigen Mann nachdenklich, und Hein Huss reagierte mit Gelassenheit auf den durchdringenden Blick des Lords.

 »Sie sind Oberster Unglücksbringer«, sagte Faide schließlich. »Seit zwanzig Jahren beschwören Sie Dämonen, nehmen Behexungen vor und deuten Vorzeichen und Omen und Sie haben dabei bewiesen, geschickter und fähiger zu sein als alle anderen Unglücksbringer Pangborns. Jetzt aber wirken Sie gleichgültig und desinteressiert. Warum?«

 »Sie irren sich mit Ihrer Einschätzung. Ich bin alles andere als gleichgültig, doch andererseits sehe ich mich außerstande dazu, etwas zu leisten, was meine Kräfte übersteigt. Ich weiß nicht, wie man Wunder bewirkt. In dieser Hinsicht sollten Sie sich an meinen Novizen Sam Salazar wenden. Er weiß es zwar ebenfalls nicht, aber er gibt sich große Mühe und versucht es auf alle möglichen und unmöglichen Arten.«

 »Selbst Sie glauben an solchen Unfug! Sie sind zu einem Mystiker geworden!«

 Hein Huss zuckte mit den Schultern. »Meinem Wissen sind Grenzen gesetzt. Wunder geschehen soviel wissen wir. Überall gibt es die Relikte unserer Ahnen. Sie verwendeten übernatürliche Methoden, ein System, das unserer heutigen und sehr rationalen Denkweise abergläubisch und völlig verwirrend erscheint. Doch jetzt verwendet das Erste Volk jene Techniken, um uns zu besiegen. Anstelle von Metall setzen die Eingeborenen lebendes Fleisch ein mit dem gleichen Resultat. Wenn sich die Menschen von Pangborn vereinen und bereit sind, große Verluste in Kauf zu nehmen, gelingt es ihnen vielleicht, die Autochthonen in den Dichtwald zurückzutreiben aber für wie lange? Ein Jahr? Ein Jahrzehnt? Das Erste Volk pflanzt neue Bäume, richtet weitere Fallen ein; und irgendwann wird es erneut angreifen, mit noch schrecklicheren Waffen: mit Flugkäfern, die so groß sind wie Pferde, mit Wespen, die stark genug sind, um Rüstungen zu durchstoßen, mit Eidechsen, die an den Wällen von Faidefeste hochklettern können.«

 Lord Faide rieb sich das Kinn. »Und die Unglücksbringer können nichts dagegen unternehmen?«

 »Sie haben es ja selbst erlebt. Isak Comandore ist es gelungen, in das Gemeinschaftsbewußtsein des Ersten Volkes einzudringen, doch er weckte nur Zorn.«

 »Nun gut. Was sollen wir also tun?«

 Hein Huss breitete kurz die Arme aus. »Ich weiß es nicht. Ich bin Hein Huss, Unglücksbringer. Ich habe Sam Salazar voller Faszination beobachtet. Er lernt nichts, aber er ist entweder zu dumm oder zu intelligent, um sich entmutigen zu lassen. Vielleicht gelingt es ihm tatsächlich herauszufinden, wie man Wunder bewirken kann.«

 Lord Faide stand auf. »Ich bin todmüde und kann nicht mehr richtig denken. Ich muß schlafen. Morgen werden wir mehr wissen.«

 Hein Huss verließ das Trophäenzimmer und kehrte auf den Wehrgang zurück. Der Ring des Ersten Volkes schien sich enger um die Feste geschlossen zu haben, und er hatte fast den Eindruck, als seien die Eingeborenen bis auf Pfeilreichweite herangekommen. Hinter ihnen reichte eine lange bleiche Kolonne weit übers Moos nach Norden. Ein wenig abseits der Bastion wuchs ein Haufen aus weißem Material, und im Verlaufe der nächsten Stunden wurde er immer größer.

 Die Nacht ging zu Ende, und der Himmel erhellte sich allmählich. Im Osten stieg die Sonne über den Horizont. Wie ein Ameisenheer marschierten die Autochthonen durch das Hügelland und trugen lange Riegel aus gehärtetem Schaum aus dem Norden herbei. Vor den Wällen der Feste häuften sie sie zu Stapeln auf, und dann kehrten sie in den Dichtwald zurück, um Nachschub zu holen.

 Lord Faide trat an die Brustwehr heran; er wirkte unausgeschlafen und nervös. Er hatte sich nicht einmal rasiert. »Was hat das zu bedeuten? Was tun die Wilden da?«

 »Es ist uns allen ein Rätsel«, erwiderte Sergeant Bernard.

 »Hein Huss! Was ist mit den anderen Festen?«

 »Sie haben Truppen ausgerüstet und in Marsch gesetzt, doch sie rücken nur langsam vor.«

 »Können Sie ihnen mitteilen, wie dringend wir Unterstützung brauchen?«

 »Das kann ich, und es ist bereits geschehen. Meine Mitteilung verstärkte nur ihren Hang zur Vorsicht.«

 »Pah!« machte Lord Faide verächtlich. »Und solche Leute nennen sich Krieger, bezeichnen sich als treue und loyale Verbündete!«

 »Sie wissen, welche bittere Erfahrungen Sie mit dem Ersten Volk machen mußten«, erwiderte Hein Huss. »Und deshalb fragen Sie sich aus gutem Grund, ob sie etwas bewerkstelligen können, was Ihnen bisher nicht gelang.«

 Lord Faide lachte humorlos. »Darauf vermag ich keine Antwort zu geben. Nun, bis die Verstärkung eintrifft, sollten wir etwas unternehmen, um uns vor den Wespen zu schützen. Rüstungen sind nutzlos. Die Beißmilben dringen durch kleine Fugen ein und können einen innerhalb kurzer Zeit um den Verstand bringen… Bernard!«

 »Zur Stelle, Lord Faide!«

 »Sorgen Sie dafür, daß jeder Ihrer Männer ein rund sechzig Zentimeter langes und mit einem Handgriff versehenes Gestell anfertigt. Daran sollen dichte Netze befestigt werden. Wenn sie fertig sind, greifen wir an, und jeweils zwei Soldaten schützen dann einen zu Fuß vorrückenden Ritter, der nur noch einen Teil seiner Rüstung trägt.«

 »Und unterdessen«, ließ sich Hein Huss vernehmen, »setzt das Erste Volk seine Vorbereitungen fort.«

 Lord Faide drehte sich um und blickte in die Tiefe. Mit Stäben aus gehärtetem Schaum näherten sich die Autochthonen den Wällen. »Bernard! Setzen Sie die Bogenschützen ein! Sie sollen auf die Köpfe zielen!«

 Die Soldaten auf dem Wehrgang zogen die Sehnen durch, und Dutzende von Pfeilen jagten den Eingeborenen entgegen. Einige der bleichen Gestalten blieben stehen, setzten sich dann wieder in Bewegung und stakten wie orientierungslos umher. Andere zogen einfach die Geschosse aus den Wunden, die sie in keinster Weise zu behindern schienen. Ein weiterer Schwarm aus Pfeilen, und erneut wurden einige Nichtmenschen außer Gefecht gesetzt. Die anderen steckten die Stäbe ins Moos und sonderten große Schaumfladen ab; die Rückenhäute pumpten rhythmisch. Neue Stäbe wurden herbeigebracht und in den Schaum geschoben, und auf diese Weise entstand innerhalb kurzer Zeit ein neuer Ring um Faidefeste. Die Hauptmasse der Belagerer näherte sich und machte sich ebenfalls daran, Schaum zu blasen. Der Berg wuchs rasch in die Höhe, und die Stäbe sorgten ganz offensichtlich dafür, daß er nicht zusammenbrach.

 »Mehr Pfeile!« befahl Lord Faide. »Auf die Köpfe zielen! Bernard sind Ihre Männer bereits mit den Wespennetzen fertig?«

 »Noch nicht, Lord Faide. Das Projekt erfordert mehr Zeit.«

 Daraufhin schwieg Lord Faide. Der Schaumberg war inzwischen drei Meter hoch und wuchs rasch. Der Herr von Faidefeste wandte sich an Hein Huss. »Was haben die Wilden vor?«

 Hein Huss schüttelte den Kopf. »Derzeit habe ich noch keine Erklärung für jenes seltsame Verhalten.«

 Die erste Schicht des Schaums war hart geworden. Sofort machte sich das Erste Volk daran, darauf eine zweite zu bilden, und wieder benutzte es die Stäbe, um die Konstruktion zu verstärken. Waagerecht und senkrecht wurden sie in die Masse eingesetzt. Fünfzehn Minuten später, als auch die zweite Schicht hart war, holten die Eingeborenen primitive Leitern herbei, brachten sie in Stellung und begannen mit dem Auftragen der dritten Schicht. Der ganze Faidefeste umschließende Schaumberg hatte jetzt eine Höhe von neun Metern erreicht, und an der Basis durchmaß er zwölf Meter.

 »Sehen Sie!« sagte Hein Huss und deutete in die Höhe. Der Rand des gewölbten Daches endete nur knapp zehn Meter über dem Schaum. »Noch einige Schichten, und der Feind erreicht die Überspannung.«

 »Na und?« gab Lord Faide zurück. »Das Dach ist ebenso widerstandsfähig wie die Wände.«

 »Aber dann sind wir völlig eingeschlossen.«

 Lord Faide betrachtete den Schaumberg aus dieser neuen Perspektive. Auf der Seite des weißen Walles kletterten die Autochthonen die Leitern hoch und setzten bereits dazu an, die vierte Schicht zu bilden. Zuerst die trockenen harten Stäbe, dann große Fladen aus farblosem Schaum. Zwischen dem Rand des Daches und dem Umschließungswall verblieben nur noch sechs Meter.

 Lord Faide sah Bernard an. »Bereiten Sie die Männer zum Angriff vor!«

 »Was ist mit den Wespennetzen, mein Lord?«

 »Sind sie jetzt fertig?«

 »In zehn Minuten, mein Lord.«

 »In zehn Minuten ersticken wir alle. Wir müssen den Schaumberg durchstoßen.«

 Zehn Minuten verstrichen, dann noch einmal fünf. Das Erste Volk errichtete Rampen hinter dem Wall. Zuerst kamen Dutzende von Stäben zum Einsatz, dann Schaum und ganz oben wurden geflochtene Matten ausgelegt, um das Gewicht zu verteilen.

 Sergeant Bernard erstattete Lord Faide Bericht. »Wir sind bereit.«

 »Gut.« Lord Faide begab sich auf den Hof, wandte sich an die Kämpfer und erteilte Befehle. »Rückt rasch vor, aber bleibt zusammen. Wir dürfen uns im Schaum nicht verlieren. Schlagt nach vorn und den Seiten, während ihr euch einen Weg bahnt. Die Wilden können durch den Schaum sehen, sind uns gegenüber also im Vorteil. Wenn wir durchbrechen, verwenden wir die Wespennetze. Jeweils zwei Soldaten schützen einen Ritter. Denkt daran: geschwind durch den Schaum, auf daß wir nicht ersticken, öffnet das Tor!«

 Und die Streitmacht marschierte los. Vor den Kriegern erhob sich ein hoher Schaumberg. Von Feinden war weit und breit nichts zu sehen.

 Lord Faide schwang sein Schwert. »Hinein in den Schaum!« Er ging los und schob sich in die weiße Masse, die jedoch härter und spröder war, als er erwartet hatte. Es fiel ihm sehr schwer, darin voranzukommen. Immer wieder hob er die Klinge, stieß zu, hackte und schlug. Weiter oben krochen Autochthonen auf den Matten, und ihre Rückenhäute spannten sich und erschlafften, pumpten weiteren Schaum. Er drang aus den Schlitzen unter ihren Armen und wogte auf die Angreifer herab.

 Hein Huss seufzte und sprach seinen Novizen Sam Salazar an. »Jetzt müssen sie sich zurückziehen, wenn sie nicht ersticken wollen. Und wenn es ihnen nicht gelingt, den Umschließungswall zu durchbrechen, sterben wir alle.«

 Und noch während er diese Worte aussprach, wuchs der Schaumberg weiter und erreichte an einigen Stellen den Rand des Daches. Tief unten fluchte Lord Faide, wich in Richtung des Tors zurück und wischte sich klebriges Weiß aus dem Gesicht. Er holte einige Male tief Luft, rückte erneut vor und versuchte es an einer anderen Stelle.

 Der Schaum war nicht wirklich fest und ließ sich recht einfach zerschneiden, doch die abgetrennten Brocken klebten an dem Wall fest und versperrten den Weg. Und wieder sanken weiße Wolken herab und bedeckten die Soldaten.

 Lord Faide wandte sich von dem Schaumberg ab und winkte seine Krieger in die Feste zurück. Gleichzeitig krochen weitere Nichtmenschen über die Matten und legten gehärtete Stäbe so aus, daß sie den Rand des Daches berührten. Sie sprühten klebrige Fladen. Und schon nach kurzer Zeit konnten Hein Huss und Sam Salazar den Himmel nicht mehr sehen.

 »In ein oder zwei Stunden sind wir tot«, sagte der Oberste Unglücksbringer. »Die Autochthonen haben uns in der Feste eingeschlossen. Hier halten sich viele Menschen auf, und sie alle brauchen Atemluft.«

 Nervös erwiderte Sam Salazar: »Vielleicht gibt es doch noch eine Möglichkeit für uns, zu überleben oder wenigstens nicht zu ersticken.«

 »Ach?« entgegnete Hein Huss spöttisch. »Willst du etwa ein Wunder bewirken?«

 »Wenn es ein Wunder ist, so handelt es sich um ein ganz einfaches und schlichtes. Ich habe festgestellt, daß Wasser keine Wirkung auf den Schaum hat, ebensowenig einige andere Flüssigkeiten wie zum Beispiel Milch, Spiritus, Wein und Säure. Essig aber löst ihn sofort auf.«

 »Aha«, machte Hein Huss. »Das sollten wir Lord Faide mitteilen.«

 »Übernehmen Sie das bitte«, sagte Sam Salazar. »Auf mich wird er wohl kaum hören.«

 XII

 Eine halbe Stunde verstrich. In Faidefeste herrschte nur noch graues Zwielicht, und die Luft war bereits schal und schwer zu atmen. Soldaten eilten durchs Tal. Jeder von ihnen trug einen mit Essig gefüllten Krug, Eimer und Topf.

 »Beeilt euch!« rief Lord Faide. »Aber seid vorsichtig! Verschwendet den Essig nicht. In dichter Formation vorwärts!«

 Die Krieger näherten sich dem Umschließungswall und spritzten Essig. Der Schaum knisterte, wurde flüssig und tropfte zu Boden.

 »Vorsicht mit dem Essig!« rief Lord Faide. »Los, weiter! Rasch! Bringt Nachschub!«

 Einige Minuten später durchstießen die ersten Krieger den Wall und sahen vor sich das Hügelland. Das Erste Volk starrte sie groß an.

 »Zum Angriff!« brüllte Lord Faide heiser. »Die Wespennetze spannen! Jeweils zwei Soldaten schützen einen Ritter! Stürmt vor, so schnell ihr könnt! Macht dem weißen Gewürm den Garaus.«

 Die Männer stürmten los, und die Eingeborenen hoben Wespenrohre. »Halt!« rief Lord Faide. »Die Netze!«

 Mit summenden Flügeln kamen die Wespen heran. Die Netze wurden gespannt, und die Insekten verfingen sich darin. Anschließend ließen die Soldaten die Haltegestelle fallen und zertraten die kleinen Tiere. Käfer und Tausendfüßler näherten sich, doch nicht annähernd in so großer Zahl wie am vergangenen Abend, denn viele von ihnen waren getötet worden. Sie fielen über die Menschen her, und einige Krieger starben. Doch die anderen schlugen auf sie ein und zerhackten sie in kleine Brocken aus stinkendem Fleisch. Weitere Wespen flogen, und manche von ihnen trafen ins Ziel. Die peinerfüllten Schreie der gestochenen und vergifteten Soldaten hallten weit übers Land. Doch es dauerte nicht lange, bis dem Ersten Volk auch der Vorrat an diesen Insekten ausging.

 Daraufhin wandten sich die Krieger den Eingeborenen zu, die nur mit Dornschwertern und ihrem Schaum bewaffnet waren, der nun die purpurne Färbung des Zorns annahm.

 Lord Faide hob seine lange Klinge, und die Kämpfer rückten gegen die Autochthonen vor und brachten sie zu Dutzenden und Hunderten um.

 Hein Huss eilte herbei und trat auf Lord Faide zu. »Beenden Sie die Schlacht!«

 »Beenden? Warum denn? Jetzt können wir es dem Gewürm endlich heimzahlen.«

 »Das wäre nicht sonderlich klug. Es hat keinen Sinn, sich gegenseitig zu töten. Jetzt ist der Zeitpunkt gekommen, eine weise Entscheidung zu treffen.«

 »Die Wilden haben uns belagert, uns in ihre Fallgruben stürzen und von ihren verdammten Wespen zu Tode stechen lassen. Wollen Sie etwa von mir verlangen, daß ich das alles einfach vergesse?«

 »Seit eintausendsechshundert Jahren sind die Eingeborenen bestrebt, sich an uns zu rächen. Ich halte es für angeraten, ihnen keinen Grund zu geben, weiterhin auf Vergeltung aus zu sein.«

 Lord Faide starrte Hein Huss groß an. »Was schlagen Sie vor?«

 »Frieden zwischen unseren beiden Völkern Frieden und Zusammenarbeit.«

 »Nun gut. Keine weiteren Fallen, keine neuen Pflanzungen, Schluß mit der Zucht tödlicher Insekten.«

 »Rufen Sie Ihre Krieger zurück. Ich will versuchen, das Erste Volk zu einer entsprechenden Übereinkunft zu bewegen.«

 Und Lord Faide schrie so laut er konnte: »Ritter und Soldaten, löst euch vom Feind! Geht in Stellung und wartet!«

 Widerstrebend wichen die Truppen zurück. Hein Huss näherte sich den überlebenden Autochthonen, die sich eng zusammendrängten und purpurnen Schaum bliesen. Einige Sekunden lang zögerte er, während die aufmerksamen Blicke der Nichtmenschen auf ihm ruhten. Dann sagte er in ihrer Sprache:

 »Ihr habt Faidefeste angegriffen und trotz eurer guten Pläne eine Niederlage erlitten. Wir erwiesen uns als stärker. Wir könnten euch jetzt alle töten, und anschließend wären wir dazu in der Lage, die Wälder an hundert Stellen in Brand zu setzen. Einige der Feuer könntet ihr vielleicht löschen, andere jedoch nicht. Ja, wir hätten die Möglichkeit, den ganzen Dichtwald niederzubrennen. Die Reste des Ersten Volkes würden sich vielleicht zurückziehen und irgendwo Zuflucht finden, um neue Pläne für die Vernichtung der Menschheit dieser Welt zu entwickeln. Das wollen wir vermeiden. Lord Faide ist bereit, Frieden mit euch zu schließen wenn ihr damit einverstanden seid. Das bedeutet, daß ihr keine Fallen mehr errichtet. Wir Menschen verlangen von euch, daß wir ungehindert durch die Wälder wandern können. Als Gegenleistung bieten wir euch die Möglichkeit an, sooft ihr wollt aufs Moos zu kommen. Fortan soll kein Volk mehr das andere belästigen. Welche Wahl trefft ihr? Auslöschung oder Frieden?«

 Es drang kein purpurner Schaum mehr aus den Schlitzen des Ersten Volkes. »Wir wählen den Frieden.«

 »Es darf keine weiteren Wespen und Käfer mehr geben. Und die tödlichen Fallen müssen beseitigt werden.«

 »Wir sind einverstanden. Und ihr gestattet uns dafür freien Zugang zum Moos.«

 »Ja, so soll es sein. Bringt eure Toten und Verwundeten fort und tragt die Schaumstäbe in den Wald zurück.«

 Hein Huss trat auf Lord Faide zu. »Die Eingeborenen sind zum Frieden bereit.«

 Lord Faide nickte. »Ausgezeichnet. So ist es für uns alle am besten.« Und er rief seinen Männern zu: »Steckt die Waffen weg! Wir haben einen großen Sieg errungen.« Mit finsterer Miene betrachtete er Faidefeste: Die schwarzen Mauern waren hinter dem Wall aus Schaum verborgen, und man konnte nur das hohe Dach sehen. »Nicht einmal hundert Fässer mit Essig reichen aus, um das klebrige Weiß zu entfernen.«

 Hein Huss blickte in die Ferne. »Die Truppen Ihrer Verbündeten nähern sich rasch. Die Unglücksbringer haben ihnen von unserem Sieg berichtet.«

 Lord Faide lachte bitter. »Und jenen Rittern und Soldaten wird die Aufgabe zufallen, Faidefeste vom Schaum zu befreien.«

 XIII

 Während im Großen Saal von Faidefeste ein Festbankett stattfand, rief Lord Faide dem in der Nähe sitzenden Hein Huss fröhlich zu: »Und nun, Oberster Unglücksbringer, wollen wir auf Ihren Novizen trinken, den müßigen und doch so einfallsreichen Sam Salazar.«

 »Hier ist er, Lord Faide. Steh auf, Sam Salazar, und erfreue dich an der Ehre, die man dir erweist!«

 Sam Salazar erhob sich und neigte den Kopf.

 Lord Faide reichte ihm einen Becher. »Trink, Sam Salazar, trink und vergnüge dich. Ich gestehe offen ein, daß wir alle unser Leben deinen so närrisch anmutenden Experimenten zu verdanken haben. Wir sind dir zu großem Dank verpflichtet. Ich hoffe nur, daß du dich jetzt von jenen Nichtigkeiten abwendest, dich an die Arbeit machst und dir Mühe gibst, zu einem anständigen Unglücksbringer zu werden. Ich verspreche dir schon jetzt, daß du nach dem Abschluß deiner Ausbildung eine lebenslange Anstellung hier in Faidefeste finden wirst.«

 »Vielen Dank«, erwiderte Sam Salazar zurückhaltend. »Allerdings bezweifle ich, ob ich jemals zu einem Unglücksbringer werden kann.«

 »Ach? Hast du andere Pläne?«

 Sam Salazar suchte nach den richtigen Worten für eine Antwort, lief rot an, straffte seine Gestalt und sprach so ruhig und deutlich, wie er konnte. »Ich würde mich auch weiterhin lieber mit den Dingen befassen, die Sie als Nichtigkeiten bezeichneten. Und ich hoffe, ich kann andere Leute dazu bringen, meinem Beispiel zu folgen.«

 »Narrendinge haben immer einen gewissen Reiz«, sagte Lord Faide. »Bestimmt hast du keine Schwierigkeiten damit, andere Müßiggänger und Faulpelze zu finden, ausgerissene Bauern jungen zum Beispiel.«

 »Die Beschäftigung mit Narrendingen könnte sich als eine sehr ernsthafte Angelegenheit erweisen«, entgegnete Sam Salazar mit fester Stimme. »Zweifellos waren unsere Ahnen Barbaren. Sie benutzten Symbole, um Entitäten zu kontrollieren, die sie nicht verstanden. Wir gehen heute methodisch und rational vor. Warum sollte es nicht möglich sein, die Wunder unserer Vorfahren zu systematisieren und ihre Grundlagen zu begreifen?«

 »Nun, warum nicht?« fragte Lord Faide. »Weiß jemand eine Antwort darauf?«

 Niemand ergriff das Wort. Doch Isak Comandore zischte etwas und schüttelte den Kopf.

 »Vielleicht werde ich persönlich niemals dazu in der Lage sein, Wunder zu bewirken«, fuhr Sam Salazar fort. »Ich glaube, so etwas ist weitaus schwieriger, als es zunächst den Anschein haben mag. Andererseits hoffe ich, daß Sie mir die Zusammenstellung einer Arbeitsgruppe erlauben, so daß ich bei meinen weiteren Experimenten auf Hilfe zurückgreifen kann. Ich darf hinzufügen, daß ich in dieser Hinsicht bereits die Unterstützung des Obersten Unglücksbringers Hein Huss genieße.«

 Lord Faide hob seinen Kelch. »Nun gut, Novize Sam Salazar. Heute abend verweigere ich dir nichts. Du sollst genau das bekommen, um was du bittest, und ich wünsche dir viel Glück. Vielleicht schaffst du es, noch zu meinen Lebzeiten ein Wunder zu bewirken.«

 »Was für ein trauriger Tag«, wandte sich Isak Comandore krächzend an Hein Huss. »Wir erleben gerade den Anfang von intellektueller Anarchie, den Niedergang der Unheilskunst, die Perversion von Logik. Neuheiten weisen die Tendenz auf, das Interesse der Jugend zu erwecken. Ich kann mir schon jetzt vorstellen, wie die anderen Novizen unserer Zunft aufgeregt miteinander zu flüstern beginnen. Die Unglücksbringer der Zukunft dürften kaum mehr sein als Scharlatane. Wie wollen sie die Beschwörung von Dämonen bewerkstelligen? Mit kleinen Zahnrädern, Hebeln und Tasten? Und was ist mit den Behexungen? Bestimmt halten sie es für einfacher, einen Feind mit der Axt zu erschlagen.«

 »Die Zeiten ändern sich«, erwiderte Hein Huss. »Es gibt nur noch eine Herrschaft auf Pangborn, die des Faide-Clans, und deshalb brauchen die Festen unsere Dienste nicht mehr. Vielleicht schließe ich mich der Arbeitsgruppe Sam Salazars an.«

 »Sie zeichnen ein deprimierendes Bild von der Zukunft«, sagte Isak Comandore voller Abscheu.

 »Die Zukunft hält viele Möglichkeiten bereit, und manche davon finden nicht unseren Gefallen.«

 Lord Faide hob sein Glas. »Auf die beste aller Möglichkeiten, Hein Huss. Wer weiß? Vielleicht beschwört Sam Salazar ein Raumschiff, das uns zu unserem Heimatplaneten zurückbringt.«

 »Wer weiß?« entgegnete Hein Huss und griff nach seinem Becher. »Auf die beste aller Möglichkeiten!«

 Originaltitel: »The Miracle Workers«

 Copyright © 1958 by Street & Smith Publications, Inc.

 (in »Astounding Science Fiction«, Juli 1958)

 Deutsche Übersetzung von Andreas Brandhorst

 Die Mondmotte

 Das Hausboot war nach den strengsten Vorschriften sirenesischer Handwerkskunst gebaut, also mit solch absoluter Perfektion, daß kein menschliches Auge auch nur die geringste Unregelmäßigkeit erkennen konnte. Die Planken aus gewachstem, dunklem Holz zeigten keine Fugen, die Beschläge waren aus Platin gefertigt, ins Holz versenkt und glatt poliert. Was den Stil anging, so war das Boot massiv, breit und beständig wie das Ufer selbst, ohne behäbig zu sein. Der Bug wölbte sich vor wie die Brust eines Schwans, der Schiffschnabel reckte sich steil in die Höhe und bog sich dann nach vorne, so daß man eine eiserne Laterne an ihm aufhängen konnte. Die Türen waren aus schwarz geflecktem, grünem Holz geschnitten, die Fenster vielfach aufgeteilt und mit Glimmerscheiben verglast, die rosa, blau, blaßgrün und violett eingefärbt waren. Der Bug diente den Versorgungseinrichtungen und bot den Sklaven Quartier; mittschiffs gab es zwei Schlafkabinen, einen Speisesalon und einen weiteren Salon, der in das Beobachtungsdeck am Heck überging.

 Solcher Art war Edwer Thissells Hausboot, aber sein Besitz verschaffte ihm weder Stolz noch Vergnügen. Das Hausboot war schäbig geworden. Der Teppich war zerschlissen, die geschnitzten Wände abgewetzt, die eiserne Laterne am Bug verrostet. Vor sechzig Jahren hatte der erste Besitzer, als er das Boot in Empfang nahm, dem Erbauer Ehre erwiesen, und seinerseits Ehre empfangen; die Transaktion (denn dies war ein Vorgang, der viel weiter ging als bloßes Geben und Nehmen) hatte das Prestige beider gesteigert. Aber jene Zeit war dahin; das Hausboot vermittelte jetzt keinerlei Prestige mehr. Edwer Thissell, erst seit drei Monaten Bewohner von Sirene, spürte das, konnte aber nichts dagegen tun: dieses spezielle Hausboot war das beste, das er bekommen konnte. Er saß auf dem Hinterdeck und übte die Ganga, ein zitherähnliches Instrument, nicht viel größer als seine Hand. Hundert Meter entfernt war ein Streifen weißer Strand hinter der Brandung zu erkennen; dahinter erhob sich der Dschungel, eingebettet in die Silhouette gezackter, schwarzer Berge, die gegen den Himmel aufragten. Mireille schien dunstig und weiß vom Himmel, als hätte man ein Spinnennetz davorgezogen; das Antlitz des Ozeans hatte den Glanz von Perlmutt. Die Szene war ebenso vertraut, wenn auch nicht so langweilig wie die Ganga gewesen, mit der er sich jetzt seit zwei Stunden befaßte, indem er immer wieder die sirenesischen Tonleitern zupfte, Akkorde bildete und einfache Tonfolgen spielte. Jetzt legte er die Ganga hin und vertauschte sie mit dem Zachinko, dabei handelte es sich um ein kleines, mit Tasten versehenes Instrument, das man mit der rechten Hand spielte. Wenn man auf die Tasten ruckte, wurde Luft durch Röhren gedrückt, die sich in den Tasten selbst befanden, was einen akkordeonähnlichen Klang erzeugte. Thissell spielte schnell hintereinander ein Dutzend Tonleitern und machte dabei nur wenige Fehler. Von den sechs Instrumenten, die zu lernen er sich vorgenommen hatte, hatte der Zachinko sich am wenigsten widerspenstig erwiesen (ausgenommen natürlich das Hymerkin, jenes klappernde, polternde Gerät aus Holz und Stein, das man ausschließlich für die Verständigung mit Sklaven benutzte).

 Thissell übte noch zehn Minuten und legte dann den Zachinko beiseite. Er beulte die Arme, bewegte die schmerzenden Finger. Er hatte seit seiner Ankunft jeden Augenblick, den er nicht geschlafen hatte, mit den Instrumenten verbracht: dem Hymerkin, der Ganga, dem Zachinko, dem Kiv, dem Strapan und dem Gomapard. Er hatte Tonleitern in neunzehn Tonarten und vier Tempi geübt, Akkorde ohne Zahl, Intervalle, wie man sie auf den Heimatplaneten nicht einmal erahnte. Triller, Arpeggios, Glissandos; Klick- und Nasaltöne; das Dämpfen und Vermehrung von Obertönen; Vibratos und Wolfstöne; Konkavitäten und Konvexitäten. Er übte mit einer hartnäckigen, verbissenen Intensität, in der seine ursprüngliche Vorstellung, die Musik als Quelle des Vergnügens betrachtete, schon lange in Vergessenheit geraten war. Thissell warf einen Blick auf die Instrumente und widerstand dem Drang, alle sechs in den Titanik zu werfen.

 Er stand auf, ging durch den Salon, den Speisesaal, durch einen Korridor, an der Kombüse vorbei und kam schließlich auf dem Vorderdeck heraus. Er beugte sich über die Reling und blickte in die Unterwasserpferche, wo Toby und Rex, die Sklaven, die Schleppfische für die wöchentliche Fahrt nach Fan, acht Meilen im Norden, anschirrten. Der jüngste Fisch, entweder verspielt oder unruhig, duckte sich und sprang. Seine schwarze Schnauze stieß aus dem Wasser, und Thissell, der ihm ins Gesicht blickte, empfand den Anblick seltsam peinlich: der Fisch trug keine Maske!

 Thissell lachte verlegen und betastete seine eigene Maske: die Mondmotte. Ohne Zweifel, er fing an, sich auf Sirene zu akklimatisieren! Die Tatsache, daß das nackte Gesicht eines Fisches ihn schockierte, ließ erkennen, daß er ein bemerkenswertes Stadium ereicht hatte!

 Endlich waren die Fische angeschirrt; Toby und Rex kletterten an Bord, ihre roten Körper glänzten, und die schwarzen Tuchmasken klebten an ihren Gesichtern. Ohne sich um Thissell zu kümmern, verstauten sie den Pferch und zogen den Anker hoch. Die Zugfische legten sich ins Geschirr, das sich spannte, und das Hausboot setzte sich in nördlicher Richtung in Bewegung.

 Thissell kehrte aufs Achterdeck zurück und nahm den Strapan dabei handelte es sich um ein ringförmiges Instrument von acht Zoll Durchmesser. Sechsundvierzig Drähte gingen von einer Nabe in der Mitte aus und führten zum Rand des Instruments, wo sie entweder mit einer Glocke oder einer kleinen Stange verbunden waren. Wenn man an den Drähten zupfte, schlugen die Glocken an, und die Stäbe ertönten; strich man das Instrument, so gab es ein pfeifendes, klirrendes Geräusch von sich. Wenn ein Virtuose es spielte, erzeugten die angenehm schrillen Dissonanzen eine sehr ausdrucksstarke Wirkung; in ungeübter Hand war der Klang weniger angenehm, fast könnte man sagen, dann wurde nur Lärm erzeugt. Der Strapan war für Thissell das schwierigste Instrument, und er übte während der ganzen Fahrt nach Norden konzentriert daran.

 Nach einiger Zeit näherte sich das Hausboot der schwimmenden Stadt. Die Zugfische wurden losgeschirrt, das Hausboot an der Mole vertäut. Am Dock musterten ein paar Müßiggänger das Hausboot, die Sklaven und Thissell selbst prüfend, wie es auf Sirene Sitte ist. Thissell, der eine solch intensive Musterung noch nicht gewöhnt war, fand sie unangenehm, um so mehr wegen der Unbeweglichkeit der Masken. Er schob sich verlegen seine eigene Mondmotte zurecht und kletterte über die Leiter auf die Pier hinunter.

 Ein Sklave, der dort gehockt hatte, erhob sich, legte die Knöchel an das schwarze Tuch, das seine Stirn bedeckte, und sang fragend: »Die Mondmotte vor mir drückt vielleicht die Identität von Ser Edwer Thissell aus?«

 Thissell schlug an das Hymerkin, das an seinem Gürtel hing, und sang: »Ich bin Ser Thissell.«

 »Ein Vertrauen hat mich geehrt«, sang der Sklave. »Drei Tage habe ich von der Morgendämmerung bis zum Abend an der Pier gewartet, drei Nächte von Sonnenuntergang bis zur Morgendämmerung habe ich mich auf ein Floß unter dieser Pier hier gekauert und den Füßen der Nachtmänner gelauscht. Endlich erblicke ich die Maske von Ser Thissell.«

 Thissell entlockte dem Hymerkin ein paar ungeduldige Töne. »Welcher Art ist dieses Vertrauen?«

 »Ich trage eine Botschaft, Ser Thissell. Die ist für Euch bestimmt.«

 Thissell streckte die linke Hand aus und schlug mit der rechten das Hymerkin an. »Gib mir die Botschaft.«

 »Sofort, Ser Thissell.«

 Auf der Botschaft stand in großen Lettern:

 DRINGENDE MITTEILUNG! EILT!

 Thissell riß den Umschlag auf. Die Nachricht war von Castel Cromartin, dem geschäftsführenden Direktor des Ausschusses für Interwelt-Politik, unterzeichnet und lautete nach der förmlichen Grußfloskel:

 ABSOLUT DRINGEND, daß die folgenden Anweisungen ausgeführt werden! An Bord der Carina Cruzeiro, Bestimmungsort Fan, Ankunftsdatum 10. Januar U.T. befindet sich der notorische Meuchelmörder Haxo Angmark. Halten Sie sich bei der Landung mit entsprechenden Vollmachten bereit und veranlassen Sie, daß dieser Mann festgenommen und eingekerkert wird. Diese Anweisungen müssen erfolgreich durchgeführt werden. Ein Mißerfolg kann nicht akzeptiert werden.

 ACHTUNG! Haxo Angmark ist in höchstem Grade gefährlich. Töten Sie ohne zu zögern, falls er auch nur den geringsten Widerstand leistet.

 Thissell musterte die Mitteilung verärgert. Als er als konsularischer Vertreter nach Fan gekommen war, hatte er nichts dergleichen erwartet; er verspürte weder Neidung noch hielt er sich für befähigt, mit gefährlichen Meuchelmördern umzugehen. Er rieb sich nachdenklich die flaumige, graue Wangenpartie seiner Maske. Die Situation war nicht völlig undurchschaubar; Esteban Rolver, der Direktor des Raumhafens, würde ihn ohne Zweifel unterstützen und vielleicht sogar einen Zug Sklaven zur Verfügung stellen.

 Etwas hoffnungsvoller las Thissell die Nachricht ein zweitesmal. Zehnter Januar, Universal-Zeit. Er warf einen Blick auf seinen Umrechnungskalender. Heute war der 40. in der Zeit des Bitteren Nektars Thissell fuhr mit dem Finger die Spalten hinunter und hielt inne. Zehnter Januar. Heute!

 Ein fernes Dröhnen erweckte seine Aufmerksamkeit. Ein stumpf leuchtendes Gebilde senkte aus dem Nebel herab; der Leichter, der von der Carina Cruzeiro aus dem Orbit zurückkehrte.

 Thissell las die Nachricht ein drittesmal, hob den Kopf und studierte den landenden Leichter. Haxo Angmark würde an Bord sein. In fünf Minuten würde er den Boden Sirenes betreten. Die Landeformalitäten würden ihn vielleicht noch zwanzig Minuten beanspruchen. Das Landefeld war eineinhalb Meilen entfernt und mit Fan durch einen gewundenen Weg durch die Berge verbunden.

 Thissell wandte sich dem Sklaven zu. »Wann ist diese Nachricht eingetroffen?«

 Der Sklave beugte sich verständnislos vor. Thissell wiederholte seine Frage, indem er zu den Klängen des Hymerkin sang: »Diese Nachricht: wie lange hast du die Ehre genossen, sie in deinem Gewahrsam zu halten?«

 Der Sklave sang: »Lange Tage habe ich an der Mole gewartet und bin nur, wenn die Abenddämmerung einsetzte, auf das Floß zurückgekehrt. Jetzt wird meine Wache belohnt; ich erblicke Ser Thissell.«

 Thissell wandte sich ab und ging gereizt die Pier entlang. Diese tölpelhaften Sirenesen! Warum hatten sie ihm die Nachricht nicht auf sein Hausboot gebracht? Fünfundzwanzig Minuten zweiundzwanzig jetzt…

 An der Esplanade blieb Thissell stehen und blickte zuerst nach rechts, dann nach links, erhoffte ein Wunder: irgendeine Fluggelegenheit, die ihn zum Raumhafen bringen würde, wo er mit Rolvers Hilfe vielleicht immer noch Haxo Angmark würde festhalten können.

 Oder, noch besser, eine zweite Nachricht, die die erste widerrief. Etwas, irgend etwas… aber auf Sirene gab es keine Luftwagen, und es kam auch keine zweite Nachricht.

 Auf der Esplanade erhob sich eine armselige Reihe fester Bauten aus Stein und Eisen, und somit den Angriffen der Nachtmenschen gewachsen. In einem der Gebäude war ein Stallknecht, und während Thissell noch sein Haus beobachtete, kam ein Mann in einer herrlichen Maske aus Perlmutt und Silber heraus; er ritt eines der echsenähnlichen Reittiere von Sirene.

 Thissell sprang vor. Noch war Zeit; wenn er Glück hatte, würde er Haxo Angmark immer noch aufhalten können. Er eilte über die Esplanade.

 Vor den Pferchen stand der Stallknecht und musterte seine Tiere, wobei er gelegentlich ein Insekt wegscheuchte. Insgesamt hatte er fünf Tiere, die sich alle in erstklassiger Form befanden; jedes war so groß wie ein Mensch, hatte massive Beine, einen dicken Körper und einen schweren, keilförmigen Kopf. Von ihren Vorderfängen, die man künstlich verlängert und halbkreisförmig gebogen hatte, hingen goldene Ringe; die Schuppen waren rautenförmig gefärbt: purpur und grün, orange und schwarz, rot und blau, braun und rosa, gelb und silber.

 Thissell kam vor dem Stallknecht atemlos zum Stillstand. Er griff nach seinem Kiv{[image: img2.png]} und zögerte. War es richtig, dies als ein beiläufiges, persönliches Zusammentreffen zu betrachten? Der Zachinko vielleicht? Aber die Darstellung seiner Bedürfnisse schien keine formelle Annäherung zu erfordern. Besser doch den Kiv. Er schlug einen Akkord an und bemerkte zu spät, daß er versehentlich die Ganga benutzt hatte. Thissell grinste;

 um Nachsicht bittend, unter seiner Maske; seine Beziehung zu diesem Stallknecht war keineswegs intimer Natur. Er hoffte, daß der Stallknecht dem Wesen nach gutmütig war. Außerdem war die Situation so dringlich, daß keine Zeit war, ein genau passendes Instrument auszuwählen. Er schlug einen zweiten Akkord an und sang seine Frage, wobei er so gut spielte, wie seine Erregung, seine Atemlosigkeit und sein mangelhaftes Geschick im Umgang mit dem Instrument es erlaubten: »Ser Stallknecht, ich benötigte sofort ein schnelles Reittier. Erlaubt mir, eines aus Eurer Herde auszuwählen.«

 Der Stallknecht trug eine höchst komplizierte Maske, die Thissell nicht identifizieren konnte: eine Konstruktion aus gefärbtem braunen Tuch, gefälteltem grauen Leder und hoch auf der Stirn zwei große, scharlachrot und grün gefärbte Kugeln mit winziger Facettierung, wie Insektenaugen. Er musterte Thissell lange, wählte dann ziemlich ostentativ sein Stimic{[image: img2.png]}, entlockte ihm eine virtuose Folge von Trillern und Akkorden, deren Bedeutung Thissell nicht begriff, und sang: »Ser Mondmotte, ich fürchte, meine Tiere sind für eine Person von Eurer Bedeutung ungeeignet.«

 Thissell zupfte dringlich an seiner Ganga. »Keineswegs, sie scheinen mir alle passend. Ich bin in großer Eile und gerne bereit, jedes Tier aus der Gruppe anzunehmen.«

 Der Stallknecht spielte ein schrill ansteigendes Crescendo. »Ser Mondmotte«, sang er, »unsere Tiere sind krank und schmutzig. Ich fühle mich geschmeichelt, daß Ihr sie für Eure Zwecke gebrauchen wollt. Ich kann Euer Angebot nicht annehmen. Und« hier vertauschte er die Instrumente und schlug auf seinem Krodatch{[image: img2.png]}[image: img2.png] einen schrillen Ton an »irgendwie vermag ich den Freund und Berufskollegen nicht zu erkennen, der mich so vertraulich mit seiner Ganga anspricht.«

 Es war klar, was er damit andeuten wollte. Thissell würde kein Reittier erhalten. Er wandte sich um und fing an, auf das Landefeld zuzulaufen. Hinter ihm war das Hymerkin des Stallknechtes zu hören ob sein Klang nun für die Sklaven des Stallknechtes oder für ihn bestimmt war, würde Thissell nie erfahren, weil er sich nicht die Zeit nahm, stehenzubleiben.

 Der letzte konsularische Vertreter des Heimatplaneten auf Sirene war in Zundar getötet worden. Als Kneipenheld maskiert, hatte er ein Mädchen angesprochen, das bereits die Bänder der Äquinoktial-Feiern trug, eine Verfehlung, auf die hin er sofort von einem Roten Demiurgus, einem Sonnenkobold und einer Magischen Hornisse geköpft worden war. Edwer Thissell, der erst kürzlich die Prüfung am Institut absolviert hatte, war zu seinem Nachfolger ernannt worden; man hatte ihm drei Tage Zeit gelassen, sich zu präparieren. Thissell, der normalerweise von vorsichtiger Sinnesart war, hatte die Ernennung als Herausforderung angesehen. Er hatte die Sprache von Sirene vermittels subzerebraler Techniken erlernt und sie als unkompliziert empfunden. Dann las er im Journal für universelle Anthropologie:

 Die Bevölkerung der Küsten des Titanik ist von höchst individualistischer Art, wahrscheinlich infolge einer besonders freigebigen natürlichen Umgebung, die keine Gruppenaktivitäten erfordert. Dieser Eigenart entsprechend, drückt die Sprache die Laune des Individuums, seine emotionelle Haltung angesichts einer bestimmten Situation, aus. Faktische Informationen werden als nur zweitrangig angesehen. Außerdem wird die Sprache gesungen, im charakteristischen Falle von einem kleinen Instrument begleitet. Dies führt dazu, daß es sehr schwierig ist, von einem Eingeborenen von Fan oder der verbotenen Stadt Zundar genaue Auskunft zu erhalten. Vielmehr muß man damit rechnen, elegante Arien und Demonstrationen erstaunlicher Virtuosität auf einer Vielzahl von Musikinstrumenten zu hören. Der Besucher dieser faszinierenden Welt muß daher lernen, sich in der dort üblichen Art und Weise auszudrücken, will er vermeiden, mit großer Verachtung behandelt zu werden.

 Thissell machte sich eine Notiz: Kleines Musikinstrument und Gebrauchsanweisung beschaffen. Er las weiter:

 Überall und zu jeder Zeit steht ein reichliches Angebot, um nicht zu sagen, ein Überfluß an Nahrung zur Verfügung, und das Klima ist höchst angenehm. Erfüllt von großer Energie und mit viel Muße gesegnet, befaßt die Bevölkerung sich mit Feinheiten: Feinheiten in allen Dingen; einer ausgeklügelten Handwerkskunst, wie beispielsweise geschnitzten Paneelen, die ihre Hausboote schmücken; feinster Symbolik, wie sie beispielsweise die Masken zeigen, die alle tragen; der komplizierten, halb musikalischen Sprache, die in bewundernswerter Weise subtile Stimmungen und Gefühle auszudrücken vermag, und mehr als alles andere die fanatische Feinheit der persönlichen Beziehungen. Prestige, Gesicht, Mana, Ruf, Ruhm: das sirenesische Wort ist Strakh. Jeder Mann hat sein charakteristisches Strakh, welches bestimmt, ob er, wenn er ein Hausboot benötigt, bedrängt werden wird, sich eines schwimmenden Palastes zu bedienen, geschmückt mit Juwelen, Alabasterlaternen, Fayencen und geschnitztem Holz, oder ob man ihm widerstrebend eine elende Hütte auf einem Floß zubilligt. Es gibt kein offizielles Tauschmittel auf Sirene; die eine und einzige Währung ist Strakh…

 Man trägt stets Masken, das steht in Einklang mit der Philosophie, daß kein Mensch gezwungen werden sollte, ein Äußeres zu zeigen, das ihm Faktoren aufgezwungen haben, über die er keine Kontrolle hat; er sollte die Möglichkeit besitzen, jene Ähnlichkeit auszuwählen, die seinem Strakh am besten entspricht. In den zivilisierten Regionen von Sirene also den Küstengebieten der Titanik zeigt ein Mann sein Gesicht buchstäblich nie; es ist sein wesentlichstes Geheimnis.

 Demzufolge ist jegliches Glücksspiel auf Sirene unbekannt; es wäre für die Selbstachtung eines Sirenesen katastrophal, sich durch andere Mittel als die Ausübung von Strakh Vorteile zu verschaffen. Das Wort ›Glück‹ hat in der Sprache von Sirene keine Entsprechung.

 Thissell machte sich eine weitere Notiz: Maske beschaffen. Museum? Schauspielergewerkschaft?

 Er beendete seine Lektüre des Artikels, beeilte sich, seine Vorbereitungen abzuschließen, und schiffte sich am nächsten Tage auf der Robert Astroguard zur ersten Etappe seiner Reise nach Sirene ein.

 Der Leichter landete auf dem Raumhafen von Sirene, eine Topas-Scheibe, isoliert inmitten der schwarzen, grünen und purpurfarbenen Berge. Der Leichter setzte auf, und Edwer Thissell trat vor. Esteban Rolver, der Agent für Spaceways, erwartete ihn. Rolver warf die Hände hoch und trat zurück. »Ihre Maske«, rief er erschreckt. »Wo ist Ihre Maske?«

 Thissell hob sie etwas verlegen. »Ich war gar nicht sicher…«

 »Setzen Sie sie auf!« sagte Rolver und wandte sich ab. Er selbst trug ein Gebilde aus mattgrünen Schuppen und blau lackiertem Holz. An den Wangen traten schwarze Borsten hervor, und unter seinem Kinn hing eine schwarzweiß gefleckte Quaste, was insgesamt den Eindruck einer zynischen Persönlichkeit erweckte.

 Thissell rückte sich die Maske vor dem Gesicht zurecht und war unschlüssig, ob er einen Witz machen oder sich der Würde seines Amtes entsprechend reserviert verhalten sollte.

 »Sind Sie maskiert?« erkundigte sich Rolver über die Schulter.

 Thissell bejahte die Frage, und Rolver drehte sich um. Die Maske verbarg seinen Gesichtsausdruck, aber seine rechte Hand betätigte ein paar Tasten an seiner Hüfte. Das Instrument gab einen Triller von sich, der Schock und höfliche Verblüffung ausdrückte. »Die Maske können Sie nicht tragen!« sang Rolver. »Sagen Sie wo, wie, haben Sie sie bekommen?«

 »Das ist die Kopie einer Maske aus dem Museum von Polypolis«, erklärte Thissell etwas gereizt. »Ich bin sicher, daß sie authentisch ist.«

 Rolver nickte, was den Ausdruck seiner Maske noch zynischer erscheinen ließ. »Freilich ist sie authentisch. Das ist eine Abwandlung des Typs, den man als ›Seedrachen-Eroberer‹ bezeichnet, sie wird bei zeremoniellen Anlässen von Personen von ungeheurem Prestige getragen: Fürsten, Helden, Meisterhandwerker, große Musiker!«

 »Mir war nicht bewußt…«

 Rolver machte eine verständnisvolle Handbewegung. »Sie werden das nach einiger Zeit begreifen. Sehen Sie meine Maske. Heute trage ich einen Tarnvogel. Personen von geringem Prestige so wie Sie, ich und jeder andere Außenweltler tragen so etwas.«

 »Seltsam«, sagte Thissell, als sie über das Feld auf ein niedriges Betonblockhaus zugingen. »Ich nahm an, jeder könnte jede beliebige Maske tragen.«

 »Sicher«, sagte Rolver. »Sie können jede Maske tragen, die Sie wollen wenn Sie es durchsetzen. Dieser Tarnvogel zum Beispiel. Ich trage die Maske, um anzudeuten, daß ich mir nichts anmaße. Ich behaupte nicht, Weisheit, Wildheit, Vielseitigkeit, Musiktalent oder ein Dutzend anderer sirenesischer Tugenden zu besitzen.«

 »Nur interessehalber«, sagte Thissell, »was würde geschehen, wenn ich in dieser Maske durch die Straßen von Zundar ginge?«

 Rolver lachte, ein halbersticktes Geräusch hinter seiner Maske. »Wenn Sie in irgendeiner Maske über die Piers von Zundar gingen Straßen gibt es nicht , würde man Sie innerhalb einer Stunde töten. Das ist es, was Benko, Ihrem Vorgänger, widerfahren ist. Er wußte nicht, wie man sich verhält. Keiner von uns Außenweltlern weiß, wie man sich korrekt verhält. In Fan duldet man uns so lernen wir uns nichts anmaßen, was uns nicht zusteht. Aber in dem Aufzug könnten Sie nicht einmal in Fan herumlaufen. Jemand mit einer Feuerschlange oder einem Donnerkobold Masken, müssen Sie wissen würde auf Sie zutreten. Er würde seinen Krodatch spielen, und wenn Sie seine Frechheit nicht mit einer Passage auf dem Skaranyi{[image: img2.png]} erwiderten, einem teuflischen Instrument, würde er sein Hymerkin spielen das Instrument, das wir für die Sklaven benutzen. Das ist der Ausdruck höchster Verachtung. Oder er könnte seinen Duellgong schlagen und Sie sofort angreifen.«

 »Ich hatte keine Ahnung, daß die Leute hier so reizbar sind«, sagte Thissell halblaut.

 Rolver zuckte die Achseln und öffnete die mächtige Stahltür, die in sein Büro führte. »Auf der Promenade von Polypolis darf man auch gewisse Dinge nicht tun, ohne sich der Kritik auszusetzen.«

 »Ja, das ist richtig«, sagte Thissell. Er sah sich in dem Büro um. »Warum diese Sicherheitsvorkehrungen? Der Beton, der Stahl?«

 »Schutz gegen die Wilden«, sagte Rolver. »Sie kommen nachts von den Bergen herunter und stehlen, was nicht niet- und nagelfest ist, und töten jeden, den sie an Land finden.« Er trat an einen Schrank und entnahm ihm eine Maske. »Hier. Nehmen Sie diese Mondmotte; mit der bekommen Sie keine Schwierigkeiten.«

 Thissell musterte die Maske ohne große Begeisterung. Sie bestand aus mausgrauem Pelz; zu beiden Seiten der Mundöffnung waren Haarbüschel angebracht, und an der Stirne ein paar federähnliche Antennen. Weiße, spitzenbesetzte Lappen hingen neben den Schläfen herunter, und unter den Augen waren ein paar rote Falten. Das Ganze wirkte recht komisch.

 Thissell fragte: »Drückt diese Maske irgendwelches Prestige aus?«

 »Nicht sehr viel.«

 »Ich bin schließlich konsularischer Vertreter«, sagte Thissell. »Ich vertrete die Heimatplaneten, einhundert Milliarden Menschen…«

 »Wenn die Heimatplaneten wollen, daß Ihr Vertreter eine Seedrachen-Eroberer-Maske trägt, sollten sie einen Seedrachen-Eroberer-Typ schicken.«

 »Ich verstehe«, sagte Thissell kleinlaut. »Nun, wenn ich muß…«

 Rolver wandte höflich den Blick ab, während Thissell den Seedrachen-Eroberer abnahm und sich die bescheidenere Mondmotte über den Kopf zog. »Ich nehme an, ich kann in einem der Geschäfte etwas Passenderes finden«, sagte Thissell. »Ich habe gehört, man geht einfach hinein und nimmt sich, was man braucht, stimmt das?«

 Rolver sah Thissell kritisch an. »Diese Maske ist zumindest für den Augenblick völlig ausreichend. Und es ist ziemlich wichtig, nichts aus den Läden zu nehmen, so lange Sie den Strakh-Wert des Artikels, den Sie haben möchten, nicht kennen. Der Besitzer verliert Prestige, wenn eine Person von niedrigem Strakh sich Freiheiten hinsichtlich seiner besten Arbeiten herausnimmt.«

 Thissell schüttelte verzweifelt den Kopf. »Man hat mir nichts von alledem erklärt! Ich wußte natürlich von den Masken und von der mühsamen Handwerkskunst der Leute hier, aber dieses Beharren auf Prestige Strakh, oder wie das heißt…«

 »Macht nichts«, sagte Rolver. »Nach ein oder zwei Jahren werden Sie anfangen, sich hier zurechtzufinden. Ich nehme an, Sie sprechen die hiesige Sprache?«

 »Oh, ja. Sicher.«

 »Und welche Instrumente spielen Sie?«

 »Nun man hat mir gesagt, jedes kleine Instrument sei ausreichend, es würde auch genügen, wenn ich nur singe.«

 »Sehr ungenau. Nur Sklaven singen ohne Begleitung. Ich schlage vor, daß sie die folgenden Instrumente so schnell wie möglich erlernen: Das Hymerkin für Ihre Sklaven. Die Ganga für Gespräche zwischen intimen Bekannten oder mit jemandem, dessen Strakh eine Spur unter dem Ihren steht. Den Kiv für beiläufige, höfliche Gespräche. Den Zachinko für formellere Anlässe. Den Strapan oder den Krodatch für gesellschaftlich Unterlegene in Ihrem Falle, sofern Sie jemanden beleidigen wollen. Das Gomapard{[image: img2.png]} oder den Doppel-Kamanthil{[image: img2.png]}[image: img2.png] für zeremonielle Anlässe.« Er dachte einen Augenblick lang nach. »Die Crebarin, die Wasserlaute und der Slobo sind auch sehr nützlich aber vielleicht sollten Sie zuerst die anderen Instrumente erlernen. Dann sind Ihnen wenigstens rudimentäre Gespräche möglich.«

 »Übertreiben Sie nicht etwas?« fragte Thissell. »Oder machen Sie sich lustig?«

 Rolver lachte breit. »Ganz und gar nicht. Zuallererst brauchen Sie ein Hausboot. Und dann natürlich Sklaven.«

 Rolver führte Thissell vom Landefeld zu den Docks von Fan, ein Spaziergang von eineinhalb Stunden auf einem angenehmen Weg unter riesigen Bäumen, die mit Früchten wie Getreideschoten und Säcken voll zuckerartigem Saft behängt waren.

 »Im Augenblick gibt es in Fan nur vier Außenweltler«, sagte Rolver, »Sie eingeschlossen. Ich bringe Sie zu Welibus, das ist unser Handelsfaktor. Ich nehme an, daß er ein altes Hausboot hat, das er Ihnen überlassen kann.«

 Cornely Welibus lebte seit fünfzehn Jahren in Fan und hatte sich genügend Strakh erworben, um seine Südwindmaske unangefochten tragen zu können. Sie bestand aus einer blauen Scheibe, in die Lapislazuli eingelegt und die von schimmernder Schlangenhaut gesäumt war. Er war herzlicher als Rolver und stellte Thissell nicht nur ein Hausboot, sondern auch ein Dutzend verschiedener Musikinstrumente sowie zwei Sklaven zur Verfügung.

 Die Großzügigkeit war Thissell peinlich, und er stammelte etwas von Bezahlung, aber Welibus brachte ihn mit einer großzügigen Geste zum Schweigen. »Mein lieber Freund, dies hier ist Sirene, solche Belanglosigkeiten kosten nichts.«

 »Aber ein Hausboot…«

 Welibus spielte eine höfliche kleine Kadenz auf seinem Kiv. »Ich will offen zu Ihnen sein, Ser Thissell. Das Boot ist alt und ein wenig schäbig. Ich kann es mir nicht leisten, es zu benutzen; mein Status würde leiden.« Eine Melodie begleitete seine Worte. »Sie brauchen sich im Augenblick noch keine Gedanken bezüglich Ihres Status zu machen. Sie benötigen nur eine Unterkunft, Bequemlichkeit und Schutz vor den Nachtmännern.«

 »Nachtmännern?«

 »Das sind die Kannibalen, die nach Einbruch der Dunkelheit am Ufer entlangstreifen.«

 »O ja. Ser Rolver erwähnte sie.«

 »Schreckliche Geschöpfe. Wir wollen nicht über sie sprechen.« Ein erschreckter kleiner Triller erklang aus seinem Kiv. »Jetzt zu den Sklaven.« Er tippte sich nachdenklich mit dem Zeigefinger an die blaue Scheibe seiner Maske. »Rex und Toby sollten Ihnen gute Dienste leisten können.« Er hob seine Stimme und spielte ein paar Noten auf dem Hymerkin. »Avan esx trobu!«

 Eine Sklavin, die in eng anliegende Bänder aus rosafarbenem Tuch gehüllt war, und eine schwarze Maske mit Perlmuttpailletten trug, erschien.

 »Fascu etz Rex ae Toby.«

 Rex und Toby erschienen. Sie trugen locker anliegende, schwarze Tuchmasken und rot-braune Jacken. Welibus sprach sie mit einer Melodie auf seinem Hymerkin an und verpflichtete sie zum Dienste für ihren neuen Herrn, bei Strafe, auf ihre Heimatinsel zurückkehren zu müssen. Sie warfen sich zu Boden und sangen Thissell mit weichen Stimmen Gelöbnisse treuen Dienstes zu. Thissell lachte nervös und versuchte, einen Satz in der sirenesischen Sprache. »Geht zum Hausboot, säubert es gut und bringt Essen an Bord.«

 Toby und Rex starrten ihn ausdruckslos durch die Löcher ihrer Masken an. Welibus wiederholte die Befehle mit Hymerkin-Begleitung. Die Sklaven verneigten sich und gingen.

 Thissell musterte die Musikinstrumente verstört. »Ich habe nicht die leiseste Ahnung, wie ich es anstellen soll, das Spielen dieser Dinger zu lernen.«

 Welibus wandte sich zu Rolver. »Wie wäre es mit Kershaul? Könnte man ihn überreden, Ser Thissell einige Grundkenntnisse zu vermitteln?«

 Rolver nickte nachdenklich: »Ja, Kershaul könnte das machen.«

 Thissell fragte: »Wer ist Kershaul?«

 »Der Dritte in unserer kleinen Schar«, erwiderte Welibus, »ein Anthropologe. Haben Sie Glänzendes Zundar gelesen? Die Rituale von Sirene? Volk ohne Gesicht? Nein? Schade. Alles ausgezeichnete Werke. Kershaul genießt hohes Prestige und besucht, glaube ich, Zundar von Zeit zu Zeit. Er trägt eine Höhleneule, manchmal einen Sternenwanderer, oder sogar einen Weisen Gebieter.«

 »In letzter Zeit trägt er eine Äquatorialschlange«, sagte Rolver. »Die Variante mit den goldenen Hauern.«

 »Wahrhaftig!« staunte Welibus. »Nun, ich muß sagen, er hat es sich verdient. Ein guter Mann, wirklich ein braver Bursche.« Dabei zupfte er nachdenklich an seinem Zachinko.

 Drei Monate verstrichen. Unter Anleitung von Mathew Kershaul übte Thissell das Hymerkin, die Ganga, den Strapan, den Kiv, das Gompard und den Zachinko. Der Doppel-Kamanthil, der Krodatch, das Slobo, die Wasserflöte und einige andere konnten noch warten, meinte Kershaul, bis Thissell wenigstens die sechs Grundinstrumente beherrschte. Er lieh Thissell Aufzeichnungen von Sirenesen, die sich in verschiedenen Stimmungen und unter verschiedener Begleitung unterhielten, damit Thissell die zur Zeit üblichen melodischen Konventionen erlernen und sich in den Feinheiten der Betonung der verschiedenen Rhythmen, Gegenrhythmen, Mischrhythmen, implizierten Rhythmen und unterdrückten Rhythmen üben konnte. Kershaul erklärte, er fände die Musik von Sirene faszinierend, und Thissell mußte einräumen, daß es sich um ein Thema handelte, das nicht so schnell zu erschöpfen war. Die Vierteltonabstimmungen der Instrumente gestatteten den Gebrauch von vierundzwanzig Klangfarben, die im Verein mit den fünf allgemein benutzten Tonarten einhundertzwanzig unterschiedliche Tonleitern erlaubten. Doch Kershaul riet Thissell, daß er sich in erster Linie darauf konzentrieren solle, jedes Instrument in seiner grundsätzlichen Klangfarbe zu erlernen und dabei nur zwei Tonarten zu benutzen.

 Da Thissell im Augenblick, abgesehen von den wöchentlichen Besuchen bei Mathew Kershaul, keine besonderen Aufgaben hatte, fuhr er mit dem Hausboot acht Meilen nach Süden und ging im Windschatten eines felsigen Vorgebirges vor Anker. Hier lebte er, abgesehen von den mühsamen Übungen mit den vielfältigen Musikinstrumenten, ein idyllisches Leben. Die See war ruhig und kristallklar; der Strand, gesäumt von dem grauen, grünen und purpurnen Blattwerk des Waldes, lag ganz in der Nähe, wenn er sich einmal die Beine vertreten wollte.

 Toby und Rex hielten sich in zwei Kammern im Vorderschiff auf. Thissell hatte die Heckkabinen für sich. Von Zeit zu Zeit spielte er mit dem Gedanken, einen dritten Sklaven anzuschaffen, vielleicht sogar eine junge Frau, um etwas Fröhlichkeit auf das Schiff zu bringen, aber Kershaul riet davon ab, weil er befürchtete, daß dies Thissells Konzentration beeinträchtigen könnte. Thissell gab sich zufrieden und widmete sich ganz dem Studium der sechs Instrumente.

 Die Tage verstrichen schnell. Thissell wurde des herrlichen Anblicks von Morgendämmerung und Sonnenuntergang nie müde; die weißen Wolken und die blaue See des Mittags, der Nachthimmel, an dem die neunundzwanzig Sterne des Sternhaufens SI 1-715 prangten. Die wöchentliche Fahrt nach Fan ließ keine Langeweile aufkommen. Toby und Rex kauften Lebensmittel; Thissell besuchte das prunkvolle Hausboot von Mathew Kershaul, um sich dort Rat und Anregung zu holen. Dann kam, drei Monate nach Thissells Ankunft, die Nachricht, die seine Routine völlig aus dem Gleichgewicht brachte: Haxo Angmark, Meuchelmörder, agent provocateur, gefährlicher, rücksichtsloser Verbrecher, war nach Sirene gekommen. Daß dieser Mann festgenommen und eingekerkert wird, stand in den Anweisungen. Achtung! Haxo Angmark ist in höchstem Grade gefährlich. Töten Sie ohne zu zögern!

 Thissell war nicht in bester Kondition. Er trottete fünfzig Meter, bis sein Atem stoßend ging, dann ging er in eine langsamere Gangart über: durch flache Hügel, gekrönt von weißem Bambus und schwarzen Baumfarnen; über Wiesen, gelb von Grasnüssen, durch Obsthaine und wilde Weinberge. Zwanzig Minuten verstrichen, fünfundzwanzig Minuten, und Thissell wußte, daß er zu spät kommen würde. Haxo Angmark war gelandet und bewegte sich vielleicht auf eben dieser Straße auf Fan zu. Aber unterwegs begegnete Thissell nur vier Personen: einem Knabenkind in einer verspielt wilden Alk-Insel-Maske; zwei jungen Frauen, die den Rotvogel und den Grünvogel trugen, einem Mann, der als Waldkobold maskiert war. Als er sich dem Mann gegenübersah, blieb Thissell stehen. Ob dies Angmark war?

 Thissell versuchte es mit einer List. Er ging beherzt auf den Mann zu und starrte die scheußliche Maske an. »Angmark«, rief er in der Sprache der Heimatplaneten, »Sie sind verhaftet!«

 Der Waldkobold starrte ihn verständnislos an und setzte seinen Weg dann fort.

 Thissell trat ihm in den Weg. Er griff nach seiner Ganga, erinnerte sich dann der Reaktion des Stallknechts und schlug statt dessen einen Akkord auf dem Zachinko an. »Ihr reist die Straße vom Raumhafen«, sang er, »was habt Ihr dort gesehen?«

 Der Waldkobold griff nach seiner Handfanfare, einem Instrument, das man dazu benutzt, Gegner auf dem Schlachtfeld zu verspotten, Tiere zu rufen oder, gelegentlich, Streitsüchtigkeit an den Tag zu legen. »Wohin ich reise und was ich sehe, geht nur mich etwas an.

 Geht mir aus dem Weg, oder ich trete Euch nieder!« Er ging weiter, und wäre Thissell nicht zur Seite gesprungen, so hätte der Waldkobold seine Drohung leicht wahrmachen können.

 Thissell stand da und starrte ihm nach. Angmark? Nein, das war unwahrscheinlich, dazu hatte er die Handfanfare zu gut beherrscht. Thissell zögerte, drehte sich dann um und setzte seinen Weg fort.

 Als er den Raumhafen erreichte, ging er direkt ins Büro. Die schwere Tür stand offen; als Thissell sich ihr näherte, erschien ein Mann im Eingang. Er trug eine Maske aus stumpfgrünen Schuppen, Glimmerplatten, blau lackiertem Holz und schwarzen Borsten der Tarnvogel.

 »Ser Rolver«, rief Thissell besorgt, »wer ist von der Carina Cruzero angekommen?«

 Rolver musterte Thissell lange. »Weshalb fragen Sie?«

 »Weshalb ich frage?« wiederholte Thissell. »Sie müssen doch das Astrogramm gesehen haben, das ich von Castel Cromartin bekam!«

 »O ja«, sagte Rolver. »Natürlich. Freilich.«

 »Es ist mir erst vor einer halben Stunde ausgehändigt worden«, sagte Thissell bitter. »Ich bin so schnell ich konnte hergekommen. Wo ist Angmark?«

 »In Fan, nehme ich an«, sagte Rolver.

 Thissell fluchte leise. »Warum haben Sie ihn nicht aufgehalten, ihn irgendwie festgehalten?«

 Rolver zuckte die Achseln. »Ich hatte weder die Befugnis noch Lust, noch eine Möglichkeit, ihn aufzuhalten.«

 Thissell unterdrückte seinen Ärger. Mit betont ruhiger Stimme sagte er: »Auf dem Weg begegnete ich einem Mann in einer ziemlich scheußlichen Maske Augen groß wie Teller und rote Kehllappen.«

 »Ein Waldkobold«, sagte Rolver. »Angmark hat diese Maske mitgebracht.«

 »Aber er hat die Handfanfare vorzüglich gespielt«, protestierte Thissell. »Wie kann Angmark…«

 »Er ist mit Sirene gut vertraut; er hat fünf Jahre hier in Fan gelebt.«

 Thissell knurrte verärgert: »Das hat Cromartin nicht gewußt?«

 »Das ist allgemein bekannt«, sagte Rolver und zuckte die Achseln. »Er war kommerzieller Delegierter hier, ehe Welibus das übernahm.«

 »War er mit Welibus bekannt?«

 Rolver lachte. »Natürlich. Aber Sie sollten den armen Welibus nicht verdächtigen, daß er einer größeren Gesetzesübertretung fähig wäre, höchstens eines kleinen Spesenschwindels. Ich kann Ihnen versichern, er läßt sich nicht mit Meuchelmördern ein.«

 »Weil wir von Meuchelmördern sprechen«, sagte Thissell, »haben Sie eine Waffe, die ich mir ausleihen könnte?«

 Rolver sah ihn verblüfft an. »Sie sind mit bloßen Händen hierhergekommen, um Angmark festzunehmen?«

 »Ich hatte keine Wahl«, sagte Thissell. »Wenn Cromartin Befehle erteilt, erwartet er Resultate. Jedenfalls waren Sie mit Ihren Sklaven hier.«

 »Erwarten Sie bloß von mir keine Hilfe«, sagte Rolver verdrießlich. »Ich trage den Tarnvogel und behaupte nicht, daß ich mutig wäre. Aber ich kann Ihnen eine Energiepistole leihen. Ich habe sie schon lange nicht mehr benutzt; für die Ladung übernehme ich keine Garantie.«

 »Besser als gar nichts«, sagte Thissell. Rolver ging in sein Büro und kam kurz darauf mit der Waffe zurück. »Was werden Sie jetzt tun?«

 Thissell schüttelte müde den Kopf. »Ich werde versuchen, Angmark in Fan zu finden. Oder meinen Sie, daß er nach Zundar gehen wird?«

 Rolver überlegte. »Angmark könnte durchaus in Zundar überleben. Aber vorher will er sicherlich seine Musikkenntnisse etwas aufpolieren. Ich denke, er wird ein paar Tage in Fan bleiben.«

 »Aber wie kann ich ihn finden? Wo sollte ich nachsehen?«

 »Das kann ich nicht sagen«, erwiderte Rolver. »Besser wäre es für Sie, wenn Sie ihn nicht finden. Angmark ist ein gefährlicher Mann.«

 Thissell kehrte auf dem Weg nach Fan zurück, den er gekommen war.

 Wo der Weg von den Hügeln in die Esplanade einmündete, hatte man ein Gebäude mit dicken Mauern errichtet. Die Tür war aus einer massiven, schwarzen Planke geschnitzt; die Fenster von kunstvoll geschmiedeten Eisenbändern geschützt. Es handelte sich um das Büro von Cornely Welibus, Handelsfaktor, Importeur und Exporteur. Thissell fand Welibus auf der mit Fliesen belegten Veranda sitzend, er trug eine etwas abgewandelte Waldemarmaske. Er schien tief in Gedanken, und es war durchaus möglich, daß er Thissells Mondmotte gar nicht erkannte. Jedenfalls ließ er sich nichts anmerken und grüßte ihn auch nicht.

 Thissell ging auf ihn zu. »Guten Morgen, Ser Welibus.«

 Welibus nickte abwesend und sagte mit ausdrucksloser Stimme, wobei er an seinem Krodatch zupfte. »Guten Morgen.«

 Thissell erschrak. Das war jedenfalls nicht das Instrument, das man gegenüber einem Freund und Landsmann benutzte, selbst wenn er die Mondmotte trug.

 Thissell fragte kühl: »Darf ich fragen, seit wann Sie hier sitzen?«

 Welibus überlegte eine halbe Minute lang, und als er diesmal antwortete, begleitete er seine Worte auf der etwas herzlicheren Crebarin. Aber Thissell hörte immer noch den Krodatch-Akkord.

 »Seit fünfzehn oder zwanzig Minuten. Warum fragen Sie?«

 »Ich hätte gerne gewußt, ob Sie einen Waldkobold gesehen haben?«

 Welibus nickte. »Er ist die Esplanade hinuntergegangen ich glaube, er ist dort in das Maskengeschäft gegangen.«

 Thissell stieß zischend die Luft aus. Es war ganz logisch, daß dies Angmarks erster Schritt sein würde. »Sobald er einmal die Maske gewechselt hat, werde ich ihn nie mehr finden«, murmelte er.

 »Wer ist dieser Waldkobold?« fragte Welibus mit weit mehr als nur höflichem Interesse.

 Thissell sah keinen Anlaß, den Namen zu verbergen. »Ein notorischer Verbrecher: Haxo Angmark.«

 »Haxo Angmark!« ächzte Welibus und lehnte sich in seinem Sessel zurück. »Sind Sie sicher, daß er hier ist?«

 »Ziemlich sicher.«

 Welibus rieb sich die zitternden Hände. »Das ist eine schlechte Nachricht, wirklich eine schlechte Nachricht! Er ist ein skrupelloser Schurke.«

 »Sie haben ihn gut gekannt?«

 »So gut wie jeder andere.« Welibus begleitete sich jetzt auf dem Kiv. »Er hatte den Posten, den ich jetzt innehabe. Ich kam als Inspektor hierher und stellte fest, daß er viertausend UMIs pro Monat unterschlug. Ich bin sicher, daß er mir gegenüber keine große Dankbarkeit empfindet.« Welibus blickte nervös die Esplanade hinauf. »Ich hoffe, Sie können ihn festnehmen.«

 »Ich werde mir große Mühe geben. Er ist in den Maskenladen gegangen, sagen Sie?«

 »Ich bin ganz sicher.«

 Thissell wandte sich ab. Als er den Weg hinunterging, hörte er, wie die schwere schwarze Tür hinter ihm ins Schloß fiel.

 Er ging die Esplanade zum Laden des Maskenmachers hinunter und blieb davor stehen, als bewunderte er die Auslage: Hundert Miniaturmasken, aus seltenen Hölzern und Mineralien geschnitten, mit Smaragdsplittern, Spinnwebenseide, Wespenflügeln, versteinerten Schuppen und dergleichen geschmückt. Der Laden war leer, sah man von dem Maskenmacher ab, einem knorrig wirkenden Mann in einem gelben Umhang mit einer täuschend einfachen Universalexpertenmaske, die aus über zweitausend verschiedenen Holzstücken zusammengesetzt war.

 Thissell überlegte, was er sagen würde, und wie er sich begleiten sollte, und trat dann ein. Der Maskenmacher bemerkte die Mondmotte und Thissells schüchternes Auftreten und setzte seine Arbeit fort.

 Thissell wählte das leichteste seiner Instrumente und strich seinen Strapan wahrscheinlich nicht gerade die glücklichste Wahl, da das Instrument ein gewisses Maß an Herablassung vermittelte. Thissell versuchte, das auszugleichen, indem er in warmen Tönen sang und den Strapan schrullig schüttelte, als er eine falsche Note anschlug: »Es ist interessant, mit einem Fremden zu handeln; seine Gewohnheiten sind nicht vertraut, er erweckt Neugierde. Vor nicht einmal zwanzig Minuten betrat ein Fremder diesen faszinierenden Laden, um seinen faden Waldkobold gegen eine der bemerkenswerten Kreationen zu vertauschen, die hier angeboten werden.«

 Der Maskenmacher sah Thissell von der Seite an und spielte eine Folge von Akkorden auf einem Instrument, das Thissell noch nie gesehen hatte, ohne etwas dazu zu sagen: ein flexibler Sack, den er in der Hand hielt und von dem drei kurze Rohre zwischen den Fingern hervorstachen. Wenn man die Luft durch den Schlitz preßte, erklang ein oboenähnlicher Ton. Thissell hatte den Eindruck, daß es sich um ein sehr schwieriges Instrument handelte, und daß der Maskenmacher es perfekt beherrschte. Für sein noch ungeschultes Ohr vermittelte die Musik ein hohes Maß an Desinteresse.

 Thissell versuchte es noch einmal, betätigte mühsam den Strapan. Er sang: »Für einen Außenweltler auf einem fremden Planeten ist die Stimme eines Bewohners seiner Heimat wie Wasser für eine verdurstende Pflanze. Eine Person, die zwei solcher Personen vereinen könnte, würde in einem solchen Akte der Barmherzigkeit große Befriedigung finden.«

 Der Maskenmacher befingerte seinen eigenen Strapan und entlockte ihm eine Folge von Tönen, wobei seine Finger sich schneller bewegten als das Auge zu folgen vermochte. Er sang in formellem Stil: »Ein Künstler schätzt seine Augenblicke der Konzentration; er legt keinen Wert darauf, seine Zeit darauf zu verwenden, Banalitäten mit Personen von bestenfalls durchschnittlichem Prestige auszutauschen.« Thissell versuchte, eine Gegenmelodie erklingen zu lassen, aber der Maskenmacher schlug ein paar neue Akkorde an, deren Bedeutung Thissell unbegreiflich blieb, und er fuhr fort: »In den Laden tritt eine Person, die offenkundig zum erstenmal ein Instrument von unvergleichlicher Kompliziertheit in der Hand hält, denn die Art und Weise, wie er musiziert, erfordert Kritik. Er singt von Heimweh und Sehnsucht nach dem Anblick von Seinesgleichen. Er verbirgt seinen enormen Strakh hinter einer Mondmotte, denn er spielt einem Meisterhandwerker den Strapan und singt mit herablassender Stimme. Der schöpferische, erfahrene Künstler ignoriert die Herausforderung. Er spielt ein höfliches Instrument, läßt sich nicht provozieren und vertraut darauf, daß der Fremde gehen möge.«

 Thissell hob seinen Kiv. »Der edle Maskenmacher mißversteht mich völlig…«

 Ein Stakkato vom Strapan des Maskenmachers unterbrach ihn. »Jetzt hält der Fremde es für richtig, das Auffassungsvermögen des Künstlers ins Lächerliche zu ziehen.«

 Thissell kratzte wie wild an seinem Strapan. »Um mich vor der Hitze zu schützen, betrete ich einen kleinen, unauffälligen Maskenladen. Der Künstler, immer noch abgelenkt von der Neuheit seiner Werkzeuge, verspricht gute Entwicklung. Er arbeitet eifrig, um sein Geschick zu verbessern, so sehr, daß er sich weigert, mit Fremden zu sprechen, gleichgültig, was sie benötigen.«

 Der Maskenmacher legte vorsichtig sein Schnitzwerkzeug weg. Er erhob sich, ging hinter einen Wandschirm und kehrte kurz darauf mit einer Maske aus Gold und Eisen zurück, die von simulierten Flammen umhüllt war. In einer Hand trug er ein Skaranyi, in der anderen einen Degen. Er schlug eine Folge wilder Töne an, und sang: »Selbst der berühmteste Künstler kann sein Strakh vermehren, indem er See-Ungeheuer, Nachtmänner und lästige Nichtstuer tötet. Eine solche Gelegenheit bietet sich. Der Künstler verzögert seinen Angriff um genau zehn Sekunden, weil der Beleidiger eine Mondmotte trägt.« Er wirbelte seinen Degen und ließ ihn kreisen.

 Thissell zupfte verzweifelt an seinem Strapan. »Ist ein Waldkobold in den Laden gekommen? Hat er ihn mit einer neuen Maske verlassen?«

 »Fünf Sekunden sind verstrichen«, sang der Maskenmacher mit monotoner Stimme.

 Thissell rannte wütend hinaus. Er überquerte den Platz und sah sich nach allen Seiten um. Hunderte von Männern und Frauen schlenderten an der Pier entlang oder standen auf den Docks ihrer Hausboote, und jeder von ihnen trug eine Maske, die ausgewählt war, seine Stimmung, sein Prestige und seine besonderen Attribute auszudrücken. Überall erklangen Musikinstrumente.

 Thissell wußte nicht weiter. Der Waldkobold war verschwunden. Haxo Angmark bewegte sich frei in Fan, und Thissell hatte den dringlichen Befehl von Castel Cromartin nicht ausgeführt.

 Hinter ihm klangen die beiläufigen Töne eines Kiv.

 »Ser Mondmotte Thissell, Ihr steht in Gedanken versunken.«

 Thissell wandte sich um und sah neben sich eine Höhleneule, in einen düsteren Umhang von schwarzgrauer Farbe gehüllt. Thissell erkannte die Maske, die Bildung und die geduldige Erforschung abstrakter Ideen symbolisierte; Mathew Kershaul hatte sie getragen, als sie sich vor einer Woche begegnet waren.

 »Guten Morgen, Ser Kershaul«, murmelte Thissell.

 »Und was machen die Studien? Haben Sie die Cis-Tonleiter auf dem Gomapard gelernt? Wie ich mich erinnere, hatten Sie Schwierigkeiten mit diesen Intervallen.«

 »Ich habe an ihnen gearbeitet«, sagte Thissell mit niedergeschlagener Stimme. »Aber da man mich wahrscheinlich nach Polypolis zurückrufen wird, wird das Ganze sich vielleicht als Zeitvergeudung erweisen.«

 »Hm? Wieso das?«

 Thissell erklärte die Situation, die sich in bezug auf Haxo Angmark ergeben hatte. Kershaul nickte ernst. »Ich erinnere mich an Angmark. Keine sympathische Person, aber ein ausgezeichneter Musiker mit schnellen Fingern und einem echten Talent für neue Instrumente.« Er zupfte nachdenklich am Spitzbart seiner Höhleneulenmaske. »Was sind Ihre Pläne?«

 »Es gibt keine«, sagte Thissell und entlockte seinem Kiv ein paar klagende Töne. »Ich habe keine Ahnung, was für Masken er tragen wird, und wenn ich nicht weiß, wie er aussieht, wie kann ich ihn dann finden?«

 Kershaul zupfte an seinem Bart. »Früher bevorzugte er den Exo-Cambischen Zyklus, und ich glaube, er hat damals eine ganze Reihe der Bewohner der Unterwelt benutzt. Aber sein Geschmack kann sich heute geändert haben.«

 »Genau«, beklagte sich Thissell. »Er könnte zwanzig Schritte von mir entfernt sein, und ich würde es nicht wissen.« Er blickte bitter über die Esplanade zum Laden des Maskenmachers hinüber. »Niemand will mir etwas sagen; ich bezweifle, daß es denen etwas ausmacht, ob ein Mörder in ihrer Stadt unterwegs ist.«

 »Völlig richtig«, pflichtete Kershaul ihm bei. »Sirene hat völlig andere Maßstäbe als wir.«

 »Sie besitzen kein Verantwortungsgefühl«, erklärte Thissell. »Ich bezweifle, daß sie einem Ertrinkenden ein Seil zuwerfen würden.«

 »Es ist wahr, daß sie es nicht mögen, wenn man sich einmischt«, pflichtete Kershaul ihm bei. »Sie betonen die Verantwortung des Individuums.«

 »Interessant«, sagte Thissell, »aber ich weiß immer noch nicht weiter.«

 Kershaul musterte ihn ernst. »Und wenn Sie Angmark finden sollten, was werden Sie dann tun?«

 »Die Befehle meines Vorgesetzten ausführen«, sagte Thissell hartnäckig.

 »Angmark ist ein gefährlicher Mann«, sinnierte Kershaul. »Er hat Ihnen gegenüber einige Vorteile.«

 »Das kann ich nicht mit in Betracht ziehen. Es ist meine Pflicht, ihn nach Polypolis zurückzuschicken. Aber wahrscheinlich ist er vor mir in Sicherheit, da ich ja nicht die entfernteste Ahnung habe, wie ich ihn finden soll.«

 Kershaul überlegte. »Ein Außenweltler kann sich nicht hinter einer Maske verbergen, nicht vor den Sirenesen zumindest. Es gibt vier von uns hier in Fan Rolver, Welibus, Sie und mich. Wenn ein weiterer Außenweltler versucht, hier einen Haushalt zu gründen, dann wird sich das in aller Kürze herumsprechen.«

 »Und wenn er nach Zundar geht?«

 Kershaul zuckte die Achseln. »Ich bezweifle, daß er das wagen würde. Andererseits…« Kershaul verstummte und folgte Thissells Blick, als er bemerkte, daß dieser ihm plötzlich nicht mehr zuhörte.

 Ein Mann in der Maske eines Waldkobolds kam über die Esplanade auf sie zugetaumelt. Kershaul legte Thissell die Hand auf den Arm, aber der stellte sich dem Waldkobold in den Weg, die geliehene Pistole schußbereit. »Haxo Angmark«, rief er, »keine Bewegung, sonst töte ich Sie. Sie sind verhaftet.«

 »Sind Sie sicher, daß es Angmark ist?« fragte Kershaul mit besorgter Stimme.

 »Das werde ich herausfinden«, sagte Thissell. »Angmark, drehen Sie sich um, heben Sie die Hände.«

 Der Waldkobold stand vor Überraschung und Verwunderung wie erstarrt. Er griff nach seinem Zachinko, spielte ein fragendes Arpeggio und sang: »Warum belästigt Ihr mich, Mondmotte?«

 Kershaul trat vor und spielte eine besänftigende Phrase auf seinem Slobo. »Ich fürchte, wir haben es hier mit einer Identitätsverwirrung zu tun, Ser Waldkobold. Ser Mondmotte sucht einen Außenweltler in einer Waldkoboldmaske.«

 Die Musik des Waldkobolds wurde gereizt, und er wechselte plötzlich auf seinen Stimic über. »Er behauptet, ich sei ein Außenweltler? Er soll es beweisen, sonst räche ich mich.«

 Kershaul sah sich verlegen unter der Menge um, die sich rasch angesammelt hatte, und schlug erneut eine besänftigende Melodie an. »Ich bin sicher, daß Ser Mondmotte…«

 Der Waldkobold unterbrach ihn mit einer Fanfare von Skaranyi-Tönen. »Er soll Beweise bringen, oder sich darauf vorbereiten, daß Blut fließt.«

 Thissell sagte: »Also gut, Beweise.« Er trat vor und packte die Maske des Waldkobolds. »Zeigen Sie Ihr Gesicht, das beweist Ihre Identität.«

 Der Waldkobold sprang verblüfft zurück. Die Menge stöhnte, und dann begann ein ominöses Summen und Klingen verschiedener Instrumente.

 Der Waldkobold griff sich an den Nacken, zog die Schnur seines Duellgongs und griff mit der anderen Hand nach seinem Degen.

 Kershaul trat vor und spielte erregt seinen Slobo. Thissell, der es jetzt mit der Angst zu tun bekam, trat zur Seite, er spürte die drohenden Klänge aus der Menge.

 Kershaul sang Erklärungen und Entschuldigungen, der Waldkobold antwortete, und dann sagte Kershaul über die Schulter gewandt zu Thissell. »Laufen Sie weg, sonst tötet man Sie! Schnell!«

 Thissell zögerte; der Waldkobold hob die Hand, um Kershaul wegzustoßen. »Schnell!« schrie Kershaul. »Zu Welibus Büro, schließen Sie sich ein!«

 Thissell fing zu rennen an. Der Waldkobold verfolgte ihn ein paar Schritte, dann stampfte er mit den Füßen, jagte ihm ein paar schrille, spöttische Handfanfarenstöße nach, während die Menge kontrapunktische Hymerkin-Klänge von sich gab.

 Zu einer weiteren Verfolgung kam es nicht. Statt in dem Import-Export-Büro Zuflucht zu suchen, wandte Thissell sich zur Seite und eilte zur Pier hinunter, wo sein Hausboot vertäut war.

 Als er endlich an Bord war, dämmerte bereits der Abend. Toby und Rex kauerten auf dem Vorderdeck, umgeben von den Vorräten, die sie mitgebracht hatten: Weidenkörbe mit Obst und Getreide, Blauglaskrüge mit Wein, Öl und würzigem Saft, drei junge Schweine in einem Weidenpferch. Die beiden Sklaven knackten Nüsse mit den Zähnen und spuckten die Schalen über Bord. Als Thissell an Bord ging, blickten sie zu ihm auf, und es schien, als stünden sie ziemlich gleichgültig auf. Toby murmelte halblaut etwas; Rex unterdrückte ein Lachen.

 Thissell betätigte ärgerlich sein Hymerkin. Er sang: »Wir legen ab, bleiben aber in Fan.«

 In seiner Kabine nahm er die Mondmotte ab und starrte in den Spiegel, wo er seine fast schon nicht mehr vertrauten Züge vorfand. Er nahm die Maske und studierte die ihm widerwärtige Visage: die pelzbedeckte, graue Haut, die blauen Borsten und die lächerlichen, spitzen Lappen. Nicht gerade ein würdiges Gesicht für den konsularischen Vertreter der Heimatplaneten. Falls er diese Position noch innehatte, sobald Cromartin erfuhr, daß Angmark entkommen war! Thissell warf sich in einen Sessel und starrte ins Leere. Er hatte heute einige Rückschläge einstecken müssen, aber er war noch nicht besiegt, bei weitem nicht! Morgen würde er Mathew Kershaul aufsuchen, und dann würden sie darüber sprechen, wie Angmark am besten ausfindig zu machen war. Wie Kershaul schon erwähnt hatte, es war nicht möglich, daß ein Außenweltler sich hier lange versteckte. Haxo Angmarks Identität würde sich bald herumsprechen. Außerdem mußte er sich morgen eine andere Maske besorgen. Nichts Extremes oder Großspuriges, aber eine Maske, die wenigstens ein Mindestmaß an Würde und Respekt ausstrahlte.

 In diesem Augenblick klopfte einer der Sklaven an die Tür, und Thissell zog sich hastig die verhaßte Mondmaske wieder über den Kopf.

 Früh am nächsten Morgen, ehe die Morgendämmerung der Sonne Platz gemacht hatte, skullten die Sklaven das Hausboot zu dem Abschnitt der Pier zurück, den man den Außenweltlern zugewiesen hatte. Weder Rolver noch Welibus noch Kershaul waren bis jetzt eingetroffen, und Thissell wartete ungeduldig. Eine Stunde verstrich, dann legte Welibus mit seinem Boot an. Da er nicht mit Welibus sprechen wollte, blieb Thissell in seiner Kabine.

 Ein paar Augenblicke später ging auch Rolvers Boot längsseits. Durchs Fenster sah Thissell Rolver, der wie üblich seinen Tarnvogel trug, auf die Pier hinübersteigen. Ein Mann in einer Sandtigermaske mit gelben Tupfen erwartete ihn dort und spielte auf seinem Gomapard eine formelle Begleitung zu der Nachricht, die er Rolver überbrachte. Rolver schien überrascht und etwas verunsichert.

 Nachdem er ein paar Augenblicke lang nachgedacht hatte, betätigte er seinen eigenen Gomapard und wies während des Singens auf Thissells Hausboot. Dann verbeugte er sich und ging seiner Wege.

 Der Mann in der Sandtigermaske kletterte mit würdigem Gehabe auf den Ponton und klopfte an Thissells Boot.

 Thissell zeigte sich. Die sirenesische Etikette verlangte nicht, einen beiläufigen Besucher an Bord zu bitten, und so schlug er nur eine fragende Note auf seinem Zachinko an.

 Der Sandtiger spielte sein Gomapard und sang: »Die Morgendämmerung über der Bucht von Fan ist gewöhnlich ein heller Anblick; der Himmel ist hell mit gelben und grünen Farben; und wenn Mireille aufgeht, brennen die Nebel und wallen wie Flammen. Dem Sänger bereitet diese Stunde größeres Vergnügen, wenn nicht die treibende Leiche eines Außenweltlers die ruhige Beschaulichkeit der Szene stört.«

 Thissells Zachinko erzeugte einen schrillen Klagelaut, ohne daß er sich überhaupt bewußt wurde, ihn angeschlagen zu haben; der Sandtiger verbeugte sich würdevoll. »Der Sänger erkennt niemanden als ihn in Standfestigkeit überlegen an, aber er wünscht auch nicht, von einem unbefriedigten Gespenst belästigt zu werden. Deshalb hat er seinen Sklaven befohlen, ein Tau am Fußknöchel der Leiche zu befestigen, und während wir uns unterhielten, haben sie die Leiche am Heck Eures Hausbootes befestigt. Ihr werdet den Wunsch haben, die Zeremonien vorzunehmen, die die Außenwelt vorschreibt. Er, welcher singt, wünscht Euch einen guten Morgen und verläßt Euch jetzt.«

 Thissell eilte ans Heck seines Bootes. Dort trieb, fast nackt und maskenlos, die Leiche eines erwachsenen Mannes, den die Luft in seinen weiten Hosen an der Wasseroberfläche hielt.

 Thissell studierte das tote Gesicht, das ihm charakterlos und leer vorkam vielleicht lag das daran, daß er sich inzwischen an das Maskentragen gewöhnt hatte. Die Leiche schien mittelgroß, und Thissell schätzte, daß der Tote zwischen fünfundvierzig und fünfzig Jahre alt sein mochte. Sein Haar war mittelbraun und die Gesichtszüge vom Wasser aufgedunsen. Nichts deutete darauf hin, wie der Mann gestorben war.

 Das mußte Haxo Angmark sein, dachte Thissell. Wer sonst konnte es sein? Mathew Kershaul? Warum nicht? fragte Thissell sich beunruhigt. Rolver und Welibus hatten sich bereits ausgeschifft und waren ihren Geschäften nachgegangen. Er suchte die Bucht ab, um Kershauls Hausboot zu entdecken, und stellte fest, daß er gerade im Begriff war, an der Pier festzumachen. Soeben sprang Kershaul, mit seiner Höhleneulenmaske bekleidet, an Land. Er schien abwesend, denn als er an Thissells Hausboot vorüberkam, blickte er nicht einmal auf.

 Thissell wandte sich wieder der Leiche zu. Angmark also, ohne Zweifel. Waren nicht drei Männer den Hausbooten von Rolver, Welibus und Kershaul entstiegen und hatten Masken getragen, die für diese Männer charakteristisch waren? Offensichtlich die Leiche Angmarks… aber die offensichtliche Lösung wollte Thissell nicht eingehen. Kershaul hatte angedeutet, daß ein weiterer Außenweltler hier sehr schnell identifiziert werden würde. Wie konnte Angmark also hier untertauchen, wenn er nicht… Thissell tat den Gedanken ab. Die Leiche war offensichtlich Angmark.

 Und doch…

 Thissell rief seine Sklaven und gab Anweisung, einen geeigneten Behälter ans Dock zu bringen, damit man die Leiche in ihn legen und an einen geeigneten Ruheplatz bringen könne. Die Sklaven legten keine große Begeisterung für den Auftrag an den Tag, und Thissell sah sich gezwungen, heftig, wenn auch nicht sonderlich geschickt, auf dem Hymerkin zu poltern, um seinen Befehlen Nachdruck zu verleihen.

 Er ging die Pier entlang, bog in die Esplanade ein, vorbei an dem Büro von Cornely Welibus und betrat schließlich den hübschen, kleinen Weg, der zum Landeplatz führte.

 Als er dort eintraf, stellte er fest, daß Rolver bis jetzt noch nicht aufgetaucht war. Ein Obersklave, dem eine gelbe Rosette an der schwarzen Tuchmaske Rang verlieh, fragte, ob er zu Diensten sein könne. Thissell erklärte, daß er eine Nachricht nach Polypolis absetzen wollte.

 Das bereite keine Schwierigkeiten, erklärte der Sklave. Wenn Thissell seine Mitteilung in deutlichen Blockbuchstaben aufsetzen wolle, könne er sie sofort durchgeben. Thissell schrieb:

 AUSSENWELTLER TOT AUFGEFUNDEN, MÖGLICHERWEISE ANGMARK.

 ALTER 48, MITTELGROSS, BRAUNES HAAR.

 ANDERE IDENTIFIZIERUNGSMÖGLICHKEITEN FEHLEN. ERWARTE BESTÄTIGUNG UND/ODER INSTRUKTIONEN.

 Er adressierte die Nachricht an Castel Cromartin in Polypolis und übergab sie dem Obersklaven. Im nächsten Augenblick hörte er das charakteristische Knistern einer transspatialen Entladung.

 Eine Stunde verstrich. Rolver erschien nicht. Thissell ging unruhig vor dem Büro auf und ab. Er hatte keine Ahnung, wie lange er würde warten müssen: Die Zeit, die für transspatiale Sendungen benötigt wurde, war sehr unterschiedlich. Manchmal schnappte die Nachricht in Mikrosekunden durch, manchmal wanderte sie stundenlang durch unbekannte Regionen; und dann gab es ein paar authentische Beispiele von Nachrichten, die empfangen worden waren, ehe man sie abgesandt hatte.

 Eine weitere halbe Stunde verstrich, und dann erschien Rolver mit seiner üblichen Tarnvogelmaske. Im gleichen Augenblick hörte Thissell das Zischen der eintreffenden Nachricht.

 Rolver schien überrascht, Thissell zu sehen. »Was führt Sie zu so früher Stunde zu mir?«

 Thissell erklärte: »Es betrifft die Leiche, die Sie mir heute morgen geschickt haben. Ich habe sie meinen Vorgesetzten gemeldet.«

 Rolver hob den Kopf und lauschte auf das Geräusch der eintreffenden Nachricht. »Sie scheinen Antwort zu bekommen. Ich sollte mich wohl darum kümmern.«

 »Warum die Mühe?« fragte Thissell. »Ihr Sklave scheint seine Sache gut zu machen.«

 »Es ist meine Aufgabe«, erklärte Rolver. »Ich bin für die exakte Übertragung und den Empfang aller Astrogramme verantwortlich.«

 »Ich komme mit«, sagte Thissell. »Ich wollte immer schon mal sehen, wie diese Geräte bedient werden.«

 »Ich fürchte, das ist nicht zulässig«, sagte Rolver. Er ging zu der Tür, die ins Innere der Anlage führte. »Sie bekommen Ihre Mitteilung sofort.«

 Thissell protestierte, aber Rolver ging nicht darauf ein, sondern ließ ihn einfach stehen.

 Fünf Minuten später kam er mit einem kleinen, gelben Umschlag zurück. »Keine guten Nachrichten«, verkündete er mit ganz und gar nicht überzeugend wirkendem Mitgefühl.

 Thissell öffnete den Umschlag. Das Astrogramm lautete:

 LEICHE NICHT ANGMARK. ANGMARK HAT SCHWARZES HAAR. WARUM HABEN SIE IHN NICHT BEI LANDUNG ABGEFANGEN. ERNSTHAFTE PFLICHTVERLETZUNG, HÖCHST UNZUFRIEDEN. RÜCKKEHREN SIE POLYPOLIS NÄCHSTE GELEGENHEIT.

 CASTEL CROMARTIN

 Thissell steckte das Blatt ein. »Übrigens, darf ich Sie fragen, welche Haarfarbe Sie haben?«

 Rolver spielte einen überraschten kleinen Triller auf seinem Kiv. »Ich bin blond. Warum fragen Sie?«

 »Reine Neugierde.«

 Rolver spielte eine weitere Tonfolge auf dem Kiv. »Jetzt verstehe ich. Was für eine argwöhnische Natur Sie doch sind, lieber Freund! Sehen Sie!« Er drehte sich um und öffnete seine Maske im Nacken. Thissell sah, daß Rolver tatsächlich blond war.

 »Sind Sie jetzt beruhigt?« fragte Rolver heiter.

 »O ja«, sagte Thissell. »Haben Sie übrigens eine andere Maske, die Sie mir leihen könnten. Ich mag diese Mondmotte nicht mehr.«

 »Leider nein«, sagte Rolver. »Aber Sie brauchen nur in den Laden eines Maskenmachers zu gehen und sich eine auszuwählen.«

 »Ja natürlich«, sagte Thissell. Er verabschiedete sich von Rolver und ging nach Fan zurück. Als er an Welibus Büro vorbeikam, zögerte er und trat dann ein. Heute trug Welibus eine verwirrende Konstruktion aus grünen Glasprismen und Silberperlen, eine Maske, wie Thissell sie noch nie zuvor gesehen hatte.

 Welibus begrüßte ihn vorsichtig zu den Klängen eines Kiv. »Guten Morgen, Ser Mondmotte.«

 »Ich will Sie nicht aufhalten«, sagte Thissell, »aber ich möchte Ihnen eine sehr persönliche Frage stellen. Welche Haarfarbe haben Sie?«

 Welibus zögerte nur ganz kurz, dann drehte er sich um und hob die Maske im Nacken. Thissell sah dicke, schwarze Locken. »Beantwortet das Ihre Frage?« erkundigte sich Welibus.

 »Ganz und gar«, sagte Thissell. Er überquerte die Esplanade und ging auf die Pier hinaus zu Kershauls Hausboot. Kershaul begrüßte ihn ohne große Begeisterung und lud ihn mit einer resignierenden Handbewegung ein, an Bord zu kommen.

 »Ich möchte Sie gerne etwas fragen«, sagte Thissell: »Welche Haarfarbe haben Sie?«

 Kershaul lachte verlegen. »Das wenige Haar, das mir noch geblieben ist, ist schwarz. Warum fragen Sie?«

 »Neugierde.«

 »Kommen Sie«, sagte Kershaul ungewohnt direkt. »Da steckt doch mehr dahinter.«

 Thissell, der das Bedürfnis hatte, sich auszusprechen, gab das zu. »Die Situation ist die man hat heute morgen einen toten Außenweltler gefunden. Er hatte braunes Haar. Ich bin nicht ganz sicher, aber die Wahrscheinlichkeit lassen Sie mich überlegen , ja, die Wahrscheinlichkeit ist zwei zu drei, daß Angmark schwarzes Haar hat.«

 Kershaul zog am Bart seiner Höhleneulenmaske. »Wie kommen Sie auf diese Zahl?«

 »Die Information ist mir durch Rolver übergeben worden. Er hat blondes Haar. Wenn Angmark Rolvers Identität übernommen hat, ist es logisch, daß er die Information geändert hat, die mir heute morgen übermittelt wurde. Sie und Welibus haben schwarzes Haar und geben das auch zu.«

 »Hm«, sagte Kershaul. »Mal sehen, ob ich Ihrer Überlegung folgen kann. Sie sind der Meinung, daß Haxo Angmark entweder Rolver, Welibus oder mich getötet und die Identität des Toten übernommen hat. Richtig?«

 Thissell sah ihn überrascht an. »Sie haben doch selbst erklärt, daß Angmark sich hier nicht würde etablieren können, ohne sich zu verraten. Erinnern Sie sich nicht?«

 »Oh, natürlich. Aber um fortzufahren Rolver hat Ihnen eine Nachricht übergeben, in der steht, daß Angmark dunkel sei, und hat Ihnen gleichzeitig erklärt, daß er selbst blond wäre.«

 »Ja. Können Sie das bestätigen? Ich meine für den alten Rolver?«

 »Nein«, sagte Kershaul traurig. »Ich habe weder Rolver noch Welibus je ohne Maske gesehen.«

 »Wenn Rolver nicht Angmark ist«, sinnierte Thissell, »wenn Angmark tatsächlich schwarzes Haar hat, dann stehen sowohl Sie als auch Welibus unter Verdacht.«

 »Sehr interessant«, sagte Kershaul. Er musterte Thissell argwöhnisch. »Was das betrifft, könnten Sie selbst Angmark sein. Welche Haarfarbe haben Sie?«

 »Braun«, sagte Thissell kurz angebunden. Er hob den grauen Pelz seiner Mondmottenmaske am Hinterkopf an.

 »Aber Sie könnten mich bezüglich des Textes der Mitteilung täuschen«, meinte Kershaul.

 »Das tue ich aber nicht«, sagte Thissell müde. »Sie können das ja bei Rolver überprüfen, wenn Sie wollen.«

 Kershaul schüttelte den Kopf. »Unnötig. Ich glaube Ihnen. Aber noch etwas: wie ist es mit den Stimmen? Sie haben uns alle vor und nach Angmarks Ankunft gehört. Liefert das keinen Hinweis?«

 »Nein. Ich bin jetzt so auf Änderungen eingestimmt, daß sie alle unterschiedlich klingen. Und darüber hinaus verändern die Masken die Stimmen.«

 Kershaul zupfte an seinem Kinnbart. »Ich sehe im Augenblick keine Lösung für das Problem.« Er lachte glucksend. »Aber im übrigen, bedarf es denn einer Lösung? Vor Angmarks Ankunft waren da Rolver, Welibus, Kershaul und Thissell. Jetzt sind hier praktisch betrachtet immer noch Rolver, Welibus, Kershaul und Thissell. Wer will denn behaupten, daß das neue Mitglied unserer Kolonie nicht eine Verbesserung gegenüber dem alten darstellt?«

 »Ein interessanter Gedanke«, räumte Thissell ein, »aber zufälligerweise bin ich persönlich daran interessiert, Angmark zu identifizieren. Meine Karriere steht auf dem Spiel.«

 »Ich verstehe«, murmelte Kershaul. »Damit wird die Situation zu einer persönlichen Angelegenheit zwischen Ihnen und Angmark.«

 »Sie werden mir also nicht helfen?«

 »Nicht aktiv. Ich habe mir den Individualismus der Sirenesen angeeignet. Ich denke, Sie werden feststellen, daß Rolver und Welibus ähnlich reagieren werden.« Er seufzte. »Wir sind alle schon zu lange hier.«

 Thissell stand tief in Gedanken versunken da. Kershaul wartete geduldig eine Weile und sagte dann: »Haben Sie noch weitere Fragen?«

 »Nein«, meinte Thissell. »Ich will Sie nur noch um eine Gefälligkeit bitten.«

 »Gerne, wenn ich kann«, erwiderte Kershaul höflich.

 »Geben oder leihen Sie mir auf ein oder zwei Wochen einen Ihrer Sklaven.«

 Kershaul spielte einen amüsierten Ausruf auf seiner Ganga. »Ich trenne mich nicht gerne von meinen Sklaven; sie kennen mich und meine Wünsche…«

 »Sobald ich Angmark gefaßt habe, bekommen Sie ihn zurück.«

 »Also gut«, sagte Kershaul. Er klimperte einen Ruf auf seinem Hymerkin, und ein Sklave erschien. »Anthony«, sang Kershaul, »du mußt mit Ser Thissell gehen und ihm eine kurze Zeit dienen.«

 Der Sklave verbeugte sich, ohne Freude zu zeigen.

 Thissell nahm Anthony mit zu seinem Hausboot und befragte ihn ausführlich und notierte sich einige seiner Antworten auf eine Karte. Dann schärfte er Anthony ein, nichts von dem, was sich zugetragen hatte, weiterzuerzählen, und überließ ihn der Obhut von Toby und Rex. Weiterhin erteilte er Anweisung, das Hausboot von der Pier zu entfernen und niemanden an Bord zu lassen, bis er zurückgekehrt wäre.

 Er machte sich erneut auf den Weg zum Landeplatz und fand Rolver beim Essen. Es gab gewürzten Fisch, zerstoßene Rinde vom Salatbaum und eine Schüssel mit einer Art Johannisbeeren. Rolver schlug einen Befehl auf dem Hymerkin an, und ein Sklave deckte für Thissell. »Welche Fortschritte machen Ihre Ermittlungen?«

 »Ich kann nicht gerade behaupten, daß ich Fortschritte mache«, sagte Thissell. »Ich nehme an, ich kann auf Ihre Hilfe zählen?«

 Rolver lachte kurz. »Sie haben meine besten Wünsche.«

 »Konkreter gesagt«, fuhr Thissell fort, »ich würde gerne einen Sklaven von Ihnen ausborgen. Nur für kurze Zeit.«

 Rolver hörte auf zu essen. »Wozu denn?«

 »Das möchte ich lieber nicht erklären«, sagte Thissell. »Aber Sie können versichert sein, daß ich diese Bitte nicht leichtfertig ausspreche.«

 Rolver rief unfreundlich einen Sklaven und übergab ihn Thissell.

 Auf dem Rückweg zu seinem Hausboot machte Thissell bei Welibus Büro Halt.

 Welibus blickte von seiner Arbeit auf. »Guten Nachmittag, Ser Thissell.«

 Thissell kam gleich zur Sache. »Ser Welibus, würden Sie mir für ein paar Tage einen Ihrer Sklaven leihen?«

 Welibus zögerte und zuckte dann die Achseln. »Warum nicht?« Er schlug sein Hymerkin an; ein Sklave erschien. »Einverstanden mit ihm? Oder würden Sie eine junge Frau vorziehen?« Er lachte ziemlich beleidigend, wenigstens empfand Thissell das so.

 »Doch, er geht schon. Sie bekommen ihn in ein paar Tagen zurück.«

 »Hat keine Eile.« Welibus machte eine wegwerfende Handbewegung und ging wieder an die Arbeit.

 Thissell kehrte zu seinem Hausboot zurück, wo er jeden der beiden neuen Sklaven einzeln befragte und sich Notizen machte.

 Die Dämmerung zog weich über den Titanischen Ozean. Toby und Rex skullten das Hausboot von der Pier weg und hinaus auf die seidigen Wellen. Thissell saß auf Deck und lauschte dem Klang weicher Stimmen und dem Klimpern von Musikinstrumenten. Die Lichter der vorbeiziehenden Hausboote schimmerten gelb und wassermelonenrot. Das Ufer war finster; bald würden die Nachtmänner kommen und den Unrat durchstöbern und eifersüchtig aufs Wasser hinausstarren.

 In neun Tagen flog die Buenaventura planmäßig Sirene an. Thissell hatte Befehl, nach Polypolis zurückzukehren. Würde er in neun Tagen Haxo Angmark ausfindig machen können?

 Neun Tage waren keine lange Zeit, sagte sich Thissell. Aber vielleicht würde sie ausreichen.

 Zwei Tage verstrichen, und drei, und vier, und fünf. Jeden Tag ging Thissell an Land, und jeden Tag wenigstens einmal besuchte er Rolver, Welibus und Kershaul.

 Jeder reagierte anders auf seine Angelegenheit. Rolver war zynisch und reizbar; Welibus förmlich und, wenigstens oberflächlich, freundlich; Kershaul mild und weltmännisch, aber auffällig unpersönlich und in seinen Gesprächen distanziert.

 Thissell ging nicht auf Rolvers mürrische Art, Welibus Heiterkeit und Kershauls Zurückgezogenheit ein. Und jeden Tag, wenn er auf sein Hausboot zurückkehrte, machte er sich Notizen auf seiner Karte.

 Der sechste, der siebente, der achte Tag kamen und gingen. Rolver erkundigte sich mit ziemlich brutaler Geradlinigkeit, ob Thissell eine Passage auf der Buenaventura buchen wollte. Thissell überlegte und sagte dann: »Ja, Sie sollten eine Passage für eine Person reservieren.«

 »Zurück in die Welt der Gesichter«, schauderte Rolver. »Gesichter! Überall bleiche, fischäugige Gesichter. Münder, weich wie Pulpe, knollige Nasen mit Löchern; flache, schwabbelige Gesichter, eins wie das andere. Ich glaube nicht, daß ich das noch einmal ertragen könnte, nachdem ich hier gelebt habe. Zum Glück sind Sie kein richtiger Sirenese geworden.«

 »Aber ich werde nicht zurückgehen«, sagte Thissell.

 »Ich dachte, Sie wollten, daß ich eine Passage buche.«

 »Das will ich auch. Und zwar für Haxo Angmark. Er wird nach Polypolis zurückkehren, und zwar in der Arrestzelle.«

 »Nun, nun«, sagte Rolver. »Sie haben ihn also ausfindig gemacht.«

 »Natürlich«, sagte Thissell. »Sie nicht?«

 Rolver zuckte die Achseln. »Er ist entweder Welibus oder Kershaul, mehr weiß ich nicht. Solange er seine Maske trägt und sich Welibus oder Kershaul nennt, bedeutet mir das nichts.«

 »Mir bedeutet es sehr viel«, sagte Thissell. »Um welche Zeit fliegt der Leichter morgen ab?«

 »Elf Uhr zweiundzwanzig, pünktlich. Wenn Haxo Angmark mitkommt, dann sagen Sie ihm, er soll pünktlich sein.«

 »Er wird hier sein«, versicherte Thissell.

 Er machte seinen üblichen Besuch bei Welibus und Kershaul, und als er dann auf sein Hausboot zurückgekehrt war, machte er drei letzte Eintragungen auf seiner Karte.

 Die Beweise waren da, ganz klar und überzeugend. Kein absolut unwiderlegbarer Beweis, aber genug, um den nächsten Schritt zu rechtfertigen. Er überprüfte seine Waffe. Morgen war der Tag der Entscheidung. Irrtümer konnte er sich nicht leisten.

 Der Tag dämmerte in grellem Weiß, und der Himmel sah aus wie die Innenseite einer Austernmuschel; Mireille ging in irisierenden Nebeln auf. Toby und Rex skullten das Hausboot an die Pier. Die drei anderen Außenwelt-Hausboote dümpelten schläfrig in der Dünung.

 Ein Boot beobachtete Thissell besonders aufmerksam, jenes, dessen Besitzer Haxo Angmark getötet und in den Hafen geworfen hatte. Dieses Boot schob sich jetzt ebenfalls auf die Anlegestelle zu, und Haxo Angmark selbst stand auf dem Vorderdeck. Er trug eine Maske, die Thissell noch nie zuvor gesehen hatte; eine Konstruktion aus scharlachroten Federn, schwarzem Glas und stacheligem grünen Haar.

 Thissell mußte seine Haltung bewundern. Ein raffinierter Plan, geschickt ausgedacht und durchgeführt aber von einer unüberwindbaren Schwierigkeit beeinträchtigt.

 Angmark ging wieder unter Deck. Das Hausboot legte an. Sklaven warfen Taue aus und legten die Gangplanke. Thissell, die Waffe schußbereit in der Tasche seines Umhangs, ging auf die Pier hinunter und ging an Bord. Er stieß die Tür zum Salon auf. Der Mann am Tisch hob seine rot-grün-schwarz gefärbte Maske überrascht.

 Thissell sagte: »Angmark, bitte widersetzen Sie sich nicht und machen Sie keine…«

 Etwas Schweres, Hartes packte ihn von hinten; er wurde zu Boden geworfen, die Waffe wurde ihm geschickt entwunden.

 Hinter ihm klimperte ein Hymerkin; eine Stimme sang: »Bindet dem Narren die Arme!«

 Der Mann, der am Tisch saß, erhob sich und nahm die rot-schwarz-grüne Maske ab, so daß man das schwarze Tuch eines Sklaven sehen konnte. Thissell drehte den Kopf. Über ihm stand Haxo Angmark, er trug die Maske des Drachenzähmers, aus schwarzem Metall gefertigt, mit einer Nase wie eine Messerschneide, eingesetzten Augenrohren und drei gezackten Kämmen, die über den Schädel nach hinten verliefen.

 Der Ausdruck der Maske war undurchdringlich, aber Angmarks Stimme klang triumphierend. »Ich habe Sie leicht in die Falle gelockt, wie?«

 »Das haben Sie«, sagte Thissell. Der Sklave hatte inzwischen seine Handgelenke aneinandergefesselt. Ein Klirren von Angmarks Hymerkin hieß ihn, das Zimmer zu verlassen. »Stehen Sie auf!« sagte Angmark. »Setzen Sie sich in den Stuhl da!«

 »Worauf warten wir?« erkundigte sich Thissell.

 »Zwei von unseren Leuten sind noch draußen auf dem Wasser. Für das, was ich vorhabe, brauchen wir sie nicht.«

 »Und das wäre?«

 »Das werden Sie zu gegebener Zeit erfahren«, sagte Angmark. »Wir haben noch eine Stunde Zeit.«

 Thissell prüfte seine Fesseln. Sie waren ohne Zweifel fest und sicher.

 Angmark setzte sich. »Wie haben Sie mich identifiziert? Ich muß zugeben, daß ich neugierig bin… Kommen Sie, kommen Sie!« schalt er, als Thissell stumm blieb. »Können Sie nicht anerkennen, daß ich Sie besiegt habe? Machen Sie es sich doch nicht so schwer.«

 Thissell zuckte die Achseln. »Ich bin von einem grundlegenden Prinzip ausgegangen. Ein Mann kann sein Gesicht maskieren, aber nicht seine Persönlichkeit.«

 »Aha«, sagte Angmark. »Interessant. Fahren Sie fort!«

 »Ich borgte mir je einen Sklaven von Ihnen und den zwei anderen Außenweltlern aus und befragte sie sorgfältig. Welche Masken hatten Ihre Herrn in dem Monat vor Ihrer Ankunft getragen? Ich legte mir eine Karte an und zeichnete die Antworten auf. Rolver trug etwa achtzig Prozent der Zeit den Tarnvogel, die übrigen zwanzig Prozent verteilten sich zwischen Sophistischer Abstraktion und Schwarzer Feinheit. Welibus hatte etwas für die Helden des Kan-Dachan-Zyklus übrig. Er trug die meiste Zeit den Chalekun, den Tapferen Prinzen, und den Seefalken: sechs von acht Tagen. Die zwei anderen Tage trug er seinen Südwind oder seinen Munteren Begleiter. Kershaul, der viel konservativer war, zog die Höhleneule, den Sternenwanderer und zwei oder drei andere Masken vor, die er gelegentlich trug.

 Wie gesagt, ich beschaffte mir diese Information von der wahrscheinlich verläßlichsten Quelle, den Sklaven. Mein nächster Schritt bestand darin, Sie alle drei zu überwachen. Ich notierte mir jeden Tag, was für Masken Sie trugen, und verglich das mit meiner Karte. Rolver trug seinen Tarnvogel sechsmal, seine Schwarze Feinheit zweimal. Kershaul trug seine Höhleneule fünfmal, seinen Sternwanderer einmal, seinen Quincunx einmal und sein Ideal der Perfektion einmal. Welibus trug den Smaragdberg zweimal, den Dreifachen Phoenix dreimal, den Tapferen Prinzen einmal und den Haigott zweimal.«

 Angmark nickte nachdenklich. »Jetzt erkenne ich, was ich falsch gemacht habe. Ich habe aus Welibus Masken gewählt, aber nach meinem eigenen Geschmack und wie Sie sagen, mich dabei verraten. Aber nur Ihnen.« Er stand auf und ging ans Fenster. »Kershaul und Rolver kommen jetzt an Land; sie werden gleich hier vorbeikommen und ihren Geschäften nachgehen obwohl ich bezweifle, daß sie sich einmischen würden; sie sind beide gute Sirenesen geworden.«

 Thissell wartete stumm. Zehn Minuten verstrichen. Dann holte Angmark ein Messer von einem Regal. Er sah Thissell an. »Stehen Sie auf!«

 Thissell erhob sich langsam. Angmark trat von der Seite neben ihn, schnitt und hob die Mondmotte von Thissells Kopf. Thissell schnaufte erschreckt auf und versuchte vergeblich, sie festzuhalten. Zu spät. Sein Gesicht war nackt und bloß.

 Angmark wandte sich ab, nahm die eigene Maske ab und setzte die Mondmotte auf. Er schlug einen Akkord auf seinem Hymerkin an. Zwei Sklaven traten ein und blieben erschrocken stehen, als sie Thissell erblickten.

 Angmark spielte ein schnelles Stakkato und sang: »Tragt diesen Mann an Land.«

 »Angmark«, schrie Thissell. »Ich bin maskenlos!«

 Die Sklaven packten ihn und schleppten ihn, obwohl Thissell sich verzweifelt wehrte, aufs Deck, über den Ponton und auf die Pier hinüber.

 Angmark befestigte ein Seil um Thissells Hals. Er sagte: »Sie sind jetzt Haxo Angmark, und ich bin Edwer Thissell. Welibus ist tot. Und Sie werden bald tot sein. Ich kann Ihren Posten ohne Schwierigkeit übernehmen. Ich werde Musikinstrumente wie ein Nachtmann spielen und wie eine Krähe singen. Ich werde die Mondmotte tragen, bis sie verfault, und mir dann eine andere besorgen. Der Bericht wird nach Polypolis gehen, Haxo Angmark ist tot. Alle werden sich wieder beruhigen.«

 Thissel hörte ihn kaum. »Das können Sie nicht tun«, flüsterte er. »Meine Maske, mein Gesicht…« Eine vierschrötige Frau in einer blau und rosafarbenen Blumenmaske kam die Pier entlang. Sie sah Thissell, stieß einen durchdringenden Schrei aus und warf sich zu Boden.

 »Kommen Sie!« sagte Angmark munter. Er zog an dem Seil und zerrte Thissel damit hinter sich her. Ein Mann in der Maske eines Piratenkapitäns, der von seinem Hausboot heraufkam, stand vor Staunen erstarrt da.

 Angmark spielte den Zachinko und sang: »Seht den notorischen Verbrecher Haxo Angmark. Auf allen äußeren Welten verunglimpft man seinen Namen; jetzt ist er gefangen und wird in Schande zu seinem Tode geführt. Seht Haxo Angmark!«

 Sie bogen in die Esplanade ein. Ein Kind schrie verängstigt auf; ein Mann rief heiser etwas Unverständliches. Thissell stolperte; Tränen flossen aus seinen Augen; er konnte nur undeutliche Umrisse und Farben erkennen. Angmarks Stimme hallte voll: »Seht alle den Verbrecher der Außenwelten, Haxo Angmark! Tretet näher und werdet Zeuge seiner Exekution!«

 Thissel rief mit schwächlicher Stimme: »Ich bin nicht Angmark; ich bin Edwer Thissell; er ist Angmark.« Aber niemand hörte auf ihn. Ringsum hallten Rufe des Ekels, des Schreckens und der Angst, als die Menge sein Gesicht sah. Er rief Angmark zu: »Geben Sie mir meine Maske, ein Sklaventuch…«

 Angmark jubilierte: »In Schande hat er gelebt, in maskenloser Schande stirbt er.«

 Ein Waldkobold stand vor Angmark. »Mondmotte, wir begegnen uns wieder.«

 Und Angmark sang: »Tretet zur Seite, mein Kobold! Ich muß diesen Verbrecher hinrichten. In Schande hat er gelebt, in Schande stirbt er!«

 Eine Menge hatte sich um die Gruppe gesammelt; Masken starrten Thissell in morbider Erregung an.

 Der Waldkobold entriß Angmark das Seil und warf es zu Boden. Die Menge brüllte. Stimmen riefen: »Kein Duell, kein Duell! Tötet das Monstrum!«

 Ein Tuch wurde Thissell über den Kopf geworfen. Thissell erwartete, daß ein Messer ihn durchbohrte. Doch statt dessen wurden seine Fesseln zerschnitten. Hastig zog er sich das Tuch zurecht, verbarg sein Gesicht und spähte durch die Falten hinaus.

 Vier Männer packten Haxo Angmark. Der Waldkobold baute sich vor ihm auf und spielte das Skaranyi. »Vor einer Woche wolltest du mir meine Maske abreißen; jetzt hast du dein perverses Ziel erreicht!«

 »Aber er ist ein Verbrecher«, rief Angmark. »Ein notorischer Verbrecher, berüchtigt!«

 »Was sind seine Missetaten?« sang der Waldkobold.

 »Er hat gemordet, betrogen; Schiffe vernichtet; gefoltert, erpreßt, geraubt, Kinder in die Sklaverei verkauft; er hat…«

 Der Waldkobold unterbrach ihn. »Eure religiösen Differenzen interessieren nicht. Aber für deine gegenwärtigen Verbrechen können wir uns verbürgen!«

 Der Stallknecht trat vor. Mit wilder Stimme sang er: »Diese unverschämte Mondmotte hat vor neun Tagen versucht, mein bestes Tier zu nehmen!«

 Ein anderer Mann schob sich in den Vordergrund. Er trug einen Universalexperten und sang: »Ich bin Meister-Maskenmacher; ich erkenne diese Mondmotte, einen Außenweltler! Erst vor kurzer Zeit betrat er meinen Laden und verspottete mein Geschick. Er verdient den Tod!«

 »Tod diesem Ungeheuer von einem Außenweltler!« schrie die Menge. Eine Woge von Menschen drängte nach vorne. Stählerne Klingen hoben sich und senkten sich, und das blutige Werk war getan.

 Thissell sah zu, unfähig, sich zu bewegen. Der Waldkobold trat vor und sang streng zu den Klängen seines Stimic: »Mit Euch haben wir Mitleid hegen für Euch aber auch Verachtung. Ein echter Mann würde sich nie solche Unwürdigkeit gefallen lassen!«

 Thissell atmete tief. Dann griff er an seinen Gürtel und fand sein Zachinko. Er sang: »Mein Freund, Ihr tut mir unrecht! Wißt Ihr nicht wahren Mut zu schätzen? Würdet Ihr es vorziehen, im Kampf zu sterben, oder maskenlos über die Esplanade zu gehen?«

 Der Waldkobold sang: »Darauf gibt es nur eine Antwort. Ich würde zuerst im Kampfe sterben; die Schande könnte ich nicht ertragen.«

 Thissell sang: »Die Wahl hatte ich. Ich konnte mit gefesselten Händen kämpfen und sterben oder Schande erleiden und durch diese Schande meinen Feind besiegen. Ihr gebt zu, daß Euch der Strakh fehlt, um diese Tat zu vollbringen. Ich habe mich als Held der Tapferkeit erwiesen! Ich frage, wer von euch hat den Mut, zu tun, was ich getan habe?«

 »Mut?« fragte der Waldkobold. »Ich fürchte nichts, bis zum Tod von der Hand der Nachtmänner und darüber hinaus!«

 »Dann gebt Antwort!«

 Der Waldkobold trat einen Schritt zurück. Er spielte einen Doppel-Kamanthil. »Tapferkeit, fürwahr, wenn dies Euer Motiv war.«

 Der Stallknecht schlug ein paar halblaute Gomapard-Akkorde an und sang: »Kein Mann unter uns hätte gewagt, was dieser maskenlose Mann getan hat.«

 Die Menge murmelte Zustimmung. Der Maskenmacher trat auf Thissell zu und strich untertänig seinen Doppel-Kamanthil. »Ich bitte Euch, Lord Heros, tretet in meinen Laden und vertauscht diesen schmutzigen Fetzen gegen eine Maske, die Euer würdig ist.«

 Ein anderer Maskenmacher sang: »Ehe Ihr wählt, Lord Heros, seht Euch meine Kreationen an!«

 Ein Mann in der Maske eines Himmelvogels trat ehrfürchtig an Thissell heran. »Ich habe soeben ein prunkvolles Hausboot fertiggestellt; siebzehn Jahre habe ich an ihm gearbeitet. Gewährt mir die Ehre, dieses herrliche Fahrzeug anzunehmen und zu benutzen; an Bord erwarten Euch geschickte Sklaven und zierliche Jungfrauen; es hat reichlich Wein geladen, und die Decks sind mit seidenen Teppichen belegt.«

 »Danke«, sagte Thissell und schlug den Zachinko selbstbewußt an. »Ich nehme mit Vergnügen an. Aber zuerst eine Maske.«

 Der Maskenmacher spielte einen fragenden Triller auf dem Gomapard. »Würde der Lord Heros einen Seedrachen-Eroberer als unter seiner Würde betrachten?«

 »Keineswegs«, sagte Thissell. »Ich halte ihn für passend und befriedigend. Ich werde ihn mir ansehen.«

 Originaltitel: »The Moon Moth«

 Copyright © 1961 by Galaxy Publishing Corporation

 (in »Galaxy«, August 1961)

 Deutsche Übersetzung von Heinz Nagel

 Mitr

 Die felsige Landzunge schützte sowohl die Bucht als auch den breiten leeren Strand vor dem Wind.

 Spiegelglatt war das Wasser. Ein sanfter Wolkenschleier überzog den Himmel mit einem Hauch von Gräue, und es wehte kein Wind, nicht einmal eine leichte Brise. Die Bucht glänzte in einem matten Schimmer, so wie altes Zinn.

 Dünen folgten auf den Strand, und sie grenzten an einen nahen Wald aus dunklen schwarzgrünen Zypressen. Die Pflanzen behaupteten sich dem Sand gegenüber, durchzogen ihn beharrlich mit dünnen Wurzeln.

 Zwischen den Dünen erhoben sich Ruinen gläserne Wände, von Sand und salzigem Wind getrübt. Und inmitten dieser kristallenen Mauern hatte ein menschliches Wesen Gras und weiches Malvenkraut für ein Lager zusammengetragen.

 Es war eine Frau, und sie hieß Mitr. Zumindest wurde sie von den Käfern so genannt. Und aus irgendeinem Grund hatte sie den Namen angenommen.

 Jener Name, die Unterlage aus Gras und ein braunes Tuch, von den Käfern gestohlen mehr besaß sie nicht. Möglicherweise konnte man auch noch etwas anderes zu ihrer Habe zählen, nämlich den vermodernden Knochenhaufen, der rund hundert Meter entfernt im Wald lag. Die Gebeine interessierten sie sehr, und undeutlich erinnerte sie sich an einen Zusammenhang zwischen ihnen und ihr selbst. Während der alten Tage, als ihre Arme und Beine noch kurz und rund gewesen waren, hatte sie die von der Form her geradezu grotesk anmutende Ähnlichkeit kaum bemerkt. Inzwischen aber war sie größer geworden, und an den Gemeinsamkeiten konnte kein Zweifel mehr bestehen. Augenhöhlen dort, wo sich ihre Pupillen befanden, ein Mund an genau der richtigen Stelle, Zähne, Kiefer, Kopf, Schultern, Rippen, Beine, Füße. Dann und wann begab sie sich in den Wald, trat an die Knochen heran und betrachtete sie nachdenklich. In letzter Zeit allerdings machte sie sich nicht mehr regelmäßig auf den Weg.

 Es war ein langweiliger Tag, grau in grau. Mitr fühlte eine gewisse Apathie und ein vages Unbehagen, und sie kam zu dem Schluß, daß sie Hunger hatte. Sie wanderte zwischen den Dünen umher, aß einige Grasknollen, fand aber keinen rechten Gefallen daran. Vielleicht war ihr Appetit nicht ganz so groß, wie sie eben noch angenommen hatte.

 Daraufhin schlenderte sie über den Strand, blieb am Wasser stehen und blickte über die Bucht. Nach einer Weile kam leichter Wind auf, und die feuchte Brise zupfte an dem braunen Tuch und zerzauste ihr Haar. Vielleicht würde es bald zu regnen beginnen. Sie legte den Kopf in den Nacken und sah besorgt zum Himmel empor. Sie konnte Regen nicht ausstehen: Er machte naß. Natürlich war es ihr jederzeit möglich, unter den großen Felsen der Landzunge Schutz zu suchen, aber… Nun, manchmal zog sie es vor, naß zu werden.

 Sie setzte sich wieder in Bewegung, ging weiter über den Strand, fing ein kleines Schaltier und verspeiste es. Das salzige Fleisch schmeckte nicht sonderlich gut. Vielleicht hatte sie wirklich keinen Hunger. Sie griff nach einem Stock und kratzte damit eine gerade Linie in den feuchten Sand erst fünfzehn, dann dreißig Meter lang. Dann blieb sie stehen, sah zurück und betrachtete ihr Werk zufrieden. Und sie überlegte kurz und zog eine zweite Linie, die parallel zur ersten verlief und nur eine Handspanne von ihr entfernt war.

 Sie fand das Ergebnis sehr interessant. Angetrieben von plötzlicher Begeisterung, machte sie sich daran, weitere Linien zu schaffen bis auf dem Sand ein komplexes Muster aus gleichförmigen Strichen entstanden war.

 Erneut betrachtete sie ihr Werk, und wieder empfand sie so etwas wie Genugtuung. Es weckte Faszination in ihr, solche Zeichen im glatten Sand entstehen zu lassen. Sie nahm sich vor, das irgendwann zu wiederholen und dabei möglicherweise Kurven zu benutzen oder dafür zu sorgen, daß sich die Linien kreuzten.

 Doch für den Augenblick hatte sie genug und ließ den Stock fallen. Einmal mehr regte sich das Gefühl des Hungers in ihr, ein Empfinden, das gar kein Hunger war. Sie fing eine Sandschrecke, aß sie aber nicht, sondern warf sie wieder fort.

 Nach einer Weile lief sie über den Strand, schneller und immer schneller. Das gefiel ihr: die Festigkeit ihrer Beine, die frische Luft in ihren Lungen. Keuchend verharrte sie und ließ sich auf den Sand sinken.

 Kurz darauf beruhigte sich ihr Atem wieder, und sie setzte sich auf. Sie verspürte den Wunsch, erneut zu laufen, doch eine gewisse Mattigkeit war in ihr entstanden. Sie verzog das Gesicht und bewegte sich unruhig. Vielleicht sollte sie die Käfer auf der Landzunge besuchen; möglicherweise würde das alte graue Wesen namens Ti-Sri-Ti mit ihr sprechen.

 Langsam erhob sie sich und setzte die Wanderung über den Strand fort. Schon nach wenigen Schritten fragte sie sich, ob sie ihre Absicht wirklich in die Tat umsetzen sollte. Eigentlich hatte Ti-Sri-Ti nichts Interessantes zu sagen. Er beantwortete keine Fragen, sondern brummte nur immer Informationen und Daten, die die Kolonie betrafen. Pausenlos sprach er davon, wie viele Larven schlüpfen durften und aus wie vielen Spinneneiern der gegenwärtige Vorrat bestand. Er schilderte den Zustand seiner Kiefer, Fühler und Augen…

 Mitr zögerte, doch nach einigen Sekunden ging sie weiter. Ti-Sri-Ti war immer noch besser als niemand, und sie zog den Klang irgendeiner Stimme dem monotonen Rauschen der grauen Brandung vor. Und vielleicht sagte er diesmal doch Dinge, die ihr Interesse weckten. Gelegentlich beschränkten sich seine Vorträge nicht nur auf das Unmittelbare, und wenn das geschah, hörte Mitr ihm fasziniert zu. »Die Berge werden von wilden Eidechsen beherrscht, und jenseits davon erstreckt sich die Domäne der Mercaloid Mechanvikis, die in unterirdischen Höhlen leben. Nur die rauchenden Kamine und Schlackenhaufen weisen auf ihre unermüdliche Arbeit hin. Die Käfer hingegen beanspruchen die Küste, und von den Zweibeinern gibt es nur noch ein Exemplar in der alten Gläsernen Stadt die letzte der Mitr.«

 Sie hatte Ti-Sri-Ti nicht ganz verstanden, denn die Unbeständigkeiten der Zeit, die Konzepte des Vorher und Nachher, bedeuteten ihr nichts. Für sie war das Universum statisch. Ein Tag folgte auf den anderen, und sie bildeten keine fortlaufende Reihe, sondern stellten vielmehr Wiederholungen dar.

 Und Ti-Sri-Ti brummte weiter: »An die Berge schließt sich eine endlose Wüste an, danach kommt endloses Eis, und darauf folgt das Land des ewigen Feuers. Daran schließen sich das große Wasser und wieder das Land des Lebens an, die Region der Käfer, in der während jeder Sonnenwende ein weiterer Morgen aus modrigem Laub gekaut und ausgelegt wird…« Und dann ließ sich Ti-Sri-Ti eine Stunde lang über die Pilzkulturen der Käfer aus.

 Mitr schritt über den Strand. Sie kam an dem prächtigen Muster vorbei, das sie in den damastfarbenen Sand gekratzt hatte, passierte auch die gläsernen Mauern. Es dauerte nicht lange, und sie kletterte über die ersten schwarzen Felsen. Dort blieb sie stehen und lauschte. Ein Geräusch?

 Sie verharrte, und nach einiger Zeit setzte sie den Weg fort. Sie hörte, wie Dutzende von Beinen über den Fels kratzten. Ein langer braunschwarzer Käfer sprang auf sie zu und preßte sie an die Klippen. Sie versuchte sich zur Wehr zu setzen, doch die vorderen Klauen des Wesens hielten ihre Schultern fest und zwangen sie dazu, den Rücken zu beugen. Der Käfer zielte mit seinem Rüssel auf den Nacken Mitrs und durchstach die Haut. Sie rührte sich nicht von der Stelle und starrte in seine roten Augen, während er saugte und trank.

 Nach einer Weile hatte der Käfer genug und gab Mitr frei. Die Wunde schloß sich von allein, bereitete ihr aber heftige Schmerzen. Das vielbeinige Wesen kletterte über die Felsen davon.

 Eine Stunde lang blieb Mitr sitzen und kam langsam wieder zu Kräften. Die Vorstellung, Ti-Sri-Ti zuzuhören, übte nun nicht mehr den geringsten Reiz auf sie aus.

 Gleichgültig wanderte sie über den Strand zurück und verspeiste einige Algenfladen und einen kleinen Fisch, der in einem Gezeitentümpel zurückgeblieben war.

 Sie trat an die Wassergrenze heran, blickte über die Landzunge hinweg und beobachtete den Horizont. Sie fühlte sich versucht, laut zu schreien. Sie hatte diese Art von Verlangen schon einmal gespürt, kurz bevor sie über den Sand gestürmt war.

 Sie legte den Kopf in den Nacken und rief. Ein seltsam melodischer Laut erklang, und die feuchte Brise schien ihn zu dämpfen. Enttäuscht drehte sie sich um.

 Sie ging weiter, bis sie den kleinen Süßwasser-Bach erreichte. Dort stillte sie ihren Durst und aß einige Brombeeren. Die Büsche bildeten ein nahezu undurchdringliches Dickicht.

 Plötzlich zuckte sie zusammen und hob den Kopf.

 Sie vernahm ein Schrillen, das den ganzen Himmel auszufüllen und ein Teil der Luft zu sein schien.

 Sie stand langsam auf, sah nach oben und suchte mit ihren Blicken die hohen Wolkenschleier ab. Ihre Beine zitterten, und sie war jederzeit dazu bereit, die Flucht zu ergreifen.

 Ein langer schwarzer Himmelsfisch durchstieß die Wolken und schnaufte Flammen.

 Entsetzt wich Mitr in Richtung der Brombeerbüsche zurück. Die Dornen kratzten ihr über die Haut, und der Schmerz brachte sie wieder ganz zu sich. Sie eilte in den Wald und duckte sich unter eine große Zypresse.

 Der Himmelsfisch kam mit erstaunlicher Geschwindigkeit herab, flog den Strand an und setzte ganz sanft und mit einem letzten und rülpsend klingenden Seufzen auf.

 Mitr beobachtete ihn mit einer Mischung aus Ehrfrucht und Faszination. Noch niemals zuvor hatte sie ein solches Wesen erblickt. Und sie nahm sich vor, nie wieder über den Strand zu wandern, ohne zuvor den Himmel betrachtet zu haben.

 Der Himmelsfisch öffnete sich. Mitr sah das Schimmern von Glas und Metall. Drei Geschöpfe sprangen aus dem Innern der Riesen, und Mitr beugte sich verwundert vor. Die Wesen ähnelten ihr in gewisser Weise, waren jedoch größer und massiger. Außerdem hatten sie rote Haare. Sie jagten ihr Angst ein. Und sie machten einen ziemlichen Lärm, unterhielten sich mit heiseren und rauhen Stimmen.

 Einer von ihnen sah die gläsernen Mauern, und eine Zeitlang untersuchten sie die Ruinen und offenbarten dabei großes Interesse.

 Genau in diesem Augenblick kroch der braunschwarze Käfer, der zuvor Mitrs Blut getrunken hatte, über die Felsen der Landzunge und erreichte den Strand. Eines der drei Wesen aus dem Himmelsschiff rief ihm etwas zu, und der Käfer erschrak, zögerte und kehrte dann hastig in Richtung der geborstenen Steine zurück. Der Fremde, der ihn angesprochen hatte, nahm einen glänzenden Gegenstand zur Hand. Ein greller Blitz zuckte von dem Objekt davon, und der Käfer zerplatzte. Hunderte von brennenden Chitinsplittern wirbelten davon.

 Die drei Geschöpfe lachten schallend, und Mitr wich noch tiefer in den Schatten unter der Zypresse zurück, machte sich so klein wie möglich.

 Einer der Fremden bemerkte die Linien, die Mitr mit dem Stock in den Sand gekratzt hatte. Er gab seinen Begleitern Bescheid, und daraufhin richteten sie ihre Aufmerksamkeit auf das Muster, untersuchten auch die Fußspuren daneben und wirkten plötzlich sehr aufgeregt. Einer von ihnen gab einen knappen Kommentar von sich, und die anderen lachten brüllend. Dann wandten sie sich von den Linien ab und gingen über den Strand.

 Sie suchen nach mir, dachte Mitr. Sie preßte sich so fest an den Stamm der Pflanze, daß ihr Rücken schmerzte.

 Nach einer Weile aber ließ das Interesse der Fremden nach, und sie kehrten zum Himmelsfisch zurück. Einer von ihnen holte einen langen schwarzen Schlauch, trat damit an die Wassergrenze heran und warf ihn weit in die bleigrauen Fluten. Der Schlauch wurde dicker, schien sich zu versteifen und verursachte saugende Geräusche.

 Der Himmelsfisch ist durstig, dachte Mitr. Und er trinkt nun mit seinem Rüssel.

 Anschließend schritten die drei Fremden erneut über den Strand und näherten sich dem Bach. Besorgt beobachtete Mitr, wie sie näher kamen. Folgten sie ihren Spuren? Sie schauderte, und ihre Hände begannen zu schwitzen.

 Am Ufer des Baches, nur einige wenige Meter entfernt, blieben sie stehen und tranken. Mitr konnte sie ganz deutlich sehen. Ihr Haar hatte die Farbe von Kupfer, und im Bereich des Mundes sah sie dünnen Flaum. Die Oberkörper schienen in rote und schimmernde Panzer gehüllt zu sein, und grauer Stoff bedeckte die Beine. Die Füße steckten in metallenen Vorrichtungen.

 Ja, sie ähnelten ihr sehr und waren doch völlig anders. Größer, schwerer irgendwie beweglicher. Und auch grausam: Sie hatten den braun-schwarzen Käfer verbrannt. Mitr beobachtete sie fasziniert. Aus welchem Land kamen sie? Gab es in den Domänen jenseits des Himmels noch andere solche Geschöpfe?

 Sie verlagerte ihr Gewicht, und ein Zweig knackte. Mitr erstarrte unwillkürlich; es lief ihr kalt über den Rücken. Hatten die Fremden sie gehört? Vorsichtig spähte sie am Stamm vorbei, bereit zur Flucht. Nein, die Wesen kehrten über den Strand zu ihrem riesigen Himmelsfisch zurück.

 Mitr sprang auf, trat aus dem Schatten unter der Zypresse hervor, schob sich an das Brombeerdickicht heran und sah den sonderbaren Geschöpfen nach. Ganz offensichtlich scherten sie sich nicht darum, daß in der Nähe ein Wesen lebte, das ihnen ähnelte. Zorn regte sich in Mitr. Sie empfand den Wunsch, den Fremden zu sagen, was sie von ihnen hielt. Sie wollte sie dazu auffordern, unverzüglich ihren Strand zu verlassen.

 Doch sie beherrschte sich. Es wäre töricht, sich ihnen zu zeigen. Vielleicht schleuderten sie eine Flammenlanze, die sie ebenso verbrennen mochte wie zuvor den Käfer. Eins stand fest: Es handelte sich um mitleidslose und grausame Wesen, um ausgesprochen seltsame Geschöpfe.

 Mitr schlich durch den Wald, eilte von Stamm zu Stamm, ließ sich, wenn sie es für erforderlich hielt, auf Hände und Knie sinken. Auf diese Weise kam sie so nahe an den Himmelsfisch heran, wie es die Deckung erlaubte.

 Die Fremden standen dicht vor dem riesigen Ungeheuer, und offenbar hatten sie nicht die Absicht, weitere Untersuchungen vorzunehmen.

 Der im Wasser liegende Schlauch erschlaffte, und die Gestalten zogen ihn in den Himmelsfisch zurück. Bedeutete das, sie machten sich zum Aufbruch bereit?

 Gut. Sie hatten kein Recht, sich auf ihrem Strand aufzuhalten. Mitr hielt es für eine Unverschämtheit, daß sie einfach so gelandet waren und einen ihrer Käfer getötet hatten. Erneut stieg das Verlangen in ihr empor, auf sie zuzutreten und sie auszuschimpfen. Dann aber erinnerte sie sich daran, wie grausam und erbarmungslos sie waren, und so versteckte sie sich weiterhin hinter den Büschen und Sträuchern. Es prickelte auf ihrer Haut.

 Bleib ganz ruhig. Bald verschwinden sie, und dann hast du den Strand wieder ganz für dich allein.

 Sie rutschte nervös hin und her.

 Rothaarige Ungeheuer, die keine Gnade kannten.

 Rühr dich nicht von der Stelle, denn sonst bemerken sie dich! Und dann? Mitr schauderte.

 Die Fremden trafen Vorbereitungen dafür, mit ihrem Himmelsfisch fortzufliegen. Ein Kloß entstand in der Kehle Mitrs. Sie hatten ihre Spuren im Sand gesehen und kümmerten sich nicht weiter darum. Bestimmt wäre es ihnen nicht schwergefallen, sie zu finden. Sie hätten sich nur aufmerksam umsehen müssen, um sie unter der Zypresse zu entdecken. Und jetzt war sie ihnen sogar noch näher.

 Wenn sie nur einen Schritt weiter vortrat, mußten die Fremden sie sehen.

 Es prickelte erneut auf ihrer Haut, als sie sich hinter dem Busch hervorwagte. Nur ein wenig, mehr nicht. Und unmittelbar darauf kroch sie rasch wieder zurück. Ihr Herz klopfte heftig.

 Hatten die Fremden sie gesehen? Jähe Furcht keimte in ihr, erfüllte sie mit Kälte, und sie hoffte, daß sie nicht entdeckt worden war. Wie mochten sie reagieren?

 Vorsichtig blickte sie an dem Strauch vorbei. Einer der Fremden wandte sich verwirrt von den beiden anderen ab, so als habe er irgend etwas bemerkt. Selbst jetzt sah er sie nicht. Und er starrte ihr direkt in die Augen.

 Mitr hörte, wie er einen überraschten Schrei von sich gab, und dann floh sie auch schon durch den Wald. Der Fremde folgte ihr, und seine beiden Gefährten schlossen sich ihm an und stürmten durch das Unterholz.

 Aus mehreren Wunden blutend und benommen blieb Mitr inmitten einiger Farne liegen, und die drei Geschöpfe aus dem Himmelsfisch kehrten in Richtung des Strandes zurück, lachten laut und unterhielten sich mit ihren heiseren und rauhen Stimmen.

 Eine Zeitlang rührte sie sich nicht.

 Die Stimmen verklangen allmählich. Mitr stand auf, taumelte und wankte den Fremden nach.

 Ein grelles Leuchten erhellte den Himmel.

 Durch die Baumwipfel beobachtete Mitr, wie der Himmelsfisch aufstieg, immer höher empor bis er schließlich jenseits der grauen Wolken verschwand.

 Stille schloß sich an, und Mitr hörte nur noch das ewige Rauschen des Meeres.

 Sie trat an die Wassergrenze heran und stellte fest, daß die Flut kam. Die Sonne ging unter, und der Himmel trübte sich.

 Eine ganze Zeitlang starrte sie zum Firmament hoch und lauschte.

 Nichts. Alles blieb ruhig. Der feuchte Wind blies ihr ins Gesicht und zerzauste ihr Haar.

 Mitr seufzte und wandte sich den Ruinen zu, den gläsernen Mauern. Tränen rollten ihr über die Wangen.

 Die Flut spülte über die parallelen Linien, die sie in den Sand gekratzt hatte. Schon nach kurzer Zeit waren sie verschwunden.

 Originaltitel: »The Mitr«

 Copyright © 1953 by Specific Fiction Corporation

 (in »Vortex Science Fiction«, 1953)

 Deutsche Übersetzung von Andreas Brandhorst

 Die Menschen kehren zurück

 Das Relikt kam verstohlen die Felsspalte herunter, ein hageres, dahintaumelndes Geschöpf mit gemarterten Augen. Es bewegte sich in einer Folge schneller Sprünge, jede Deckung ausnutzend, hinter jedem vorüberziehenden Schatten dahinrennend, manchmal auf allen vieren kriechend, den Kopf dicht am Boden. Als es schließlich den letzten niedrigen Felsvorsprung erreichte, blieb es stehen und spähte über die Ebene hinaus.

 Weit in der Ferne erhoben sich niedrige Hügel, die in den Himmel übergingen, der gelblich fahl und gesprenkelt wirkte, wie schlechtes Milchglas. Die Ebene, die dazwischen lag, wirkte wie angefaulter Samt, schwarzgrün und runzelig, mit Streifen von Ocker und Rost dazwischen. Eine Fontäne aus flüssigem Felsgestein stieg hoch in die Lüfte und verzweigte sich in schwarze Koralle. In mittlerer Ferne entwickelte sich eine Familie aus grauen Objekten, denen man eine gewisse zielgerichtete Zweckmäßigkeit anmerken konnte: Sphären verschmolzen in Pyramiden und wurden zu Kuppeln, zu Türmchen, den Himmel durchdringende Stangen; und dann, als letzte tour de force, Tesserakte.

 Dem Relikt bedeutete alles das nichts; es brauchte Nahrung, und draußen auf der Ebene gab es Pflanzen. So lange es nichts Besseres gab, würden sie ihm reichen. Sie wuchsen aus dem Boden oder manchmal auf einem Flecken Wassers oder sie umgaben einen Kern aus hartem, schwarzem Glas. Sie waren feuchte, schwarze Blätterlappen, Klumpen aus spärlichen Dornen, bleichgrüne Knollen, Stengel mit Blättern und verzerrten Blüten. Sie gehörten keiner erkennbaren Gattung an, und das Relikt konnte nicht wissen, ob die Blätter und Fasern, die es gestern gegessen hatte, es heute vergiften würden.

 Es erprobte die Oberfläche der Ebene mit dem Fuß.

 Die glasige Fläche (obwohl sie ebenfalls wie eine Konstruktion aus roten und graugrünen Pyramiden erschien) nahm sein Gewicht an und sog plötzlich an seinem Bein. Erschreckt riß sich das Relikt los, sprang zurück und kauerte auf dem einen Augenblick lang massiven Felsgestein.

 Hunger nagte an seinem Magen. Es mußte essen. Es betrachtete die Ebene. Nicht weit entfernt spielten ein paar Organismen rutschten, sprangen, tanzten, nahmen Posen ein. Falls sie sich nähern sollten, würde es versuchen, einen von ihnen zu töten. Sie ähnelten Menschen und sollten sich daher gut für eine Mahlzeit eignen.

 Es wartete. Lange Zeit? Kurze Zeit? Es hätte beides sein können; Dauer hatte weder quantitative noch qualitative Realität. Die Sonne war verschwunden, und es gab keine Standardzyklen und keine Wiederkehr. Zeit war zu einem leeren Wort geworden, dem jegliche Bedeutung fehlte.

 Es war nicht immer so gewesen. Das Relikt hatte sich ein paar ausgefranste Erinnerungen an die alten Tage bewahrt, ehe System und Logik obsolet geworden waren. Der Mensch hatte die Erde kraft einer einzigen Annahme beherrscht: der, daß man eine Wirkung auf eine Ursache zurückverfolgen konnte, die selbst wiederum Wirkung einer vorangegangenen Ursache war.

 Wenn man dieses grundlegende Gesetz manipulierte, so führte das zu reichen Resultaten; für jegliches andere Werkzeug oder Instrument schien es keinen Bedarf zu geben. Der Mensch gratulierte sich zu dieser seiner verallgemeinerten Struktur. Er vermochte in der Wüste, auf der Ebene, auf Eis, im Wald, in der Stadt zu überleben; die Natur hatte ihn nicht für eine spezielle Umgebung geformt.

 Er war sich seiner Verletzlichkeit nicht bewußt. Die Logik war seine besondere Umgebung; sein Gehirn sein besonderes Werkzeug.

 Dann kam die schreckliche Stunde, in der die Erde in eine Tasche der Nichtkausalität hineinrutschte, und all die geordneten Spannungen von Ursache und Wirkung lösten sich auf. Das spezielle Werkzeug war nutzlos; es konnte die Realität nicht mehr fassen. Von den zwei Milliarden Menschen überlebten nur einige wenige die Wahnsinnigen. Sie waren jetzt die Organismen, die Herren ihrer Ära, und ihre Dissonanzen bildeten ein so exaktes Äquivalent zu den Unberechenbarkeiten des Landes, daß sie für sich eine eigenartig wilde Weisheit darstellten. Aber vielleicht war es auch so, daß die desorganisierte Materie der Welt losgelöst von der alten Organisation für Psychokinese besonders sensitiv war.

 Eine Handvoll anderer, die Relikte, schafften es, zu existieren, aber nur zufolge einer delikaten Kombination von Umständen. Sie waren diejenigen, die am stärksten mit der alten kasuellen Dynamik geladen waren. Sie hielt hinreichend an, um ihren Stoffwechsel zu kontrollieren, reichte aber nicht weiter. Sie starben schnell aus, denn Vernunft bot keinen hinreichenden Hebel, um ihre Umgebung zu kontrollieren. Manchmal klirrte ihr eigenes Bewußtsein, flammte auf, und dann erfaßte sie der Wahnsinn, und sie sprangen hinaus in die Ebene.

 Die Organismen beobachteten sie weder überrascht noch neugierig; wie konnte es auch so etwas wie Überraschung geben? Vielleicht blieb das verrückte Relikt bei einem Organismus stehen und versuchte, die Existenz des Geschöpfes zu duplizieren. Der Organismus aß einen Mundvoll von einer Pflanze; das Relikt tat es ihm gleich. Der Organismus rieb sich die Füße mit zerdrücktem Wasser; das Relikt tat es ihm gleich. Und gleich darauf starb das Relikt dann am Gift oder an zerfetzten Eingeweiden oder Hautabschürfungen, während der Organismus sich in dem schlaffen, schwarzen Gras entspannte. Oder vielleicht versuchte der Organismus das Relikt zu essen, und das Relikt rannte erschreckt davon, unfähig, irgendeinen Teil der Welt zu ertragen rannte davon in Sätzen, die dicke Luft mit der Brust auseinanderschiebend, die Augen geweitet, den Mund geöffnet, schreiend und keuchend, bis es schließlich in einem Tümpel aus schwarzem Eisen unterging, oder in ein Vakuum hineintaumelte und wie eine Fliege in einer Flasche um sich schlug.

 Es gab jetzt nur noch sehr wenige Relikte. Finn, zum Beispiel, der auf dem Felsen kauerte und über die Ebene hinaussah, lebte mit vier anderen zusammen. Zwei von ihnen waren alte Männer und würden bald sterben. Finn würde ebenfalls sterben, wenn er nichts zu essen fand.

 Draußen auf der Ebene setzte sich einer der Organismen; Alpha schnappte sich eine Handvoll Luft, eine Kugel aus blauer Flüssigkeit, einen Stein, knetete sie zusammen, sog an der Mixtur wie an Lakritze und stieß sie dann an. Sie breitete sich aus seiner Hand aus, entfaltete sich wie Seil. Das Relikt duckte sich. Keiner konnte sagen, welche Teufelei dem Geschöpf jetzt in den Sinn kommen würde. Er und all die anderen waren so unvorhersehbar; das Relikt schätzte ihr Fleisch als Nahrung; aber sie würden ihn ebenfalls aufessen, wenn sich eine Gelegenheit bot. Im Konkurrenzkampf hatte das Relikt einen großen Nachteil. Ihre willkürlichen Handlungen verblüfften es. Wenn es, um zu entkommen, zu rennen anfing, würde der schlimmste Schrecken erst anfangen. Die Richtung, in die es sein Gesicht wandte, war nur ganz selten die Richtung, in die die unterschiedlichen Reibungen des Bodens ihm eine Bewegung erlauben würden. Aber die Organismen waren ebenso willkürlich und nicht festgelegt wie ihre Umgebung, und der doppelte Satz an Ungewißheit verstärkte sich manchmal, kürzte sich aber manchmal auch weg. In letzterem Falle war es durchaus möglich, daß die Organismen es fingen und…

 Es war unerklärlich. Aber schließlich war alles unerklärlich. Das Wort ›Erklärung‹ hatte keine Bedeutung.

 Sie bewegten sich jetzt auf ihn zu; hatten sie ihn gesehen? Finn preßte sich gegen den mürrischen gelben Felsen.

 Die beiden Organismen verhielten nicht weit entfernt. Er konnte ihre Geräusche hören und duckte sich, die einander widerstrebenden Qualen von Hunger und Furcht machten ihn krank.

 Alpha sank auf die Knie, legte sich auf den Rücken, die Arme und Beine willkürlich ausgestreckt, und wandte sich in einer Folge musikalischer Rufe, Zischlaute und gutturaler Geräusche an den Himmel. Das war eine persönliche Sprache, die er erst in diesem Augenblick improvisiert hatte, aber Beta verstand ihn gut.

 »Eine Vision«, rief Alpha. »Ich sehe am Himmel vorbei. Ich sehe Knoten, sich drehende Kreise. Sie verdichten sich zu harten Punkten; und sie lösen sich nicht mehr voneinander.«

 Beta kauerte auf einer Pyramide und sah über die Schulter zu dem fleckigen Himmel auf.

 »Eine Intuition«, sang Alpha, »ein Bild aus der anderen Zeit. Das ist hart, unbarmherzig, unflexibel.«

 Beta, immer noch auf der Pyramide sitzend, tauchte durch die glasige Oberfläche, schwamm unter Alpha durch, tauchte wieder auf und legte sich neben ihn.

 »Sieh doch das Relikt am Hügel. In seinem Blut ist alles von der alten Rasse die schmalen Menschen mit einem Geist wie Sprünge. Von ihm geht die Intuition aus. Ein tolpatschiges Ding ein Stolperer«, sagte Alpha.

 »Sie sind alle tot, sie alle«, sagte Beta. »Obwohl es noch drei oder vier gibt.« (Wenn es so etwas wie Vergangenheit, Gegenwart und Zukunft nicht mehr gibt, sie nichts mehr sind als Ideen, die aus einer anderen Epoche übriggeblieben sind, nutzlos wie Boote auf einem ausgetrockneten See kann man nie definieren, wann ein Vorgang abgeschlossen ist.)

 Alpha sagte: »Dies ist die Vision. Ich sehe, wie die Relikte über die Erde schwärmen; und dann nach irgendwohin weggeblasen werden wie Schnaken im Wind. Das ist hinter uns.«

 Die Organismen lagen still da und dachten über die Vision nach.

 Ein Stein, oder vielleicht ein Meteor, fiel vom Himmel und bohrte sich in die Oberfläche des Tümpels. Er hinterließ ein kreisförmiges Loch, das sich langsam schloß. Aus einem anderen Teil des Tümpels spritzte Flüssigkeit in die Höhe, trieb davon.

 Alpha sprach: »Wieder die Intuition kommt ganz kräftig! Es wird Lichter am Himmel geben.«

 Das Fieber starb in ihm. Er krümmte einen Finger in der Luft, zog sich daran in die Höhe.

 Beta lag still da. Schnecken, Ameisen, Fliegen, Käfer krochen über ihn, vermehrten sich. Alpha wußte, daß Beta sich erheben konnte, die Insekten abschütteln, davongehen. Aber Beta schien die Passivität vorzuziehen. Das war gut so. Er konnte einen anderen Beta hervorbringen, wenn er das wollte, oder ein Dutzend davon. Manchmal wimmelte die Welt von Organismen, alle Arten, alle Farben, groß wie Scheunen oder niedrig wie Blumentöpfe.

 »Ich empfinde einen Mangel«, sagte Alpha. »Ich werde das Relikt essen.« Er setzte sich in Bewegung, und der schiere Zufall brachte ihn zu dem gelben Felsvorsprung. Finn, das Relikt, sprang erschreckt auf.

 Alpha versuchte zu kommunizieren, damit Finn innehalten möge, während Alpha aß. Aber Finn konnte die vielwertigen Nebentöne von Alphas Stimme nicht erfassen. Er packte einen Stein und warf ihn nach Alpha. Der Stein verpuffte in eine Staubwolke und wehte dem Relikt ins Gesicht.

 Alpha kam näher, streckte die langen Arme aus. Das Relikt trat nach ihm. Seine Füße wurden unter ihm weggezogen, und er glitt auf die Ebene hinaus. Alpha trottete gemächlich hinter ihm her. Finn begann davonzukriechen. Alpha bewegte sich nach rechts eine Richtung war ebensogut wie jede andere. Er stieß mit Beta zusammen und fing an, Beta anstelle des Relikts zu essen. Das Relikt zögerte; dann kam es näher, schloß sich Alpha an und schob sich Brocken von rosafarbenem Fleisch in den Mund.

 Alpha sagte zu Relikt: »Ich war gerade im Begriff, ihm, den wir gerade verspeisen, eine Intuition bekanntzugeben. Jetzt will ich mit dir sprechen.«

 Finn konnte Alphas persönliche Sprache nicht verstehen. Er aß so schnell wie möglich.

 Alpha fuhr fort: »Es wird Lichter am Himmel geben. Die großen Lichter.«

 Finn erhob sich, packte Betas Beine, wobei er Alpha vorsichtig musterte, und begann ihn zum Hügel hinzuziehen. Alpha sah ihm mit rätselhafter Gleichgültigkeit zu.

 Für das spindeldürre Relikt war das schwere Arbeit. Manchmal schwebte Beta; manchmal hing er in der Luft, manchmal klebte er am Boden. Schließlich sank er auf einen Granitblock, der um ihn herum gefror. Finn versuchte, Beta loszureißen und schließlich ihn mit einem Stock hochzuhebeln, aber es gelang ihm nicht.

 Von Unschlüssigkeit geplagt, rannte er hin und her. Beta begann zusammenzubrechen, einzuschrumpfen wie eine Qualle auf heißem Sand. Das Relikt ließ ihn liegen. Zu spät, zu spät! Nahrung, die vergeudet wurde! Die Welt war ein häßlicher Ort der Enttäuschung!

 Für den Augenblick war sein Bauch voll. Er ging wieder die Felsspalte hinauf und fand schließlich das Lager, wo die vier anderen Relikte warteten zwei uralte Männer, zwei Frauen, Gisa und Reak, waren wie Finn auf Nahrungssuche gewesen. Gisa hatte ein Stück Moos mitgebracht. Reak einen Brocken namenloses Aas.

 Die alten Männer, Boad und Tagart, saßen ganz stumm da und warteten entweder auf Nahrung oder den Tod.

 Die Frauen begrüßten Finn mürrisch. »Wo ist die Nahrung, die du suchen wolltest?«

 »Ich hatte einen ganzen Kadaver«, sagte Finn. »Ich konnte ihn nicht tragen.«

 Boad hatte ihr schlau das Stück Moos gestohlen und stopfte es sich in den Mund. Jetzt erwachte es zum Leben, zuckte und strömte einen roten Saft aus, der giftig war, und der alte Mann starb.

 »Jetzt haben wir Nahrung«, sagte Finn. »Laßt uns essen!«

 Aber das Gift erzeugte Fäulnis; die Leiche überzog sich mit blauem Schaum und löste sich auf.

 Die Frauen wandten sich um und sahen den anderen alten Mann an, der mit zitternder Stimme sagte: »Eßt mich, wenn ihr müßt aber warum wählt ihr nicht Reak, wo die doch jünger ist als ich?«

 Reak, die jüngere der beiden Frauen, die an dem Stück Aas kaute, gab keine Antwort.

 Und Finn sagte mit hohler Stimme: »Weshalb zerbrechen wir uns den Kopf? Es wird immer schwieriger, Nahrung zu beschaffen, und wir sind die letzten aller Menschen.«

 »Nein, nein«, sprach Reak. »Nicht die letzten. Wir haben welche gesehen, auf dem grünen Haufen.«

 »Das ist lange her«, sagte Gisa. »Jetzt sind sie sicher tot.«

 »Vielleicht haben sie eine Nahrungsquelle gefunden«, schlug Reak vor.

 Finn erhob sich und blickte über die Ebene. »Wer weiß? Vielleicht gibt es hinter dem Horizont ein angenehmeres Land.«

 »Nirgends ist etwas außer öder Leere und bösen Geschöpfen«, herrschte Gisa ihn an.

 »Was könnte schon schlimmer sein als hier?« fragte Finn ruhig.

 Niemand konnte dagegen etwas sagen.

 »Hier ist mein Vorschlag«, sagte Finn. »Seht diesen hohen Gipfel. Seht die Schichten harter Luft. Sie stoßen gegen den Gipfel, prallen ab, schweben hin und her und verschwinden schließlich. Wir wollen alle diesen Gipfel ersteigen, und wenn ein genügend großes Stück Luft vorbeikommt, klettern wir darauf und lassen uns von der Luft in die schönen Regionen tragen; die vielleicht außer Sichtweite existieren.«

 Es gab Widerspruch. Der alte Mann, Tagart, meinte, er sei schwach; die Frauen machten sich darüber lustig, daß es die üppigen Regionen geben sollte, von denen Finn träumte. Aber schließlich schickten sie sich murrend und keifend an, die Felsspitze zu erklettern.

 Es dauerte lange; der Obsidian war weich wie Gelee, und Tagart erklärte einige Male, er befände sich am Ende seiner Kräfte. Sie kletterten weiter und erreichten schließlich den Gipfel. Sie hatten kaum Platz darauf. Sie konnten nach allen Richtungen sehen, weit über die Landschaft, bis sich der Blick im wäßrigen Grau verlor.

 Die Frauen schimpften und wiesen in verschiedenen Richtungen, aber von dem glücklichen Territorium war nur wenig zu erkennen. In einer Richtung zitterten blaugrüne Hügel, die Blasen voll Öl. In einer anderen Richtung lag ein schwarzer Streifen eine Schlucht oder ein See aus Ton. In einer weiteren Richtung waren blaugrüne Hügel dieselben, die sie in der ersten Richtung gesehen hatten; irgendwie hatte sich etwas verlagert. Unter ihnen dehnte sich die Ebene und glänzte wie ein irisierender Käfer, hie und da unterbrochen von schwarzen Samtflecken, auf denen eine fragwürdige Vegetation wucherte.

 Sie sahen Organismen, ein Dutzend Gestalten, die an Tümpeln herumlungerten und Pflanzen oder kleine Steine oder Insekten mampften. Dann kam Alpha. Er bewegte sich langsam, immer noch von seiner Vision von Ehrfurcht erfüllt und die anderen Organismen ignorierend. Sie spielten weiter, aber dann waren sie plötzlich still und teilten seine Niedergeschlagenheit.

 Auf dem Obsidiangipfel schnappte sich Finn einen vorüberwehenden Luftfaden und zog ihn heran. »Jetzt alle hinauf, wir segeln ins Land des Überflusses.«

 »Nein«, protestierte Gisa, »da ist kein Platz, und wer weiß schon, ob es in die richtige Richtung fliegt?«

 »Wo ist die richtige Richtung?« fragte Finn. »Weiß das jemand?«

 Niemand wußte es, aber die Frauen weigerten sich trotzdem, auf den Luftfaden zu steigen. Finn wandte sich zu Tagart. »Komm Alter, zeig diesen Weibern, wie es ist! Steig hinauf!«

 »Nein, nein«, rief er. »Ich fürchte die Luft; das ist nichts für mich.«

 »Steig auf, alter Mann! Dann kommen wir nach.«

 Keuchend und von Angst erfüllt grub Tagart seine Hände tief in die schwammige Masse und zog sich auf die Luft hinauf. Seine dürren Beine hingen jetzt ins Nichts. »Jetzt«, sprach Finn, »wer ist der Nächste?«

 Die Frauen weigerten sich immer noch. »Geh du doch selbst!« rief Gisa.

 »Und soll ich dich zurücklassen, meine letzte Garantie gegen den Hunger? Steigt auf!«

 »Nein. Die Luft ist zu klein; soll der Alte doch gehen, dann kommen wir auf einer größeren nach.«

 »Also gut.« Finn ließ los. Die Luft schwebte über die Ebene, und Tagart saß rittlings darauf, klammerte sich fest, als hinge sein Leben davon ab.

 Sie blickten ihm neugierig nach. »Seht«, sagte Finn, »wie schnell und leicht sich die Luft bewegt. Über die Organismen hinweg, über all den Schleim und die Unsicherheit.«

 Aber die Luft selbst war unsicher, und das Floß des alten Mannes löste sich auf. Tagart klammerte sich an den entweichenden Winden fest und versuchte, sein Kissen zusammenzuhalten. Doch es entfloh unter ihm, und er stürzte.

 Die drei auf dem Gipfel blickten der spindeldürren Gestalt nach, wie sie auf ihrem Absturz zur Erde, die weit unter ihr lag, um sich schlug.

 »Jetzt«, rief Reak verdrießlich, »haben wir nicht einmal mehr Fleisch.«

 »Nein, gar keins«, sagte Gisa, »nur den Seher Finn selbst.«

 Sie musterten Finn. Gemeinsam würden sie ihm mehr als gewachsen sein.

 »Vorsichtig«, rief Finn. »Ich bin der letzte der Männer. Ihr seid meine Frauen, meinen Befehlen unterworfen.«

 Sie ignorierten ihn, murmelten einander zu und sahen ihn von der Seite an.

 »Vorsichtig!« rief Finn. »Ich werfe euch beide von dieser Spitze hinunter.«

 »Das hatten wir mit dir vor«, sagte Gisa.

 Sie kamen vorsichtig und finster blickend auf ihn zu.

 »Halt! Ich bin der letzte Mann!«

 »Ohne dich sind wir besser dran!«

 »Augenblick! Seht die Organismen an!«

 Die Frauen sahen hin. Die Organismen standen zusammengedrängt da und starrten zum Himmel.

 »Seht euch den Himmel an!«

 Die Frauen sahen hin; das Milchglas war am Platzen, brach, schälte sich ab.

 »Das Blau! Der blaue Himmel, wie er früher war!«

 Ein schrecklich helles Licht brannte auf sie herunter, versengte ihnen die Augen. Die Strahlen wärmten ihnen den nackten Rücken.

 »Die Sonne«, sagten sie mit ehrfürchtiger Stimme. »Die Sonne ist zur Erde zurückgekehrt.«

 Der verhüllte Himmel war verschwunden; die Sonne stand stolz und hell in einem Meer aus Blau. Der Boden unter ihnen kochte, knackte, wogte, verfestigte sich. Sie spürten, wie der Obsidian unter ihren Füßen hart wurde. Seine Farbe verschob sich in glänzendes Schwarz. Die Erde, die Sonne, die Milchstraße, hatte die Region der Freiheit verlassen; die andere Zeit mit ihren Einengungen und ihrer Logik war wieder bei ihnen.

 »Dies ist die Alte Erde«, rief Finn. »Wir sind Menschen der Alten Erde! Das Land gehört wieder uns!«

 »Und was ist mit den Organismen?«

 »Wenn dies die Erde ist, wie sie einmal war, dann sollen die Organismen sich hüten!«

 Die Organismen standen auf einer niedrigen Bodenerhebung neben einem kleinen Rinnsal aus Wasser, aus dem schnell ein Fluß wurde, der auf die Ebene hinausfloß.

 Alpha rief: »Hier ist meine Intuition! Es ist genauso, wie ich es wußte. Die Freiheit ist verschwunden; die Enge, die Einschränkung sind wieder da!«

 »Wie werden wir sie besiegen?« fragte ein anderer Organismus.

 »Ganz leicht«, sagte ein dritter. »Jeder muß einen Teil der Schlacht kämpfen. Ich habe die Absicht, mich gegen die Sonne zu schleudern und sie aus der Existenz zu verdrängen.« Und er duckte sich, warf sich in die Luft. Er fiel zurück und brach sich den Hals.

 »Der Fehler liegt in der Luft«, sagte Alpha, »weil die Luft alle Dinge umgibt.«

 Sechs Organismen rannten davon, um Luft zu suchen, taumelten in den Fluß und ertranken.

 »Jedenfalls habe ich Hunger«, sagte Alpha. Er sah sich nach geeigneter Nahrung um. Er schnappte sich ein Insekt, das ihn stach. Er ließ es fallen. »Mein Hunger bleibt.«

 Er erspähte Finn und die beiden Frauen, die die Felsspalte herunterkamen. »Ich werde einen der Relikte essen«, sagte er. »Kommt, laßt uns alle essen!«

 Drei von ihnen setzten sich in Bewegung wie üblich in willkürlichen Richtungen. Zufällig stieß Alpha auf Finn. Er schickte sich an zu essen, aber Finn hob einen Felsbrocken auf. Der Felsbrocken blieb ein Felsbrocken, hart, scharf, schwer. Finn schwang ihn und freute sich an seinem Gewicht. Alpha starb mit zerschmettertem Schädel. Einer der anderen Organismen versuchte, über eine Felsspalte zu treten, die zwanzig Fuß breit war, und verschwand in ihr; der andere setzte sich, schluckte Felsen, um seinen Hunger zu stillen, und verfiel gleich darauf in Zuckungen.

 Finn deutete in dem frischen, neuen Land in verschiedene Richtungen. »In jenem Viertel, die neue Stadt, wie die aus den Legenden. Hier drüben die Farmen, das Vieh.«

 »Wir haben das alles doch nicht«, protestierte Gisa.

 »Nein«, sagte Finn. »Jetzt nicht. Aber die Sonne geht wieder auf und geht wieder unter, Stein hat wieder Gewicht und Luft keines. Wasser fällt wieder als Regen herunter und fließt zum Meer.« Er trat vor, über den gefallenen Organismus hinweg. »Laßt uns Pläne machen!«

 Originaltitel: »The Men Return«

 Copyright © 1957 by Royal Publications, Inc.

 (in »Infintiy Science Fiction«, Juli 1957)

 Deutsche Übersetzung von Heinz Nagel

 Das Schmale Land

 Zwei Nervenenden berührten sich im oberen Hirnbereich Erns, und er gelangte zu Bewußtsein, nahm Dunkelheit wahr und spürte Enge. Es war ein recht unangenehmes Gefühl. Er streckte die Glieder, berührte die Eischale und stieß überall auf Widerstand. Abgesehen von einer Richtung. Er trat wiederholt zu, und nach einer Weile schaffte er es, einen Riß entstehen zu lassen. Daraufhin war das Empfinden der Enge nicht mehr ganz so beklemmend. Ern wand sich hin und her, kratzte über die Membran und zerrte daran. Und plötzlich machte er eine Erfahrung, die ihm ganz und gar nicht behagte: Er fühlte Nässe, eine Körperflüssigkeit, die nicht von ihm stammte. Das andere Wesen strebte ihm entgegen, tastete nach ihm. Ern wich zurück, und aus einem Reflex heraus schlug er auf die fremden Greifwerkzeuge ein, die ihm erschreckend stark und massiv erschienen.

 Eine Periode der Passivität folgte. Beide Wesen begegneten sich mit Haß und Abscheu: Einerseits ähnelten sie sich zwar, doch andererseits unterschieden sie sich voneinander. Und es dauerte nicht lange, bis zwischen den kleinen Geschöpfen eine heftige Auseinandersetzung begann, wobei sie fast unhörbare quiekende Schreie von sich gaben.

 Schließlich gelang es Ern, seinen Gegner zu erdrosseln. Als er versuchte, sich von ihm zu lösen, stellte er fest, daß sich in der Zwischenzeit einige Gewebekonglomerate miteinander verbunden hatten: Aus zwei Wesen war eins geworden. Ern erweiterte sein physisches Selbst, wuchs und verschmolz mit dem besiegten Individuum.

 Eine Zeitlang ruhte sich Ern aus und erforschte die Sphäre seines Bewußtseins. Das Gefühl der Enge kehrte zurück. Er trat und stemmte sich der Schale entgegen, und ein zweiter Riß entstand, größer als der erste.

 Ern kroch durch klebrigen Schleim, und grelles Licht verdrängte die Finsternis. Seine Welt verwandelte sich in eine beängstigend trockene Leere. Von oben erklang ein lautes Krächzen: Ein riesenhaftes Wesen flog auf ihn zu. Ern duckte sich und entging zwei nach ihm schnappenden Klauen. Rasch kroch er los, schob sich über harten Untergrund, rutschte, erreichte kühles Wasser und tauchte.

 Er war nicht allein. Überall in seiner Nähe sah Ern vage Schemen. Manche von ihnen ähnelten ihm: bleiche, glotzäugige Sprotten mit schmalen Köpfen, auf denen dünner Flaum wuchs. Andere Gestalten hingegen waren größer, hatten längere und dickere Arme und Beine, einen steiferen und dichteren Schädelkamm, eine festere und silbergrau glänzende Haut. Ern bewegte sich und testete seine eigenen Arme und Beine. Er schwamm, vorsichtig erst, um zu lernen, dann kraftvoller und geschickter. Ein Gefühl des Hungers entstand in ihm, und er aß: Larven, kleine Knollenknoten an Schilfwurz und andere Dinge.

 Und so begann die Kindheit Erns. Nach und nach lernte er die Wasserwelt kennen. Die Dauer dieses Prozesses ließ sich nicht bestimmen, denn in jenem Kosmos gab es keine Basis für ein Messen der Zeit. Es existierte keine regelmäßige Aufeinanderfolge von Licht und Dunkelheit, und der Wandel beschränkte sich auf das Wachstum Erns. Die einzigen außergewöhnlichen Ereignisse in den Watten bestanden aus Tragödien. Ein zu verspieltes Wasserkind, das sich von seiner Ausgelassenheit dazu hinreißen ließ, zu weit ins Meer hinauszuschwimmen, mochte in eine starke Strömung geraten und über die Sturmgrenze hinausgetragen werden. Ab und zu geschah es, daß die Knochenvögel einige besonders kleine Kinder fingen, die an der Oberfläche planschten. Am schrecklichsten jedoch war der Oger, der in den Sumpftiefen lauerte: ein gräßliches Ungeheuer mit langen Armen, einem flachen Gesicht und vier beinernen Auswölbungen auf dem Schädel. Einmal wäre ihm Ern fast zum Opfer gefallen. Der Oger versteckte sich unter den Wurzeln des Morastkrautes und sauste ihm plötzlich entgegen. Ern trat Wasser und schwamm eilig davon, und das Monstrum war so dicht hinter ihm, daß seine Krallen kurz über das eine Bein des Wasserkindes kratzten. Der Oger verfolgte ihn und gab dabei ein gurgelndes Brummen von sich. Kurz darauf wandte er sich jäh zur Seite, schnappte einen Spielkameraden Erns und sank auf den Grund herab, um seine Beute zu verschlingen.

 Nachdem Ern groß genug geworden war, um den Raubvögeln zu trotzen, hielt er sich immer häufiger an der Oberfläche auf, schnupperte Luft und bewunderte die Weite, die sich seinen Blicken offenbarte obgleich er kaum etwas von dem verstand, was er sah. Der Himmel bestand aus grauem trüben Dunst und schien nur weiter draußen über dem Meer etwas heller zu sein. Er veränderte sich nie, abgesehen von kurzen Regenschauern und einigen Wolkenfetzen, die ein auflebender Wind dahinwehte. Ganz in der Nähe erstreckte sich der Sumpf: tiefe Morastzonen, Sandbänke und kleine Inseln, auf denen die fast farblosen Stengel von Schilf und Riedgras wuchsen, überaus zart wirkende schwarze Büsche und Sträucher, einige spindeldürre Dendriten. Jenseits davon begann die Zone der Dunkelheit. Wenn Ern in die andere Richtung blickte, übers Meer hinweg, so sah er in einiger Entfernung eine hohe Barriere aus Wolken und Regen, eine diffuse Masse, die ab und zu von zuckenden Blitzen erhellt wurde. Die Wand der Finsternis und der Sturmwall verliefen parallel zueinander und begrenzten die Welt Erns.

 Die größeren Wasserkinder spielten gern an der Oberfläche. Es gab zwei verschiedene Arten. Das typische Individuum war schlank und geschmeidig, hatte einen schmalen knochigen Kopf, einen einzelnen Schädelkamm und vorquellende Augen. Sein Temperament war wechselhaft: Es neigte zu jähem Zorn, und oftmals kam es zu plötzlichen Streitereien, die meistens ebenso rasch zu Ende gingen, wie sie entstanden. Der geschlechtliche Unterschied ließ sich nicht verkennen: Die eine Hälfte aller Wasserkinder war männlich, die andere weiblich.

 Im Gegensatz dazu stand eine Minderheit: die Wasserkinder, die zwei Schädelkämme besaßen. Sie waren größer, wiesen breitere Köpfe und weniger vorstehende Augen auf und zeichneten sich durch ein ruhigeres Wesen aus. Ihre geschlechtlichen Eigenheiten ließen sich nicht ohne weiteres bestimmen, und mit Mißbilligung begegneten sie den Possen der Wasserkinder, die nur einen Schädelkamm hatten.

 Ern ordnete sich der letzteren Gruppe zu, obwohl das Wachstum seines Kamms noch nicht abgeschlossen war. Er glaubte jedoch, breiter und stämmiger zu sein als die anderen. Seine sexuelle Entwicklung schritt nur langsam voran, aber er zweifelte nicht daran, männlichen Geschlechts zu sein.

 Die ältesten Kinder beider Gruppen beherrschten den Umgang mit einigen Mitteilungsfragmenten Überlieferungen aus grauer Vorzeit. Als es soweit war, lernte Ern die Sprache, und anschließend fand er Gefallen an langen Diskussionen, bei denen es um Vorgänge in der Welt der Watten ging. Die Sturmgrenze mit dem unablässigen Leuchten der Blitze erwies sich immer als interessant, doch die Aufmerksamkeit der Wasserkinder galt in erster Linie dem Sumpf und dem höheren Terrain jenseits davon. Aufgrund der alten und von der Sprache übermittelten Traditionen wußten sie alle, daß dort ihr Schicksal auf sie wartete, in der Welt der ›Anderen‹.

 Gelegentlich konnten sie die ›Anderen‹ dabei beobachten, wie sie im Uferschlamm nach Plattfischen suchten oder die Schilfzonen durchstreiften und sich dabei auf eine Weise verhielten, die sehr sonderbar anmutete. Wenn das geschah, regten sich eigentümliche Gefühle in den Wasserkindern, und sie tauchten sofort. Nur die wagemutigsten Einkammigen blieben weiterhin an der Oberfläche (sie schwammen so, daß nur ihre Augen aus dem Wasser ragten) und beobachteten die seltsamen Aktivitäten an Land.

 Das Erscheinen von Anderen führte bei den Wasserkindern jedesmal zu angeregten Gesprächen. Die Einkammigen behaupteten, daß sie schließlich alle zu Anderen heranwüchsen und eines Tages die Watten verlassen und in die Welt der Trockenheit wechseln würden. Und das sei, meinten sie, sei ein Segen, ein Grund zum Frohlocken. Die Zweikammigen aber waren skeptischer. Sie räumten durchaus eine solche Möglichkeit ein immerhin wußten alle, daß sich ihr Schicksal irgendwann auf dem Land erfüllte. Doch was dann? Die Überlieferungen der Traditionen boten ihnen keine weiteren Hinweise an, und deshalb konnte man nur spekulieren.

 Schließlich ergab sich für Ern die Möglichkeit, die Anderen mit eigenen Augen zu betrachten. Er war gerade dabei, auf dem Grund nach Krustentieren zu suchen, als er ein lautes und rhythmisches Platschen vernahm. Als er aufsah, fiel sein Blick auf drei große und lange Gestalten: prächtige Wesen! Sie schwammen kraftvoll und anmutig, und sie wirkten so beeindruckend, daß vermutlich selbst der Oger keinen Angriff gewagt hätte! Ern folgte ihnen in sicherem Abstand und überlegte, ob er es wagen sollte, sich ihnen zu nähern und zu zeigen. Sicher wäre es höchst interessant gewesen, mit jenen Anderen zu sprechen und von dem Leben auf dem Land zu erfahren… Die Fremden verharrten, beobachteten einige spielende Wasserkinder und deuteten hierhin und dorthin, während die Kinder innehielten und verwundert zu ihnen emporstarrten. Und da kam es zu einem erschreckenden Zwischenfall.

 Das größte der zweikammigen Wasserkinder war Zim der Namensgeber, ein Wesen, das als klug und weise galt. Zims Vorrecht bestand darin, seinen Artgenossen Namen zu verleihen, und von diesem Privileg hatte er auch Ern gegenüber Gebrauch gemacht. Zim bemerkte die Anderen zunächst nicht, als er heranschwamm. Die Fremden deuteten auf ihn, gaben dumpfe und guttural klingende Schreie von sich und tauchten. Zim erstarrte, als er sie kommen sah, und er zögerte kurz und sauste dann fort. Die Anderen verfolgten ihn, jagten hin und her und hatten ganz offensichtlich die Absicht, ihn einzufangen. Zim schien vor Angst völlig außer sich zu sein, denn er entfernte sich von den Watten; nach einer Weile wurde er von der Strömung erfaßt und fortgetragen, in Richtung der Sturmgrenze.

 Die Anderen gestikulierten zornig und enttäuscht und schwammen zurück. Ihre Arme und Beine durchteilten das Wasser und bewegten sich so kraftvoll und wuchtig, daß Gischt spritzte.

 Fasziniert und neugierig folgte Ern. Durch einen seichten Priel glitt er, und schließlich verharrte er vor einem Strand aus dichtem Morast. Die Anderen wateten an Land und schritten durch das hohe Riedgras davon. Ern ließ sich treiben, und in seinem Innern herrschte ein Durcheinander aus widerstreitenden Empfindungen. Er fragte sich verblüfft, wieso derart prächtige Geschöpfe Zim den Namensgeber in den sicheren Tod gejagt hatten. Das Land war recht nahe, und in dem festen Morast zeigten sich die Fußspuren der Fremden. Wohin führten sie? Und welche Wunder harrten jenseits des Grases auf Entdeckung? Ern wagte sich noch weiter vor, streckte die Beine und versuchte zu gehen. Die entsprechenden Gliedmaßen fühlten sich schwach an und knickten immer wieder ein. Ern mußte sich ganz auf sein Bemühen konzentrieren, um einen Fuß vor den anderen setzen zu können. Sein Leib wurde nun nicht mehr vom Wasser getragen, und er kam sich schwerfällig und ungelenk vor. Vom Schilf her ertönte ein erschrockenes Kreischen. Plötzlich bewegten sich die Beine Erns von ganz allein, und mit langen Sprüngen setzte er über den Strand hinweg. Er kehrte ins Wasser zurück und schwamm so schnell wie möglich durch den Priel. Andere folgten ihm, und die Fluten schienen plötzlich zu brodeln. Ern wich zur einen Seite aus und versteckte sich hinter einer Ansammlung aus verfaulendem Riedgras. Die Anderen stürzten durch den schmalen Kanal, wateten wütend durch das seichte Wasser jenseits davon und suchten eine Zeitlang ergebnislos.

 Ern hielt sich weiterhin verborgen. Nach einer Weile kehrten die Anderen zurück und kamen nahe an Erns Versteck vorbei so nahe, daß er ihre glitzernden Augen und das gelbe Innere der Mundhöhlen sehen konnte, wenn sie nach Luft schnappten. Mit ihren hageren Gestalten, runden Köpfen und dem einen Flaumkamm darauf ähnelte sie weder Ern noch Zim, sondern eher den einkammigen Wasserkindern. Sie gehörten nicht zu seiner Art! Er war kein Anderer! Ern zitterte vor Aufregung und Enttäuschung, als er in die Watten zurückschwamm.

 Nach diesem Erlebnis änderte sich alles. Die unbekümmerte Unschuld des alten Lebens gehörte der Vergangenheit an. Ern verspürte nun ein diffuses Unbehagen und sah sich außerstande dazu, Gefallen an den Dingen zu finden, die ihn zuvor erfreut hatten. Es fiel ihm schwer, die Aufmerksamkeit vom Ufer abzuwenden, und er beobachtete die einkammigen Kinder, seine früheren Spielkameraden, aus einer neuen Perspektive: Sie erschienen ihm plötzlich fremd, wie Wesen, die nichts mit ihm gemeinsam hatten. Und die Einkammigen wiederum brachten den größeren und massigeren Wasserkindern Argwohn entgegen und schwammen erschrocken fort, wenn sich ihnen Ern oder einer der anderen näherte.

 Ern wurde immer niedergeschlagener und mürrischer. Die alten Freunde existierten nicht mehr, und es gab keinen Ersatz für sie. Noch zweimal schwammen die Anderen durch das seichte Wasser der Watten, aber alle zweikammigen Kinder, unter ihnen auch Ern, versteckten sich unter Riedblättern. Daraufhin schien die Fremden das Interesse zu verlieren, und eine Zeitlang verlief das Leben in den gewohnten Bahnen. Doch es deuteten sich Veränderungen an. Das Ufer weckte immer mehr Faszination: Was befand sich jenseits der Sandbänke und kleinen Inseln, zwischen ihnen und der Finsteren Wand? Wo lebten die Anderen, in was für einer Wunderwelt? Ern entschloß sich dazu, durch die größte Sumpftiefe zu schwimmen, und er unterdrückte seine Furcht vor dem Oger und hielt die ganze Zeit über aufmerksam Ausschau. Zu beiden Seiten ragten Inseln aus dem Wasser, und farbloses Gras wuchs auf ihnen. Hier und dort sah er schwarze Krüppelbäume oder Ansammlungen von Dornenbüschen: Sie waren so zerbrechlich, daß eine Berührung genügte, um die Zweige zu Boden fallen zu lassen. Kurz darauf verbreiterte sich der Priel und führte in eine kleine Bucht, deren Wasser die Gräue des Himmels reflektierte. Ern durchquerte sie und gelangte in einen Kanal aus schwarzem Schleim.

 Weiter wagte er sich nicht vor. Wenn ihm jemand oder etwas gefolgt war, saß er in der Falle. Und in diesem Augenblick sah er ein sonderbares gelbes Wesen, das über ihm schwebte. Hunderte von Schuppen klirrten. Das Geschöpf erspähte Ern und stimmte ein lautes Geheul an. Etwas weiter entfernt erklangen andere Stimmen die von Anderen. Ern wirbelte herum und schwamm den Weg zurück, den er gekommen war, während der Klirrvogel über ihm dahinsegelte. Er bekam es mit der Angst zu tun, tauchte und schwamm, so rasch er konnte. Nach einiger Zeit wandte er sich zur Seite und kehrte vorsichtig an die Oberfläche zurück.

 Der gelbe Vogel kreiste über der Stelle, an der Ern getaucht war, und aus seinem weithin hallenden Heulen war ein dumpfes, enttäuschtes Gurren geworden.

 Erleichtert wandte sich Ern wieder den Watten zu. In einem Punkt hatte er nun keine Zweifel mehr: Wenn er jemals das Land aufsuchen wollte, mußte er lernen zu gehen. Erns Artgenossen, unter ihnen selbst die Zweikammigen, beobachteten ihn verwirrt, als er sich durch den Schlamm auf die nächste Insel schob und inmitten des hohen Grases seine Beine ausprobierte. Es klappte recht gut, und es dauerte nicht lange, bis sich Ern ohne Schwierigkeiten auf dem festen Untergrund bewegen konnte. Allerdings wagte er es noch nicht, das Land jenseits der Inseln aufzusuchen. Statt dessen schwamm er an der Küste entlang, zwischen der Sturmgrenze rechts und dem Ufer links von ihm. Er schwamm und schwamm, weiter als jemals zuvor.

 Der Sturmwall veränderte sich nicht: ein Vorhang aus Regen und dichtem Dunst, in dem ständig Blitze aufflammten. Mit der Finsteren Wand verhielt es sich ähnlich: Am Horizont bestand sie aus lichtloser Schwärze, und nach oben hin erhellte sie sich allmählich, bis sie mit dem Grau des Firmaments verschmolz. Zwischen den beiden Barrieren schien sich das schmale Land bis in endlose Ferne zu erstrecken. Ern sah andere Sümpfe und Riedinseln, Sandbänke und Ansammlungen von scharfkantigen Felsen. Schließlich wich die Küste zurück, in Richtung der Finsteren Wand, und dadurch entstand eine trichterförmige Bucht, in die sich die kühlen Wasser eines Flusses ergossen. Ern näherte sich dem Ufer, schob sich auf den Kies und richtete sich auf seinen nach wie vor zitternden Beinen auf. Jenseits der Bucht folgten weitere Sümpfe und Inseln, bis hin zum Horizont und vermutlich auch darüber hinaus. Nirgends erblickte er ein lebendes Wesen. Allein stand Ern auf dem Kiesstreifen, eine graue und massige Gestalt, die auf noch immer unsicheren Beinen schwankte und sich neugierig umsah. Das Wasser der Bucht war sehr kalt, die Strömung stark. Ern entschied, seine Reise nicht weiter fortzusetzen. Er glitt wieder ins Meer und machte sich auf den Rückweg.

 Als er die vertrauten Watten erreichte, ging er seiner alten Routine nach: Auf dem Grund suchte er nach Krustentieren; er verhöhnte den Oger, schwamm gelegentlich an die Oberfläche, um wachsam nach Anderen Ausschau zu halten. Und auf den Inseln und Sandbänken übte er sich darin, auf festem Untergrund zu gehen. Während eines Aufenthaltes an Land bot sich ihm ein ungewöhnlicher Anblick dar: Er bemerkte eine Frau, die Eier in den Schlamm legte. Ern hielt sich im dichten Gras verborgen und sah fasziniert zu. Die Frau war nicht ganz so groß wie die Männer und wirkte auch nicht so knochig, doch der Schädelkamm offenbarte eine ebenso starke Ausprägung. Sie trug ein Tuch, das aus dunkelrotem gewobenen Stoff bestand: das erste Kleidungsstück, das Ern zu Gesicht bekam. Und er fragte sich, wie das tägliche Leben der Anderen beschaffen sein mochte.

 Eine Zeitlang war die Frau beschäftigt. Als sie ging und verschwand, verließ Ern das Gras, um sich die Eier anzusehen. Eine Schicht Schlamm und einige darüber ausgebreitete Blätter und Halme sollten sie vor den Knochenvögeln schützen. Insgesamt befanden sich neun Eier im Nest, und Lehm trennte sie voneinander.

 Dies, dachte Ern, ist also der Ursprung der Wasserkinder. Er erinnerte sich an seine eigene Geburt. Offenbar war er aus einem solchen Ei geschlüpft. Ern rührte die kleinen Objekte nicht an, strich vorsichtig den Schlamm zurück und legte auch die Blätter und Halme wieder aus, bevor er ins Wasser glitt.

 Die Zeit verstrich. Die Anderen erschienen nicht noch einmal. Es verwunderte Ern, daß sie jetzt nicht mehr den Tätigkeiten nachgingen, die ihnen noch vor einer Weile so wichtig gewesen waren, aber andererseits handelte es sich dabei ohnehin um eine Angelegenheit, die sich seinem Verständnis entzog.

 Bald darauf entstand erneut Unruhe in ihm. In dieser Hinsicht schien er einzigartig zu sein: Keiner seiner Artgenossen hatte sich jemals so weit von den Watten entfernt. Einmal mehr brach Ern auf und schwamm an der Küste entlang, diesmal in die andere Richtung. Er durchquerte die Sumpftiefe, in der der Oger lebte, und das Ungeheuer starrte zu ihm auf und gab ein drohendes Gurgeln von sich. Ern setzte seinen Weg rasch fort obgleich er wußte, daß er nun eine Größe erreicht hatte, die selbst jenem Monstrum Respekt gebot.

 Die Küste auf dieser Seite der Watten war interessanter und abwechslungsreicher als die andere. Er stieß auf drei recht große Inseln mit unterschiedlichen Gewächsen: schwarze Krüppelbäume, lange Stengel mit Bündeln aus rosafarbenen und weißen Blättern, von dunklen fingerartigen Fäden überzogen, glänzende Stämme mit Lamellen, deren oberste Abschnitte vorgewölbt waren und grauen Knospen Platz machten. Dann gab es keine Inseln mehr, und die Küste stieg ohne vorgelagerte Sandbänke aus dem Meer. Ern schwamm ganz nahe ans Ufer heran, um die starken Strömungen zu meiden, und nach einer Weile sah er einen ins Wasser ragenden Kiesstreifen. Er schob sich an Land und blickte sich um. Schirmbäume bildeten ein kleines Gehölz, und der Boden stieg sanft an. Dicht hinter diesem Bereich neigte er sich jäh in die Höhe und wurde zu einer steilen Klippenwand, auf der Ern ganz oben schwarzes und graues Dickicht erkannte. Noch niemals zuvor in seinem Leben hatte er etwas so Erhabenes gesehen.

 Er kehrte ins Meer zurück und schwamm weiter. Die Landschaft veränderte sich erneut und wurde flach und sumpfig. Er passierte ein Konglomerat aus schwarzem Schleim, auf dem sich Hunderte von gelbgrünen Fibrillen gebildet hatten, und er achtete sorgfältig darauf, ihnen nicht zu nahe zu kommen. Etwas später vernahm er ein pulsierendes Zischen, und als er übers Meer blickte, sah er einen riesigen weißen Wurm, der durchs Wasser glitt. Ern schwamm ganz leise weiter, und der Wurm kam vorbei, ohne ihn zu bemerken. Ern hielt nicht inne. Er bewegte Arme und Beine und trieb dahin, bis er schließlich eine Bucht entdeckte, die der anderen ähnelte. Auch in diesem Fall schien das Wasser bis direkt an die Finstere Wand heranzureichen. Er kroch auf den Strand, und sein Blick schweifte über eine öde Landschaft, die nur graubraunen Flecken einen Lebensraum bot. Der Fluß, der in die Bucht mündete, schien noch breiter zu sein als der, den er bei seiner ersten Reise entdeckt hatte. Ab und zu trug die starke Strömung Eisbrocken herbei. Ein kalter Wind wehte in Richtung der Sturmgrenze, und seine Böen peitschten das Wasser, ließen Gischt dahinsprühen. Das andere und weit entfernte Ufer des Flusses schien ebenso beschaffen zu sein. Das schmale Land erstreckte sich weiter, wie endlos zwischen den Barrieren des Sturms und der Dunkelheit.

 Ern machte kehrt und schwamm zu den Watten zurück. Er war nicht ganz mit seiner Entdeckungsreise zufrieden. Er hatte Wunder gesehen, von denen seine Artgenossen nichts ahnten, doch was lehrten sie ihn? Nichts. Nach wie vor gab es keine Antworten auf seine Fragen.

 Es kam zu Veränderungen sie ließen sich inzwischen nicht mehr übersehen. Die ganze Generation Erns lebte an der Oberfläche und atmete Luft. In den anderen Wasserkindern schien sich nun zumindest ein Teil der Neugier zu regen, die Ern nicht zur Ruhe kommen ließ, und immer wieder blickten sie in Richtung Land. Darüber hinaus kam es zu einer weitergehenden geschlechtlichen Differenzierung. Gelegentlich erfolgten sexuelle Spielereien, und die Zweikammigen mit ihren unterentwickelten Organen wandten sich voller Abscheu von solchen Dingen ab. Es bildeten sich sowohl soziale als auch physische Unterschiede heraus, und Spott und Herabwürdigungen wurden immer häufiger. Gelegentlich kam es auch zu regelrechten Kämpfen, die jedoch nie lange dauerten. Ern glaubte, daß er zu den Zweikammigen gehörte. Aber als er einmal seinen Kopf untersuchte, mußte er die Feststellung machen, daß er nur kleine Buckel und Mulden aufwies ein Umstand, der ihn in Verlegenheit brachte.

 Zwar herrschte allgemein das Gefühl einer drohenden Gefahr, doch das Erscheinen der Anderen überraschte die Wasserkinder trotzdem.

 Insgesamt zweihundert wateten heran, schwammen durch die Sumpftiefen und riegelten die Watten ab. Ern und einige weitere krochen sofort auf eine Insel und versteckten sich im hohen Gras. Ihre Artgenossen jedoch sausten aufgeregt umher. Die Anderen riefen laut und schlugen mit den Händen aufs Wasser. Auf diese Weise gelang es ihnen, die Kinder durch den Priel und auf den getrockneten Schlamm zu treiben. Dort machten sie sich daran, sie zu untersuchen und eine Auswahl zu treffen: Die größten Exemplare wurden von den kleineren getrennt, die daraufhin in die Watten zurückkehren durften. Und auf die zweikammigen Wasserkinder reagierten die Anderen mit begeisterten Rufen.

 Bald darauf war die Auslese beendet. Man teilte die gefangenen Wasserkinder in einzelne Gruppen ein und schickte sie über den Strand. Diejenigen, die noch zu schwach waren, um selbst gehen zu können, wurden getragen.

 Der ganze Vorgang faszinierte Ern, und er sah aus sicherer Entfernung zu. Als die Anderen und die Wasserkinder fort waren, verließ er das Meer, begab sich an Land und sah seinen Artgenossen nach. Was sollte er jetzt tun? In die Watten zurückkehren? Das alte Leben erschien ihm langweilig und uninteressant. Andererseits jedoch brachte er nicht den Mut auf, sich den Anderen zu zeigen. Es handelte sich nur um einkammige Geschöpfe, um grobe Wesen, die zu unberechenbarem Verhalten neigten. Was sonst? Ern drehte den Kopf, und sein Blick wechselte zwischen Wasser und Land hin und her. Schließlich verabschiedete er sich innerlich von seiner Jugend und nahm sich nicht ohne eine gewisse Melancholie vor, fortan auf dem Land zu leben.

 Er ging einige Schritte weit in die Richtung, in der die anderen Wasserkinder verschwunden waren, und dann blieb er stehen und lauschte.

 Nichts, nur Stille.

 Vorsichtig wanderte er weiter, jederzeit dazu bereit, ins Dickicht zu springen und sich dort zu verstecken. Der Untergrund wurde härter und trockener, und das hohe Riedgras wich schwarzen und duftenden Zykadeen. Weiter oben neigten sich dünne, zerbrechlich aussehende Weidenruten hin und her; ihre Blätter waren mit Gas erfüllt und hatten somit genug Auftrieb, um nicht zu Boden zu sinken. Ern folgte dem Verlauf des Pfades, und er bewegte sich vorsichtig und behutsam, blieb immer häufiger stehen, um zu horchen. Was mochte geschehen, wenn er den Anderen begegnete? Würden sie ihn töten? Ern zögerte und blickte sogar in die Richtung zurück, aus der er gekommen war. Er hatte die Entscheidung bereits getroffen. Und so ging er weiter.

 Ein Geräusch, das seinen Ursprung nicht allzuweit vor ihm hatte. Sofort wandte sich Ern von dem Weg ab und verbarg sich hinter einem kleinen Hügel.

 Niemand kam. Nach einer Weile setzte sich Ern wieder in Bewegung und schlich an den Zykadeen vorbei, bis er durch die schwarzen Palmwedel das Dorf der Anderen sah: ein Wunder, geschaffen von genialem Geschick! In der Nähe standen große Behälter mit Nahrungsmitteln, und etwas weiter entfernt sah Ern Dutzende von Hütten und Ställen, die Dächer mit Stroh und Binse gedeckt. Stangen lagen dort bereit, Seile, und außerdem gab es Töpfe mit Farbstoffen und Fett. Gelbe Klirrvögel hockten auf den Giebeln und krächzten und läuteten und klapperten dauernd vor sich hin. An die großen Behälter und die Hütten und Ställe schloß sich ein freier Platz an, in dessen Mitte sich ein Podest befand, auf dem gerade irgendeine Zeremonie stattfand. Vier Männer standen auf der Plattform, und Girlanden aus miteinander verbundenen Blättern waren um ihre Körper geschlungen. Begleitet wurden sie von vier Frauen, die dunkelrote Tücher samt hoher und mit Klirrvogel-Federn geschmückter Hüte trugen. Neben dem Podest hockten die einkammigen Wasserkinder auf dem Boden eine jämmerlich aussehende, einheitliche graue Masse, die einzelnen Individuen nur durch das gelegentliche Funkeln in einem Auge oder das Sträuben eines Schädelkamms zu erkennen.

 Nacheinander wurden die Wasserkinder zu den vier Männern auf der Plattform emporgereicht, die sie dann sorgfältig untersuchten. Die meisten männlichen Exemplare wurden abgelehnt und zurückgesetzt. In der Regel war unter zehn Individuen eins, das man aussortierte, durch einen kräftigen Schlag mit einem steinernen Hammer tötete und anschließend mit dem Gesicht zur Sturmgrenze hinstellte. Die weiblichen Wasserkinder wurden auf die andere Seite des Podestes geschickt, wo die vier menschlichen Frauen warteten, die ebenfalls eine Untersuchung durchführten. Mit großer Aufmerksamkeit betrachteten sie jedes einzelne der zitternden Mädchen. Etwa die Hälfte überantworteten sie einer anderen Frau, die sie in einen nahen Pferch brachte. Etwa eins von fünf erhielt einen langen weißen Strich auf den Kopf und wurde dann in das Gehege geführt, in dem die Zweikammigen gefangen waren. Die anderen starben unter den Hieben des Steinhammers. Und die Leichen ordnete man so, daß sich die gebrochenen Blicke auf die Finstere Wand richteten…

 Das kreischende Heulen eines Klirrvogels erklang, und Ern erschrak und floh in Richtung der Büsche. Das geflügelte Geschöpf folgte ihm und krächzte laut. Andere stürmten los, schnitten Ern den Weg ab, jagten ihn eine Zeitlang hin und her und fingen ihn dann ein. Sie schleppten ihn ins Dorf und warfen ihn triumphierend auf die Plattform, während die Zuschauer überraschte und aufgeregte Schreie von sich gaben. Die vier Priester oder worin auch immer ihre Funktion bestehen mochte traten auf Ern zu, um ihn zu untersuchen. Weitere Laute des Erstaunens erklangen, und kurz darauf traten die mit Blättergirlanden geschmückten Gestalten verwirrt zurück, berieten sich mit brummenden Stimmen und gaben den Priesterinnen ein Zeichen. Irgend jemand brachte den steinernen Hammer doch er zerschmetterte nicht den Schädel Erns. Einer der Zuschauer sprang aufs Podest und richtete hastig einige Worte an die Männer und Frauen. Eine zweite und noch sorgfältigere Untersuchung begann, die diesmal insbesondere dem Kopf Erns galt. Dann holte einer der Männer ein Messer hervor, und ein anderer hielt den Schädel Erns fest. Die Klinge schnitt zweimal durch den Knochen, erst links vom zentralen Buckel, dann rechts wodurch zwei fast parallel zueinander verlaufende Linien entstanden. Orangefarbenes Blut tropfte ins Gesicht Erns, und der Schmerz ließ ihn erstarren. Eine der Frauen kam mit einer abscheulich stinkenden Substanz herbei, die sie auf die Wunden strich. Im Anschluß daran traten alle Anderen zurück, unterhielten sich leise und warfen ihm immer wieder nachdenkliche Blicke zu. Ern sah sie aus weit aufgerissenen Augen an, und die pochende Pein in seinem Schädel machte ihn fast wahnsinnig.

 Kurz darauf führte man ihn in Richtung eines Verschlages und stieß ihn hinein. Riegel wurden vor den Zugang geschoben und mit Lederriemen festgezurrt.

 Ern beobachtete den Rest der Zeremonie. Man zerteilte die Leichen, briet das Fleisch und verspeiste es feierlich. Die mit den weißen Kennzeichnungsstreifen versehenen Mädchen wurden zu den Zweikammigen geführt, denen sich Ern bis dahin zugehörig gefühlt hatte. Warum werde ich nicht ebenfalls zu ihnen gebracht? überlegte Ern. Warum war er zunächst mit dem steinernen Hammer bedroht und dann mit dem Messer verwundet worden? Er hielt das alles für ein geheimnisvolles Rätsel.

 Man geleitete sowohl die Mädchen als auch die zweikammigen Kinder fort von dem Dorf und in den Busch. Die anderen Mädchen wurden zu Mitgliedern der Gemeinschaft. Die männlichen Kinder hingegen erhielten eine förmlichere Einweisung. Jeder Mann nahm einen der Jungen unter seine Obhut und unterwarf ihn einer strengen Disziplin. Lektionen über angemessenes Betragen schlossen sich an, über die Kunst, Knoten zu knüpfen und mit Waffen umzugehen. Man unterwies sie auch in der Sprache, dem Tanz und der Bedeutung verschiedener Schreie.

 Ern wurde die ganze Zeit über weitgehend ignoriert. Er bekam nicht regelmäßig zu essen, nur dann, wenn sich eine Gelegenheit ergab. Er wußte nicht, wie lange er in dem Verschlag gefangen war, denn der statisch graue Himmel gab ihm keine chronometrische Bemessungsgrundlage. Außerdem war seinem Denken die Vorstellung von einer Zeit als Aufeinanderfolge einzelner Ereignisse fremd. Es gelang ihm nur dadurch, der Apathie zu entgegnen, indem er seine Aufmerksamkeit auf die Vorgänge in anderen Pferchen und Verschlägen richtete, in denen Einkammige die Sprache und Verhaltensweise der Anderen lernten. Ern begriff die Bedeutung der verbalen Symbole viel eher als die unterrichteten Schüler. Er und seine zweikammigen Gefährten hatten sich mit Fragmenten davon verständigt, als sie noch frei und glücklich gewesen waren.

 Irgendwann verheilten die beiden Schnitte im Schädel Erns, und zurück blieben zwei lange Narben. Außerdem sprossen ihm nun auch die fedrigen schwarzen Reifekämme und bedeckten seinen ganzen Kopf mit weichem Flaum.

 Seine früheren Artgenossen und Gefährten schenkten ihm jetzt keine Beachtung mehr. Sie hatten sich bereits an die Routinen des Dorfes gewöhnt, und das alte Leben in den Watten existierte nur noch als eine vage Erinnerung. Ern beobachtete, wie sie an seinem Verschlag vorbeigingen, und sie erschienen ihm dabei immer fremder. Sie waren schlank, agil und geschmeidig, offenbarten die elegante Anmut von Eidechsen. Ern hingegen hatte einen breiteren Kopf und einen wesentlich massigeren und schwereren Körper, der sich nicht mit der Zartheit der anderen messen konnte. Seine dickere Haut zeichnete sich durch ein dunkleres Grau aus. Inzwischen war er fast so groß wie die Männer, wenn auch keineswegs so kräftig und flink. Wenn sich die Notwendigkeit ergab, konnten sie sich verblüffend schnell bewegen.

 Einige Male wurde Ern so wütend, daß er versuchte, aus seinem Pferch auszubrechen, doch man stieß ihn jedesmal mit einer langen Stange zurück, und daraufhin gab er entsprechende Bemühungen auf. Er wurde immer mürrischer und verdrießlicher. In den Verschlägen zu beiden Seiten fanden jetzt nur noch Kopulationen statt, für die er kaum Interesse aufbringen konnte.

 Schließlich dann schob man die Riegel zurück. Ern stürmte sofort los und hoffte, seine Gegner überraschen und in die Freiheit zurückkehren zu können. Aber ein Mann hielt ihn fest, und ein anderer schlang ein Seil um seinen Leib. Ohne irgendeine Art von Zeremonie führte man ihn aus dem Dorf.

 Die Männer ließen durch nichts erkennen, was sie beabsichtigten. Im Laufschritt brachten sie Ern durch das schwarze Dickicht, und sie wandten sich in die Richtung, die er als ›meerlinks‹ bezeichnete, was bedeutete, daß sich der Ozean links von ihm befand. Der Pfad führte landeinwärts, an kahlen Hügeln vorbei und durch morastige Senken, in denen dichte schwarze Dendriten wucherten.

 Voraus wuchsen Dutzende von Schirmbäumen, und sie hatten eine beeindruckende Größe erreicht: Jeder Stamm war so dick wie der Leib eines Mannes, und jedes einzelne der riesigen Blätter hätte ausgereicht, gleich sechs Verschläge von der Art zu bedecken, in der Ern gefangen gewesen war.

 Jemand hatte hier gearbeitet. Einige Bäume waren gefällt und die Stämme geglättet und nebeneinander aufgereiht worden. Die auseinandergeschnittenen Blätter bildeten hohe Stapel. Komplex erscheinende Gestelle sicherten die Stämme, und ihre Konstruktion deutete auf große Sorgfalt hin. Ern fragte sich, wer jene präzise Arbeit geleistet hatte. Die Anderen, deren Werke im Vergleich dazu eher primitiv wirkten, kamen dafür gewiß nicht in Frage.

 Der Pfad setzte sich fort und führte durch den Wald: ein schnurgerader Weg, gesäumt von zwei parallel verlaufenden Linien aus weißen Steinen. Und dabei handelte es sich um eine technische Leistung, die nach der Einschätzung Erns die Fähigkeiten der Anderen weit überstieg.

 Die Männer wurden immer unruhiger und nervöser. Ern versuchte zurückzubleiben, denn er war sicher, daß das, was seine Begleiter mit ihm beabsichtigten, nicht zu seinem Vorteil gereichte, aber seine Taktik blieb ohne Erfolg: Man zerrte ihn einfach weiter.

 Kurz darauf wandte sich der Pfad jäh zur Seite, und die Männer brachten Ern durch eine weite Mulde, in der hier und dort schwarzbraune Zykadeen wuchsen. Daran schloß sich weiches und weißes Moos an, und in der Mitte dieses Bereiches befand sich ein prächtiges Dorf. Die Männer verharrten im Schatten, gaben verächtlich klingende Geräusche von sich und vollführten herabwürdigende Gesten. Offenbar waren sie neidisch, dachte Ern, denn das Dorf auf der Wiese sah weitaus herrlicher aus als das, aus dem sie kamen. Er sah insgesamt acht völlig gerade Hüttenreihen, und die Gebäude bestanden aus geschickt zugeschnittenem Holz. Blaue, kastanienbraune und schwarze Farbmuster verzierten die Gebäude oder verliehen ihnen eine symbolische Bedeutung. An den Meerlinks- und Meerrechtsenden des breiten Mittelweges erhoben sich größere Häuser, und die spitz zulaufenden Dächer waren, wie auch im Falle der Hütten, mit Biotitplatten gedeckt. Ern bemerkte, daß sich nirgends Unordnung zeigte, und er entdeckte nicht einen einzigen Müllhaufen. Im Gegensatz zur Siedlung der Anderen zeichnete sich dieses Dorf durch auffallende Sauberkeit aus. Jenseits davon ragte die steile Klippenwand in die Höhe, die Ern bereits während seiner Entdeckungsreise entlang der Küste gesehen hatte.

 Am Rande der Wiese standen sechs Pfähle, und die Männer banden Ern an dem ersten fest.

 »Dies ist das Dorf der Zweier«, erklärte einer von ihnen. »Hier leben Leute wie du. Wenn du keine Schwierigkeiten bekommen willst, solltest du besser nicht verraten, daß wir dir den Kopf aufgeschnitten haben.«

 Anschließend wichen sie zurück und verbargen sich inmitten eines Dickichts aus Wurmpflanzen. Ern spannte die Muskeln und versuchte, die Fesseln zu zerreißen. Ganz gleich, was die Anderen auch im Schilde führten: Bestimmt bedeutete es nichts Gutes für ihn.

 Inzwischen waren die Dorfbewohner auf Ern aufmerksam geworden: Zehn Personen kamen über die Wiese heran. Vier prächtig aussehende Zweier führten die Gruppe, und sie schienen sich recht vorsichtig zu bewegen, obgleich sie andererseits eine stolzierende Gangart benutzten. Sechs junge Einer-Mädchen begleiteten sie, und in den Gewändern aus zusammengenähten Schirmbaumblättern wirkten sie erstaunlich elegant.

 Anscheinend hatte man sie unterwiesen, denn sie schritten nicht mehr auf die sonst für sie typische elastische, federnde Art und Weise, sondern ahmten das Verhalten der Zweier nach. Ern beobachtete sie fasziniert. Die Zweier schienen Geschöpfe wie er selbst zu sein, waren stämmiger und massiger als die keilköpfigen Einer.

 Die beiden Ersten Zweier schienen den gleichen Rang einzunehmen. Sie offenbarten erhabene Würde, und ihre Kleidung gesäumte Tücher mit schwarzen, braunen und purpurnen Mustern, Stiefel, die aus einem grauen Material bestanden und Schnallen aufwiesen, durchbrochene Beinschienen aus Metall wirkte wie eine Tracht. Der Zweier auf der Sturmwallseite trug einen Kamm aus glänzenden Metallspitzen, der neben ihm eine Doppelreihe aus langen schwarzen Federn. Die beiden Zweier hinter ihnen schienen ein Prestige zu genießen, das ein wenig geringer war. Sie trugen seltsam gefaltete Kappen, und in den Händen hielten sie Hellebarden, die dreimal so lang waren wie sie selbst groß. Dann kamen die Einer-Mädchen, und sie brachten Pakete mit. Ern erkannte sie als Angehörige seiner eigenen Generation wieder: Vermutlich handelte es sich um diejenigen, die man nach der Auswahlzeremonie fortgeführt hatte. Auf ihrer Haut zeigten sich dunkelrote und gelbe Farbstreifen, und sie trugen gelbe Mützen und Gewänder und Sandalen im gleichen Ton. Außerdem achteten sie darauf, sich mit der gezierten Steifbeinigkeit zu bewegen, die sich die Zweier zu eigen gemacht hatten.

 Die ersten Zweier blieben zu beiden Seiten Erns stehen und musterten ihn mit feierlichem Ernst. Die Hellebardenträger bedachten ihn mit drohenden Blicken. Die Mädchen wirkten ein wenig befangen und unsicher. Verwirrt betrachteten die Zweier die beiden Narben auf dem Schädel Erns und gelangten zu einer ungewissen Schlußfolgerung: »Er ist zwar ein wenig zu groß und weist seltsame Kopfbuckel auf, doch er scheint gesund zu sein.«

 Einer der Hellebardenträger lehnte seine lange Waffe an den nächsten Pfahl und band Ern los, der daraufhin überlegte, ob er die Gelegenheit nutzen und zu fliehen versuchen sollte. Der Zweier mit dem Kamm aus metallenen Spitzen sah ihn an und fragte:

 »Kannst du sprechen?«

 »Ja.«

 »Du mußt antworten: ›Ja, Präzeptor der Sturmgewalt.‹ Das ist der richtige Titel.«

 Ern fand diese Ermahnung ebenso sonderbar wie die Aufmachung der beiden Zweier. Er hielt es für angeraten, besondere Vorsicht walten zu lassen. Die Zweier wirkten zwar launisch und unberechenbar, aber ganz offensichtlich hatten sie nicht die Absicht, ihm irgend etwas anzutun. Die Mädchen legten die Pakete vor den Pfahl vermutlich Gaben für die Einer-Männer.

 »Und nun komm mit!« sagte der Zweier mit der Doppelreihe aus schwarzen Federn. »Achte darauf, wie du gehst! Schwing nicht die Arme hin und her. Du bist ein Zweier, ein wichtiges Individuum. Du mußt dich angemessen verhalten, so wie es die Tradition verlangt.«

 »Ja, Präzeptor der Sturmgewalt.«

 »Du hast mich ›Präzeptor der Finsteren Kälte‹ zu nennen!«

 Ern war völlig durcheinander und auch ziemlich besorgt, als man ihn über die Wiese aus weißem Moos führte. Der Weg wurde nun von zwei parallelen Linien aus schwarzen Steinen markiert und bestand aus dunklem Kies. Er teilte die Aue in zwei Hälften. Ern sah sich um und stellte fest, daß am Rande der Wiese große Fächerpalmen wuchsen. Die beiden Präzeptoren gingen voraus, dann folgten Ern, die zwei Hellebardenträger und schließlich die sechs Einer-Mädchen.

 Der Pfad führte auf die Straße in der Mitte des Dorfes, und die wiederum endete an einem großen Platz, der mit hölzernen Fliesen ausgelegt war. Auf der Finsterwandseite erhob sich ein großer schwarzer Turm, auf dem sich eine Vorrichtung aus eigentümlichen schwarzen Objekten befand. Und Blitz-Symbole schmückten den weißen Turm auf der Sturmgrenzenseite. Weiter voraus hatte man ein langes zweistöckiges Gebäude errichtet. Dorthin wurde Ern geführt, und kurz darauf saß er in einer kleinen Kammer.

 Ein drittes Paar Zweier (es war höherrangiger als die Hellebardenträger, stand jedoch autoritätsmäßig unter den Präzeptoren) kümmerte sich um Ern. Die Titel lauteten ›Pädagoge der Sturmgewalt‹ und ›Pädagoge der Finsteren Kälte‹. Man wusch ihn und rieb ihn mit Öl ein, und erneut stießen seine Schädelnarben auf allgemeine Verwunderung. Ern begann zu argwöhnen, daß die Einer einen Trick benutzt hatten: Um ihn an die Zweier zu verkaufen, täuschten sie mit den Schnitten einen doppelten Schädelkamm vor, der in Wirklichkeit gar nicht existierte. Vielleicht, so überlegte er, handelte es sich bei ihm nur um die exotische Sonderform eines Einers. Tatsächlich ähnelten seine Geschlechtsmerkmale eher denen der Einer und nicht so sehr den epizönischen oder möglicherweise verkümmerten Organen der Zweier. Diese Vermutungen nährten sein Unbehagen, und er war erleichtert, als ihm die Pädagogen eine Kappe brachten, die zur einen Hälfte aus silbrigen Metallschuppen und zur anderen aus glänzenden schwarzen Federn bestand. Dankbar bedeckte er sich damit den Kopf, und ein an der Taille zusammengeschnürtes Tuch verbarg seine sexuellen Besonderheiten.

 In Hinblick auf die Benutzung jener Kappe mußten spezielle Dinge beachtet werden was übrigens auch auf die anderen Aspekte des Lebens im Zweier-Dorf zutraf. »Nach den Geboten der Tradition mußt du bei Aktivitäten, denen ein geringerer zeremonieller Status zukommt, so stehen, daß die schwarze Seite der Kappe der Nacht zugewandt ist und die silberne dem Chaos.

 Wenn dir das aufgrund eines Rituals oder einer anderen Notwendigkeit unmöglich ist, so dreh die Mütze.«

 Das war die einfachste und schlichteste aller Verhaltensregeln.

 Die Pädagogen sahen sich immer wieder genötigt, Anstoß am Gebaren Erns zu nehmen.

 »Du bist größer und ungelenker als die durchschnittlichen Schüler«, meinte der Pädagoge der Sturmgewalt. »Offenbar hat die Kopfverletzung deinen körperlichen Zustand beeinträchtigt.«

 »Wir werden dich eingehend unterweisen«, kündigte der Pädagoge der Finsteren Kälte an. »Für den Augenblick solltest du davon ausgehen, daß in deinem Schädel nichts weiter als Leere herrscht.«

 Ein Dutzend andere junge Zweier, unter anderem vier aus der Generation Erns, besuchten den Unterricht der Pädagogen. Da die Unterweisungen auf individueller Basis erfolgten, bekam Ern sie nur selten zu Gesicht. Er lernte emsig und nahm das Wissen so rasch in sich auf, daß ihn seine Lehrer einige Male lobten wenn auch mit offensichtlichem Widerstreben. Als er in den Grundlagen bewandert war, machte man ihn mit Kosmologie und Religion vertraut. »Wir leben im Schmalen Land«, erklärte der Pädagoge der Sturmgewalt. »Es erstreckt sich endlos! Wie können wir uns in diesem Punkt so sicher sein? Weil wir wissen, daß die gegensätzlichen Prinzipien von Sturm und Finsterer Kälte göttlich und daher ewig sind. Aus diesem Grund muß das Schmale Land, das Gebiet des Zusammenstoßes, unendlich und ohne Grenzen sein.«

 Ern wagte es, eine Frage zu stellen. »Was befindet sich hinter dem Sturmwall?«

 »Es gibt kein ›Dahinter‹. Das STURM-CHAOS ist und fordert die Finsternis mit seinen Blitzen heraus. Dabei handelt es sich um das maskuline Prinzip. Die FINSTER-KÄLTE, das weibliche Prinzip, ist ebenfalls. Sie nimmt die Herausforderung an und erstickt das Feuer der Blitze. Wir Zweier vereinen beide Eigenschaften in uns. Wir sind im Gleichgewicht und daher Geschöpfe von ganz besonderer Art.«

 Ern kam auf etwas zu sprechen, das ihn schon lange beschäftigte: »Legen die Zweier-Frauen keine Eier?«

 »Es gibt weder Zweier-Frauen noch Zweier-Männer! Wir haben unsere Existenz einem doppelten göttlichen Schöpfungsakt zu verdanken; wir entstehen, wenn zwei Eier in einem Einer-Nest gleichzeitig aufbrechen und sich dabei berühren. Aufgrund der Wechselfolge handelt es sich dabei immer um einen männlichen und einen weiblichen Brütling. Daraus ergibt sich ein duales Individuum, eine neutrale und in sich selbst ruhende Person, was an dem doppelten Schädelkamm zu erkennen ist. Einer-Männer und Einer-Frauen sind unvollständige Geschöpfe und unterliegen für immer dem Zwang, sich zu paaren. Nur die Verschmelzung führt zu wirklichen Zweiern.«

 Ern begriff, daß die Pädagogen nichts von neugierigen Fragen hielten, und aus diesem Grund schwieg er fortan, um keine unerwünschte Aufmerksamkeit zu erregen. Während der Unterweisungen war er noch größer geworden. Den Flaum der Reifenkämme konnte man nun nicht mehr übersehen, und außerdem hatten sich auch seine Geschlechtsorgane weiterentwickelt. Zum Glück konnte er das verbergen, mit Hilfe der Kappe und des Gewandes. In gewisser Weise unterschied er sich von den anderen Zweiern, und wenn die Pädagogen diesen Umstand entdeckten, mochten sie zumindest mit Verwirrung und Mißtrauen reagieren.

 Auch andere Dinge plagten Ern in erster Linie die Empfindungen, die der Anblick der versklavten Einer-Mädchen in ihm erweckte. Solche Verhaltensweisen waren unehrenhaft und schändlich! Sie standen den Zweiern nicht zu! Die Pädagogen wären bestimmt entsetzt gewesen, hätten sie von diesen Gedankengängen Erns Kenntnis erhalten. Doch wenn er nicht zu den Zweiern gehörte zu wem dann?

 Ern versuchte, mit seiner Verärgerung fertigzuwerden, indem er sich ganz auf das Studium konzentrierte. Er befaßte sich mit der Technologie der Zweier, die wie alle anderen Aspekte der Zweier-Gesellschaft mit formellen Dogmen erläutert wurde. Er erfuhr, wo man Erz finden konnte, wie man es schmolz und Eisen daraus gewann, wie man das Metall bearbeitete und härtete. Gelegentlich fragte sich Ern, auf welchen Ursprung jene Fähigkeiten zurückgingen: Immerhin stand der Empirismus als eine Denkweise im Gegensatz zur Dualen Tradition.

 Während eines Vortrages kam Ern unvorsichtigerweise auf dieses Thema zu sprechen. Beide Pädagogen waren anwesend. Der Pädagoge der Sturmgewalt erwiderte mit scharfer Stimme, alles Wissen sei eine Ableitung aus den beiden Grundlegenden Prinzipien.

 »Außerdem«, fügte der Pädagoge der Finsteren Kälte hinzu, »ist diese Frage bedeutungslos. Was ist, ist und braucht deshalb nicht in Frage gestellt zu werden.«

 »Und der Umstand«, fuhr der Pädagoge der Sturmgewalt fort, »daß du dich nach solchen Dingen erkundigst, deutet auf einen destabilen Geist hin, wie er für die Grotesken typisch ist. Wir Zweier haben jenes niedere Stadium hinter uns gelassen.«

 »Wer sind die ›Grotesken‹?« fragte Ern.

 Der Pädagoge der Finsteren Kälte sah ihn streng an. »Erneut neigt deine Denkweise zu ungeordneten Assoziationen und einer Herausforderung der Autorität!«

 »Mit allem Respekt, Pädagoge der Finsteren Kälte: Ich möchte doch nur erfahren, was ›falsch‹ ist, damit ich es besser vom ›Richtig‹ unterscheiden kann.«

 »Es genügt völlig, wenn du dich ganz auf das ›Richtige‹ besinnst, ohne dabei irgendeinen Bezug auf das ›Falsche‹ zu nehmen!«

 Und damit mußte sich Ern begnügen. Bevor die Pädagogen die Kammer verließen, warfen sie ihm noch einen kurzen Blick zu. Ern hörte, wie sie sich leise unterhielten, und er verstand einige Worte: »… verblüffende Absonderlichkeit…«

 »… doch die beiden Schädelkämme…«

 Im Refektorium trugen die Einer-Mädchen den Schülern Speisen auf, und verstohlen beobachtete Ern seine Gefährten. Sie waren zwar kaum kleiner als er, doch ihre Proportionen unterschieden sich von den seinen. Ihre Körperform hatte eine zylindrische Ausprägung gewonnen und wirkte nicht annähernd so kantig. Wenn er sich von den Zweiern unterschied, wer war er dann? Ein ›Grotesker‹? Und worum handelte es sich dabei eigentlich? Um einen maskulinen Zweier? Zu dieser Annahme neigte Ern, denn sie erklärte sein Interesse an den Einer-Mädchen. Er sah ihnen dabei zu, wie sie mit Tabletts hin und her eilten. Einer, ja und doch übten sie einen unleugbaren Reiz auf ihn aus…

 Nachdenklich kehrte Ern in seine Kammer zurück. Nach einer Weile kam eins der Einer-Mädchen vorbei, und Ern bestellte es zu sich und äußerte seine Wünsche. Die junge Frau wirkte überrascht und verwirrt, schien seinem Anliegen jedoch nicht abgeneigt zu sein. »Du müßtest eigentlich ein Neutrum sein. Was mögen die anderen denken?«

 »Gar nichts solange alles unter uns bleibt.«

 »Ich verstehe. Aber ist so etwas denn möglich? Ich bin eine Einer, und du bist ein Zweier…«

 »Ob es möglich ist, wird sich erst herausstellen, wenn wir es versucht haben. Das dürfte doch wohl klar sein, oder?«

 »Nun, wie du meinst…«

 Ein Mahner kam ins Zimmer und riß die Augen auf. »Was ist denn hier los?« Er sah genauer hin und taumelte entsetzt auf den Flur zurück. »Ein Grotesker, ein Grotesker! Direkt unter uns! Zu den Waffen! Tötet den Grotesken!«

 Ern stieß das Mädchen von sich. »Kehr zu den anderen zurück und streite alles ab. Ich glaube, ich sollte jetzt besser verschwinden.« Er lief auf den Mittelweg und sah sich um. Die Hellenbardenträger waren bereits von dem Zwischenfall unterrichtet worden und rüsteten sich traditionell aus. Das dauerte natürlich seine Zeit, und Ern nutzte die Gelegenheit und floh aus dem Dorf. Die Zweier verfolgten ihn und riefen Flüche und rituelle Verwünschungen. Der meerrechte und zum Pfahlwald und Sumpf führende Weg war blockiert. Deshalb wandte sich Ern nach meerlinks, in Richtung der steilen Klippenwand. Er duckte sich unter Fächerpalmen und Wurmbäumen hinweg und fand schließlich ein Versteck hinter einer Ansammlung großer Pilze. Die Hellebardenträger stürmten vorbei, und dadurch bekam er einen kleinen Aufschub.

 Ern richtete sich wieder auf und überlegte, wohin er jetzt gehen sollte. Ob er nun ein Grotesker war oder nicht: Die Zweier offenbarten eine unbegreifliche Feindseligkeit. Warum griffen sie ihn an? Er hatte doch versucht, sich ihnen anzupassen, einer von ihnen zu werden ohne ihre Traditionen zu verletzen. Er nickte: Die Einer trugen die Schuld. Um die Zweier zu täuschen, hatten sie zwei lange Narben auf dem Kopf Erns entstehen lassen und dafür konnte man ihn wohl kaum verantwortlich machen. Konfus und niedergeschlagen lenkte Ern seine Schritte der Küste entgegen. Dort konnte er wenigstens Nahrung finden. Als er ein Torfmoor überquerte, sahen ihn die Hellebardenträger und schrien sofort: »Der Groteske! Der Groteske!« Und wieder mußte Ern um sein Leben laufen, durch einen dichten Wald aus Zykadeen und Dendriten, auf den Klippenwall zu, der nun direkt vor ihnen in die Höhe ragte.

 Eine massive Steinwand versperrte ihm den Weg, ein Bauwerk, das sehr alt sein mußte, denn es hatten sich bereits schwarze und braune Fladen aus Flechten darauf gebildet. Ern eilte an der Mauer entlang, und die Hellebardenträger folgten ihm nach wie vor und riefen noch immer: »Der Groteske! Der Groteske!«

 Schließlich entdeckte er eine Lücke in der Wand. Ern schob sich hindurch und gelangte auf die andere Seite, wo er sich hinter einem Federbusch versteckte. Die Hellebardenträger blieben dicht vor dem Riß in der Mauer stehen, schwiegen und schienen nicht genau zu wissen, was sie jetzt unternehmen sollten.

 Verzagt wartete Ern auf Entdeckung und Tod, denn der Busch konnte seine massige Gestalt kaum verbergen. Einer der Hellebardenträger wagte sich schließlich durch die Lücke, stöhnte überrascht und erschrocken und sprang rasch wieder zurück.

 Das Geräusch von Schritten, die sich entfernten dann Stille. Vorsichtig kroch Ern hinter seinem Versteck hervor, trat an die Mauer heran und spähte durch den Riß. Die Zweier waren fort. Sonderbar, dachte Ern. Sie mußten gewußt haben, daß er sich in unmittelbarer Nähe befand… Er drehte sich um. Zehn Schritte entfernt stand der größte Mann, den er jemals gesehen hatte: Er lehnte auf einem Schwert und beobachtete ihn aufmerksam. Der Mann war fast zweimal so massig wie der schwerste Zweier. Er trug einen braunen Umhang aus weichem Leder, und an den Unterarmen glänzten metallene Manschetten. Seine Haut war runzlig und grau, so hart wie Horn. Die Gelenke der Arme und Beine wirkten ausgesprochen dick und massig, was auf enorme Körperkraft hindeutete. Der Kopf war ziemlich breit und wies auffallende Kerben und Buckel auf. Die Augen funkelten wie Kristalle und lagen tief in den Höhlen. Auf dem Schädel sah Ern drei zackige Kämme. Außer dem Schwert führte er auch noch eine andere Waffe bei sich einen sonderbar anmutenden Gegenstand aus Metall mit einem langen Stutzen. Vorsichtig kam der Hüne einen Schritt näher heran. Ern wich zurück, doch aus irgendeinem Grund ergriff er nicht die Flucht.

 »Warum waren sie hinter dir her?« fragte der Mann mit tiefer und heiser klingender Stimme.

 Ern reagierte mit Erleichterung darauf, daß der Hüne nicht auf der Stelle über ihn herfiel, um ihn zu töten. »Sie bezeichnen mich als einen ›Grotesken‹ und machten Jagd auf mich.«

 »Du sollst ein Grotesker sein?« Der Dreier betrachtete den Kopf Erns. »Du bist ein Zweier.«

 »Die Einer haben mir mit einem Messer in den Kopf geschnitten, auf daß zwei lange Narben entstanden und sie mich an die Zweier verkaufen konnten.« Ern betastete die Striemen, und dabei bemerkte er etwas anderes. Zu beiden Seiten der Narben und auch in der Mitte fühlte er die Kammbuckel eines Erwachsenen. Und es waren insgesamt drei. Sie wuchsen rasch. Selbst wenn er sich den Zweiern gegenüber nicht verraten hätte: Über kurz oder lang, zum Beispiel durch das Absetzen seiner Kappe, wären sie sich über seine wahre Natur klargeworden. »Mir scheint, ich bin ebenso ›grotesk‹ wie du«, sagte er leise.

 Der Dreier schnaufte kurz. »Komm mit!«

 Sie wanderten durch den Wald und folgten dem Verlauf des Pfades, der eine Zeitlang an der Klippenwand vorbeiführte. Nach einer Weile erreichten sie ein Tal. Hinter einem Teich stand ein großes Haus aus Stein, zu beiden Seiten flankiert von hohen Türmen mit konischen und spitz zulaufenden Dächern. Zwar waren die Gebäude bereits alt und verwittert, doch sie beeindruckten Ern sehr.

 Durch ein hölzernes Portal führte der Dreier seinen Begleiter auf einen Innenhof, der das Erstaunen Erns weckte. Bewundernd sah er sich um. Am gegenüberliegenden Ende erweckten einige große Granitblöcke und eine überhängende Felsplatte den Eindruck, sich in einem Gewölbe zu befinden, in einer riesigen Grotte. Wasser plätscherte, und an einigen Stellen wuchsen weiches und schwarzes Moos und farblose Zykadeen.

 In einem Bereich erkannte Ern etwas, das er für ein Lager hielt: Eine große Bastmatte bedeckte den mit weichem Torf ausgelegten Boden. Die offenen Abschnitte kamen einem Sumpfgarten gleich, und Ern nahm den Geruch von Riedgras, Wasserpflanzen und harzigem Holz wahr. Ebenso verblüffend wie wundervoll, dachte Ern. Weder die Einer noch die Zweier konstruierten etwas, das anderen als unmittelbar praktischen Zwecken diente.

 Der Dreier führte Ern durch den Hof und in eine steinerne Kammer. Auf der einen Seite rieselte ebenfalls erfrischende Nässe herab, und festgetretener Torf bildete eine angenehm weiche Schicht auf dem Granit. Unter der Decke lagerte die Habe des Dreiers: Töpfe und kleine Kisten, ein Tisch, ein Schrank, Werkzeuge und Utensilien.

 Der Dreier deutete auf eine Sitzbank. »Nimm Platz!«

 Ern kam der Aufforderung sofort nach.

 »Hast du Hunger?«

 »Nein.«

 »Wie wurde der Schwindel entdeckt, von dem du mir vorhin berichtet hast?«

 Ern schilderte die Vorgänge, durch die er sich verraten hatte. Der Dreier gab durch nichts zu erkennen, ein derartiges Verhalten zu mißbilligen, und das machte Ern wieder Mut. »Ich habe schon lange vermutet, anders zu sein als die gewöhnlichen Zweier.«

 »Ganz offensichtlich bist du ein Dreier«, sagte der Hüne. »Im Gegensatz zu den Zweier-Neutren sind Dreier eindeutig männlichen Geschlechts, und das erklärt auch dein Interesse für die Einer-Frauen. Leider gibt es keine weiblichen Dreier.« Er musterte Ern. »Hat man dir von der Art deiner Geburt berichtet?«

 »Ich bin das Ergebnis einer Verbindung von Einer-Eiern.«

 »Ja. Die Einer-Frauen legen Eier mit unterschiedlicher sexueller Bestimmung, jeweils drei in einem Haufen.

 Das Muster ist männlich-weiblich-männlich und entspricht der Natur ihres Organismus. Im Innern der Legeröhre bildet sich eine Scheide. Das Austreten des Eis stimuliert einen Schließmuskel, was zu einer Einkapselung führt. Ist die betreffende Frau unachtsam, gelingt es ihr nicht, die Eier voneinander zu trennen, und dann geraten zwei von ihnen in Kontakt. Der männliche Brütling dringt in das Ei des weiblichen vor und verbindet sich mit ihm. Auf diese Weise entsteht ein Zweier. Wesentlich seltener geschieht es, daß sich drei Eier berühren: Ein männliches Wesen verschmilzt mit einem weiblichen, und anschließend dringt das Doppelgeschöpf in die nächste Kapsel vor und nimmt das dritte maskuline Exemplar in sich auf. Das Ergebnis ist ein männlicher Dreier.«

 Ern dachte an seine eigene Geburt zurück. »Ich war allein und begegnete einem männlich-weiblichen-Zwitter. Der Kampf dauerte ziemlich lange.«

 Der Dreier dachte eine ganze Zeitlang über diese Worte nach, und Ern fragte sich schon, ob er ihn irgendwie beleidigt hatte. Schließlich antwortete er: »Ich heiße Mazar der Letzte. Angesichts deiner Anwesenheit sollte ich den Namenszusatz wohl weglassen. Ich bin an Einsamkeit gewöhnt und alt und garstig geworden. Meine Gesellschaft könnte dir nicht gefallen. Wenn das der Fall ist, mach dich ruhig auf den Weg, um dich anderenorts niederzulassen. Wenn du hingegen bei mir bleiben möchtest, bin ich bereit, dich alles zu lehren, was ich weiß obgleich das kaum einen Sinn hat, denn bestimmt kommen die Zweier bald mit einem ganzen Heer, um uns zu töten.«

 »Ich bleibe«, sagte Ern. »Bisher kenne ich nur die Zeremonien der Zweier, von denen ich vermutlich nie Gebrauch machen werde. Gibt es keine anderen Dreier?«

 »Die Zweier haben alle umgebracht bis auf mich, Mazar den Letzten.«

 »Und Ern.«

 »Ja, und Ern.«

 »Was ist mit den Regionen meerlinks und meerrechts von uns, mit den Bereichen jenseits der Flüsse? Gibt es vielleicht noch andere Küsten, andere Männer und Frauen?«

 »Wer weiß? Der Sturmwall verläuft parallel zur Finsteren Wand. Das Schmale Land erstreckt sich… bis wohin? Niemand vermag eine Antwort darauf zu geben. Wenn es tatsächlich bis in die Unendlichkeit reicht, müssen auch alle Möglichkeiten Realität geworden sein. Dann gibt es tatsächlich noch viele andere Einer, Zweier und Dreier. Doch wenn das Schmale Land im Chaos endet, sind wir vermutlich allein.«

 »Ich bin nach meerlinks und meerrechts geschwommen, bis ich breite Flüsse fand«, sagte Ern. »Das Schmale Land setzte sich fort, und ein Ende habe ich nicht gesehen. Ich glaube, es ist tatsächlich endlos. Etwas anderes könnte ich mir nur schwer vorstellen.«

 »Vielleicht hast du recht«, erwiderte Mazar barsch. »Komm!« Er geleitete Ern durch das große Steinhaus, durch Arbeitszimmer und Speicher, durch Kammern, die mit Andenken, Trophäen und vielen seltsamen Dingen gefüllt waren.

 »Wozu dienen alle diesen wunderbaren Objekte? Gab es viele Dreier?«

 »Wir waren einmal ein großes Volk«, entgegnete Mazar, und seine Stimme klang dabei so rauh und dumpf wie das Fauchen und Zischen ferner Stürme. »Doch seitdem ist so viel Zeit verstrichen, daß ich mich nicht mehr genau daran entsinnen kann. Ich bin der letzte.«

 »Warum gab es damals so viele, und warum existieren heute nur noch zwei, wir beide?«

 »Es ist eine traurige Geschichte. An der Küste lebten Einer, deren Bräuche sich von denen ihrer im Sumpfgebiet wohnenden Artgenossen unterschieden. Es war ein friedliches Volk, und regiert wurde es von einem Dreier, der durch einen Zufall zur Welt kam: Mena der Erste. Er ließ die Frauen ihre Eier so legen, daß jeweils drei einen Haufen bildeten, und auf diese Weise entstanden viele Dreier. Es war eine großartige Idee. Das harte Leben der Einer gefiel uns nicht, ebensowenig die Existenz der Zweier. Wir schufen ein neues Volk. Wir lernten den Umgang mit Eisen und Stahl, und wir bauten sowohl dieses steinerne Haus als auch viele andere. Und die Einer und Zweier profitierten von unserem Wissen und machten sich einen Teil davon zu eigen.«

 »Warum zogen sie schließlich gegen euch in den Kampf?«

 »Unsere Freiheit bewirkte Furcht in ihnen. Wir machten uns daran, das Schmale Land zu erforschen. Viele Meilen weit drangen wir nach meerrechts und meerlinks vor. Einer Expedition gelang es, die Finster-Kälte zu durchdringen, und die Forscher durchstreiften eine Eiswüste, in der es so dunkel war, daß sie Fackeln anzünden mußten. Wir bauten ein Floß und schickten es durch den Sturmwall. Drei Einer befanden sich an Bord, und ein langes Seil wurde an dem Gefährt befestigt. Als wir es zurückzogen, waren die Einer tot. Das Wüten in der Sturmgrenze hatte sie umgebracht. Daraufhin gerieten die Präzeptoren der Zweier außer sich. Sie meinten, wir seien gottlos und sündig, und sie stellten die Einer zu einem Heer zusammen und verließen die Sümpfe. Die Armee fiel über die Einer an der Küste her, und anschließend erklärte sie uns den Krieg. Mit Fallen, Gift und gelegentlichen Überfällen dezimierten sie uns, und sie zeigten keine Gnade. Wir wehrten uns und töteten Zweier. Sie waren immer zahlreicher als wir Dreier.

 Oh, ich könnte dir noch lange von dem Krieg erzählen, dir berichten, wie jeder einzelne meiner Kameraden starb. Nun, ich bin der letzte. Niemals stoße ich in die Bereiche jenseits der Mauer vor, und die Zweier scheinen nicht sonderlich darauf versessen zu sein, mich anzugreifen, denn sie fürchten mein Gewehr. Doch genug damit. Sieh dich in deiner neuen Heimat um; du kannst dich hier frei bewegen, aber betrachte die Mauer als eine Grenze. Auf der anderen Seite warten die Zweier, und sie würden dich sofort töten, könnten sie deiner habhaft werden. In den Kisten befinden sich Nahrungsmittel. Leg dich aufs Moos und ruh dich aus. Denk gründlich über alles nach. Und wenn du Fragen hast, so wende dich an mich. Ich werde sie beantworten.«

 Im Anschluß an diese Worte ging Mazar fort. Ern erfrischte sich mit dem Wasser der Grottenkaskade, aß etwas und begab sich dann auf die graue Wiese, um nachzudenken. Nach einer Weile wurde Mazar neugierig und trat auf zu ihn. »Nun«, fragte er, »was geht dir durch den Kopf?«

 »Ich verstehe jetzt viele Dinge, die mir zuvor rätselhaft erschienen«, erwiderte Ern. »Darüber hinaus bedaure ich es, das Einer-Mädchen zurückgelassen zu haben, das mir gegenüber eine recht kooperative Haltung einzunehmen schien.«

 »Das hängt ganz von dem jeweiligen Individuum ab«, sagte Mazar. »Damals beschäftigten wir viele solche Personen als Hausangestellte. Allerdings ist ihr geistiges Potential nicht sehr ausgeprägt.«

 »Wenn es Dreier-Frauen gäbe: Könnten sie dann nicht Eier legen, aus denen schließlich Dreier-Kinder schlüpfen?«

 Mazar winkte schroff ab. »Es gibt keine Dreier-Frauen. Das war nie der Fall. Der besondere Entstehungsprozeß bringt nur Dreier-Männer hervor.«

 »Und was wäre, wenn wir Einfluß auf jenen Prozeß nehmen?«

 »Pah. Die Ovulation der Einer-Frauen entzieht sich unserer Kontrolle.«

 »Vor langer Zeit«, sagte Ern, »habe ich eine Einer-Frau beobachtet, die ihr Nest vorbereitete. Sie legte die Eier in Gruppen zu je drei Stück. Wenn wir genügend Eier sammeln, sie anders anordnen und so deponieren, daß sie sich berühren, würde sich vielleicht das weibliche Geschlecht als dominant herausstellen.«

 »Das ist ein sehr ungewöhnlicher Vorschlag«, entgegnete Mazar. »Und meines Wissens hat bisher noch niemand einen solchen Versuch gewagt. Bestimmt läßt sich so etwas nicht bewerkstelligen… Vermutlich wären entsprechende Frauen nicht fruchtbar. Oder sie könnten grotesk sein, wirkliche Ungeheuer.«

 »Wir haben unser Leben einem derartigen Vorgang zu verdanken«, wandte Ern ein. »Und wir sind deshalb Männer, weil zwei maskuline Eier zur Dreier-Gruppe gehörten. Doch wenn es eine männliche und zwei weibliche Kapseln wären oder gar drei feminine , so müßte das Ergebnis eine Frau sein, oder? Und was die Fruchtbarkeit angeht: In dieser Hinsicht lassen sich erst dann sichere Aussagen treffen, wenn wir einen Versuch unternommen haben.«

 »Das ist doch Unfug!« entfuhr es Mazar. Er straffte seine Gestalt, und die drei Schädelkämme sträubten sich. »Ich will nichts mehr davon hören!«

 Die heftige Reaktion des Dreiers betrübte Ern, und er ließ den Kopf hängen. Langsam drehte er sich um und ging nach meerrechts, in Richtung der Mauer.

 »Was hast du vor?« rief Mazar ihm nach.

 »Ich gehe in den Sumpf.«

 »Und was willst du dort?«

 »Nach Eiern suchen und dafür sorgen, daß eine Dreier-Frau schlüpft.«

 Mazar starrte ihn groß an, und in seinen Augen blitzte es. Ern spannte die Muskeln an und bereitete sich innerlich darauf vor, von einem Moment zum anderen die Flucht zu ergreifen. Dann jedoch sagte der alte Dreier: »Wenn deine Vermutungen stimmen, sind alle meine Kameraden umsonst gestorben. Und mein Leben in der Einsamkeit wäre nichts anderes als Zeitverschwendung gewesen.«

 »Vielleicht läßt sich mein Plan nicht in die Tat umsetzen«, erwiderte Ern. »Und in dem Fall bleibt alles beim alten.«

 »Du gehst ein großes Wagnis ein«, brummte Mazar. »Die Zweier sind jetzt wachsam geworden.«

 »Ich begebe mich an die Küste und schwimme in Richtung des Sumpfes. Sie werden mich nicht entdecken. Und außerdem: Was könnte ich sonst schon mit meinem Leben anfangen?«

 »Dann geh«, sagte Mazar, wobei seine Stimme noch heiserer klang als zuvor. »Ich bin alt und habe nicht mehr genug Mumm. Vielleicht gibt es noch eine Chance für unser Volk. Mach dich auf den Weg, sei vorsichtig und kehr mit heiler Haut zurück. Denk daran: Wir beide sind die letzten noch lebenden Dreier.«

 Mazar wanderte an der Mauer entlang. Manchmal riskierte er es, den Pfahlwald aufzusuchen und das Dorf der Zweier zu beobachten. Er hatte den Eindruck, daß Ern schon seit einer halben Ewigkeit fort war. Schließlich vernahm er aus der Ferne den Schrei: »Der Groteske! Der Groteske!«

 Die drei Schädelkämme Mazars sträubten sich, und kühn lief er los, in die Richtung, aus der er die Rufe gehört hatte. Ern kam ihm entgegen. Er sah ziemlich mitgenommen aus, und Schlammbrocken klebten ihm auf der Haut. Er trug einen Binsenkorb. Einige wütende Hellebardenträger der Zweier folgten ihm, und etwas weiter entfernt liefen einige Einer-Männer, die ihre Gesichter bemalt hatten. »Hierher!« brüllte Mazar. »Zur Mauer!« Er legte sein Gewehr an, und die Hellebardenträger waren so aufgebracht, daß sie der Gefahr keine Beachtung schenkten. Ern eilte an dem alten Dreier vorbei. Mazar zielte und drückte den Abzug durch. Flammenzungen leckten über vier Zweier, und kreischend und mit rudernden Armen stürmten sie durch den Wald davon. Die anderen verharrten. Mazar und Ern wichen in Richtung der Mauer zurück und schoben sich durch den Riß. Die restlichen Zweier mit den Lanzen waren so außer sich vor Zorn, daß sie alle Vorsicht außer acht ließen und erneut losliefen. Mazar schwang sein Schwert und köpfte einen der Gegner. Die anderen wandten sich entsetzt und von Grauen erfüllt zur Flucht.

 Ern ließ sich zu Boden sinken und preßte den Korb an sich.

 »Wie viele?« fragte Mazar.

 »Ich habe zwei Nester gefunden, und aus jedem davon nahm ich drei Haufen.«

 »Und waren die Nester und Haufen voneinander getrennt? Vielleicht können Brütlinge aus verschiedenen Nestern nicht miteinander verschmelzen.«

 »Mach dir keine Sorgen, Mazar! Ich habe auf alles geachtet.«

 Der alte Dreier trug die Leiche des geköpften Zweiers an die Mauer heran und warf sie in den Pfahlwald. Den Schädel schleuderte er den in der Ferne wartenden Einer-Männern entgegen. Niemand von ihnen brachte genug Mut auf, um ihn anzugreifen.

 Als sie sich wieder in dem steinernen Haus befanden, legte Mazar die Eier auf den Boden und gab ein zufriedenes Brummen von sich. »Jeder Haufen enthält neben zwei runden Eiern ein ovales: männlich und weiblich. Die möglichen Kombinationen sind klar.« Er dachte kurz nach. »Zwei maskuline Brütlinge ergeben zusammen mit einem weiblichen einen männlichen Dreier. Zwei weibliche und ein männlicher hingegen sollten das feminine Geschlecht bestimmen… Es dürfte zu einem Überschuß an maskulinen Eiern kommen. Das bedeutet, es werden zwei männliche Dreier entstehen. Vielleicht sogar noch mehr, wenn es möglich ist, daß drei maskuline Brütlinge miteinander verschmelzen.« Er runzelte die Stirn. »Ich überlege gerade, ob wir auch versuchen sollten, einen Vierer schlüpfen zu lassen.«

 »In dieser Hinsicht würde ich zur Vorsicht mahnen«, warf Ern ein.

 Mazar hob überrascht und auch ein wenig unwillig den Kopf. »Bist du denn soviel klüger und weiser als ich?«

 Ern vollführte eine höfliche Geste, mit der er zum Ausdruck brachte, daß er es sich niemals anmaßen würde, Autorität und Erfahrung Mazars in Frage zu stellen. Zumindest in diesem Zusammenhang erwiesen sich die Unterweisungen der Zweier-Pädagogen als nützlich. »Ich wurde in den Watten geboren und lebte bei den Wasserkindern. Unser gefährlichster Feind war der Oger, der in einem Sumpfloch lauerte. Während der Suche nach den Eiern habe ich ihn erneut gesehen. Er ist größer als wir beide zusammen. Seine Gliedmaßen sind dick und unförmig. Von seinem mißgestalteten breiten Kopf hängen lange rote Flaumzöpfe. Und vier Kämme ragen aus seinem Schädel.«

 Mazar schwieg eine Zeitlang, und nach einer Weile sagte er: »Wir sind Dreier und sollten deshalb dafür sorgen, daß weitere Dreier entstehen. Laß uns mit der Arbeit beginnen!«

 Die Eier lagen im kühlen Schlamm, nur drei Schritte vom Wasser des Teiches entfernt.

 »Und jetzt brauchen wir nur noch zu warten«, meinte Mazar, »und können die Zeit nutzen, um nachzudenken.«

 »Ich sorge dafür, daß sie überleben«, sagte Ern. »Ich bringe ihnen Nahrung und schütze sie. Und wenn sie weiblichen Geschlechts sind…«

 »Es werden zwei Dreier-Frauen schlüpfen«, erklärte Mazar mit fester Stimme. »Daran habe ich keinen Zweifel. Ich bin zwar alt, aber… Nun, warten wirs ab.«

 Originaltitel: »The Narrow Land«

 Copyright © 1967 by Ziff Davis Publishing Co.

 (in »Fantastic Science Fiction«, Juli 1967)

 Deutsche Übersetzung von Andreas Brandhorst

 Die Pilger

 In der Schenke

 Fast den ganzen Tag über war Cugel durch eine öde, karge Region gewandert, in der nichts anderes wuchs als nur Besengras. Dann aber, nur einige wenige Minuten vor Sonnenuntergang, erreichte er einen breiten Strom, an dessen Ufer eine Straße entlangführte. Eine halbe Meile weiter rechts erhob sich ein hohes Gebäude aus Holz und dunkelbraunem Stuck offenbar eine Schenke. Dieser Anblick erfreute Cugel sehr, denn er hatte seit vielen Stunden nichts mehr gegessen und die letzte Nacht in einem Baum verbracht. Zehn Minuten später öffnete er die schwere eisenbeschlagene Tür und betrat das Haus.

 Er ging durch eine Eingangshalle. Rechts und links sah er kristallförmige Fenster, und ihre Einfassungen waren so alt, daß sie einen lavendelfarbenen Ton angenommen hatten. Das Licht der untergehenden Sonne brach sich im Glas und rief Hunderte von bunten Reflexen hervor. Vom Aufenthaltsraum her hörte Cugel die fröhlichen Stimmen von Gästen, das Klirren von Töpfen und Tellern, und er roch harziges Holz und gewachste Kacheln, Leder und den Duft von Speisen. Als er die große Kammer erreichte, sah er einige Männer, die am Feuer saßen, Wein tranken und sich gegenseitig von ihren Reisen berichteten.

 Der Wirt stand am Tresen: ein stämmiger, untersetzter Mann, der Cugel kaum bis zur Schulter reichte. Nicht ein einziges Haar zeigte sich auf dem rundlichen Kopf, und der dichte Bart war mindestens eine Elle lang. Die dicken Lider hatten sich halb über seinen ein wenig aus den Höhlen tretenden Augen geschlossen. Der Gesichtsausdruck jenes Mannes war ruhig und gelassen, und in seiner Trägheit ähnelte er dem Strom, dessen Wasser sich kaum zu bewegen schienen. Als Cugel nach einem Zimmer fragte, rieb sich der Wirt unsicher die Nase. »Es sind bereits alle belegt, mit Pilgern, die nach Erze Damath reisen. Heute nacht muß ich dreimal so viele Leute unterbringen, wie dort auf den Bänken sitzen. Doch wenn du im Flur schlafen willst, gebe ich dir gern eine Matratze. Mehr kann ich leider nicht für dich tun.«

 Cugel gab ein mürrisches, enttäuschtes Seufzen von sich. »Das entspricht allerdings nicht ganz meinen Erwartungen. Ich wünsche mir nichts sehnlicher als ein ruhiges Zimmer mit einem weichen Bett, einem Fenster, durch das man auf den Fluß blicken kann, und einem dicken Teppich, der das Grölen und Singen aus dem Gemeinschaftsraum dämpft.«

 »Ich fürchte, da muß ich dich enttäuschen«, erwiderte der Wirt gleichgültig. »Es wohnt bereits jemand in dem Raum, den du gerade beschrieben hast jener Mann mit dem hellen Bart, der dort drüben sitzt. Ein gewisser Lodermulch, der auch nach Erze Damath unterwegs ist.«

 »Du könntest ihm sagen, daß es sich um einen Notfall handelt«, schlug Cugel vor. »Vielleicht könntest du ihn dazu bewegen, das Zimmer zu verlassen und an meiner Stelle im Flur zu schlafen.«

 »Ich bezweifle, ob er zu einem solchen Verzicht bereit ist«, entgegnete der Wirt. »Warum fragst du ihn nicht selbst? Ich ziehe es vor, ihn nicht mit einem solchen Anliegen zu belästigen.«

 Cugel beobachtete den Mann namens Lodermulch. Er musterte das scharfgeschnittene Gesicht, die muskulösen Arme, und er bemerkte auch die herablassende Art, mit der er auf die Erzählungen der Pilger reagierte. Nach einer Weile teilte er die Einschätzung des Wirts in Hinblick auf den Charakter Lodermulchs, und er sah davon ab, ihm seine Bitte vorzutragen. »Ich glaube, ich begnüge mich mit dem Platz im Flur. Jetzt zu meinem Abendessen: Mir steht der Sinn nach einem prächtigen Stück Geflügel, gut gebraten und garniert, und ich möchte all die Beilagen probieren, die deine Küche anzubieten hat.«

 »Meiner Küche sind fast alle Vorräte ausgegangen«, sagte der Wirt. »Ich kann dir nur Linsen auftragen, wie auch den Pilgern. Das Stück Geflügel, von dem du gerade sprachst, ist bereits vergeben: Lodermulch hat es sich für seine Mahlzeit bestellt.«

 Verärgert zuckte Cugel mit den Schultern. »Nun gut. Ich wasche mir rasch den Staub aus dem Gesicht, und anschließend genehmige ich mir einen Becher Wein.«

 »Hinter dem Haus findest du frisches Wasser und auch einen Trog, der gelegentlich für solche Zwecke verwendet wird. Gegen zusätzliche Bezahlung stelle ich meinen Gästen Salben, wohlriechendes Öl und saubere Kleidung zur Verfügung.«

 »Das Wasser genügt mir.« Cugel begab sich auf den Hinterhof und trat an das Becken heran. Nachdem er sich gewaschen hatte, sah er sich um. In einiger Entfernung bemerkte er einen recht massiv wirkenden Schuppen, der aus dicken Bohlen errichtet worden war. Er kehrte in Richtung der Schenke zurück, blieb jedoch nach einigen Schritten stehen und betrachtete den Schuppen erneut. Dann trat er auf ihn zu, öffnete die Tür und sah ins Innere. Sehr nachdenklich geworden, machte er sich auf den Rückweg. Im Gemeinschaftsraum servierte ihm der Wirt einen Becher Glühwein, und damit ließ sich Cugel ein wenig abseits der anderen Gäste auf einer Bank nieder.

 Jemand hatte Lodermulch gefragt, was er von den sogenannten Seiltanzenden Evangelisten hielt. Es handelte sich dabei um Leute, die es aus Glaubensgründen ablehnten, die Füße auf den Boden zu setzen, und deshalb balancierten sie dauernd über Seile. Mit scharf klingender Stimme führte Lodermulch die Gründe dafür auf, warum er jene besondere Doktrin für närrisch erachtete. »Sie meinen, die Erde sei neunundzwanzig Äonen alt, obgleich doch alle wissen, daß bisher nur dreiundzwanzig vergangen sind. Des weiteren behaupten sie, auf jeder Quadratelle des Bodens seien zwei Millionen und zweihundertfünfzigtausend Menschen gestorben und zu Staub zerfallen. Auf diese Weise sei überall auf der Erde eine dicke Schicht aus Verwesungsmasse entstanden, die man nicht betreten dürfe, wolle man kein Sakrileg begehen. Dieses Argument zeichnet sich durch eine nur oberflächliche Plausibilität aus: Wenn für den Staub einer vollkommen verwesten und ausgedörrten Leiche nur eine Quadratelle zur Verfügung steht, so müßte er eine Schicht bilden, die ein dreiunddreißigstel Zoll dick wäre. Angesichts der bereits erwähnten Gesamtzahl aller Toten ergäbe sich daraus folgendes: Die ganze Erde müßte in einen eine Meile dicken Mantel aus Leichenstaub gehüllt sein. Und das ist erwiesenermaßen nicht der Fall.«

 Ein Mitglied der betreffenden Sekte in Ermangelung der rituellen Seile trug der Mann sperrige Zeremonienschuhe erhob empört Einspruch. »Du sprichst ohne jede Logik oder Vernunft! Wie kannst du nur so sicher sein?«

 In offensichtlichem Verdruß hob Lodermulch die buschigen Augenbrauen. »Muß ich wirklich in die Einzelheiten gehen? Die Klippen an der Küste des Meeres, die eine Höhe von einer Meile erreichen folgen sie etwa dem Verlauf der Wassergrenze? Überall herrscht Uneinheitlichkeit. Landzungen erstrecken sich in die Ozeane, und die Strände bestehen aus reinem weißen Sand. Nirgends lassen sich die hohen Massen aus grauem Tuff finden, die es nach den Lehren deiner Sekte geben müßte.«

 »Das ist doch dumme Phrasendrescherei!« entfuhr es dem Seiltänzer.

 »Wie soll ich das verstehen?« fragte Lodermulch und spannte die Muskeln. »Willst du mich verhöhnen?«

 »Nein, ich verhöhne dich nicht, sondern weise deinen Dogmatismus mit aller Entschiedenheit zurück! Wir glauben, daß ein Teil des Staubes ins Meer geweht wurde, und ein anderer schwebt nach wie vor in der Luft. Eine nicht geringe Menge rieselte durch Ritzen und Spalten in unterirdische Höhlen, und noch mehr wurde von Bäumen, dem Gras und bestimmten. Insekten aufgenommen. Dadurch beträgt die Dicke des Ahnensediments auf der Erde nur rund eine halbe Meile, und wir ehren unsere Vorfahren und halten es für ein Sakrileg, das zu betreten, was von ihnen übrigblieb. Warum die Klippen, die du eben erwähntest, nicht zu sehen sind? Dafür tragen die Verwesungssäfte der Millionen Leichen die Verantwortung. Sie ließen den Meeresspiegel so stark ansteigen, daß das Wasser alles bedeckte. Und genau darin besteht dein Denkfehler!«

 »Pa«, brummte Lodermulch und wandte sich ab. »Ich bin trotzdem sicher, daß du mit deinen Vorstellungen von falschen Annahmen ausgehst.«

 »Mitnichten!« hielt ihm der Evangelist mit dem fanatischen Eifer entgegen, der für die Mitglieder seiner Sekte typisch war. »Wir wissen, daß wir recht haben, und da wir unsere Vorfahren respektieren, benutzen wir Seile und Gestelle, um uns fortzubewegen! Wenn wir weite Reisen unternehmen müssen, verwenden wir spezielles und geweihtes Schuhwerk.«

 Während dieses Wortwechsels hatte Cugel den Raum verlassen. Ein rundgesichtiger junger Bursche kam nun herein. Er trug den Kittel eines Hausdieners und näherte sich der Gruppe. »Bist du der ehrenwerte Lodermulch?« fragte er den athletisch gebauten großen Mann.

 Lodermulch lehnte sich zurück. »In der Tat, der bin ich.«

 »Ich habe eine Nachricht für dich, von jemandem, der eine gewisse Summe mitbrachte, die er dir schuldet. Er wartet in einem kleinen Schuppen hinter der Schenke.«

 Überrascht runzelte Lodermulch die Stirn. »Und du bist sicher, daß man dir auftrug, dich an Lodermulch zu wenden, den Provost der Stadtgemeinde Bariig?«

 »Ja, Herr, diesen Namen nannte er mir.«

 »Und wie sah der Mann aus, der dir die Botschaft für mich gab?«

 »Er war groß, trug einen weiten Kapuzenmantel und stellte sich mir als ein Bekannter von dir vor.«

 »Seltsam«, brummte Lodermulch. »Vielleicht Tyzog? Oder Krednip? Aber warum kam der Betreffende nicht direkt zu mir? Nun, sicher gibt es dafür einen guten Grund.« Er stemmte seine massige Gestalt in die Höhe. »Ich sehe einmal nach.«

 Er schritt aus dem Gemeinschaftsraum, wanderte um die Schenke herum und blickte in Richtung des Schuppens. Inzwischen war es schon fast ganz dunkel. »He da!« rief er. »Tyzog? Krednip? Komm hervor!«

 Keine Antwort. Lodermulch näherte sich dem Schuppen und trat ein. Kaum war er drinnen, stieß Cugel die Tür zu und verriegelte sie rasch.

 Er schenkte dem Pochen und den dumpfen Rufen keine Beachtung und kehrte in die Schenke zurück. Dort wandte er sich an den Wirt. »Wir sollten umdisponieren. Lodermulch mußte fort. Er erhebt weder auf das Zimmer noch die Geflügelmahlzeit Anspruch. Er war so freundlich, beides mir zu überlassen.«

 Der Wirt zupfte sich am Bart, trat auf die Tür zu und sah über die Straße. »Wie seltsam! Er hat sowohl für die Unterkunft als auch das Essen bezahlt, und über die Möglichkeit einer Rückerstattung haben wir nicht gesprochen.«

 »Wir trafen eine Übereinkunft, die uns beide zufriedenstellt. Ich bin bereit, dir für deine zusätzliche Arbeit drei Tiercen zu zahlen.«

 Der Wirt zuckte mit den Schultern. »Mir solls recht sein. Komm, ich zeige dir dein Quartier.«

 Das Zimmer gefiel Cugel sehr, und kurz darauf wurde die Mahlzeit serviert. Das gebratene Geflügel schmeckte köstlich, und das traf auch auf die Beilagen zu, die Lodermulch ebenfalls bestellt hatte und die nun vom Wirt aufgetragen wurden.

 Bevor er sich zur Nachtruhe zurückzog, schlenderte Cugel noch einmal zum Schuppen und vergewisserte sich, daß die Tür fest verschlossen war und vermutlich niemand auf die heiseren Schreie Lodermulchs aufmerksam werden konnte. Laut klopfte er an die eine Wand. »Gib Ruhe, Lodermulch!« rief er streng. »Ich bins, der Wirt! Mach nicht solchen Lärm; damit störst du den Schlaf meiner Gäste.«

 Er wartete keine Antwort ab, begab sich wieder in den Aufenthaltsraum und begann dort ein Gespräch mit Garstang, dem Anführer der Pilger. Es handelte sich um einen dürren hageren Mann mit wächserner Haut, einem kleinen Kopf, tief in den Höhlen liegenden Augen und einer geraden und so schmalen Nase, daß sie geradezu transparent wirkte, wenn das Licht im richtigen Winkel einfiel. Er sprach ihn als einen erfahrenen und sicher sehr gelehrten Reisenden an und fragte, welcher Weg nach Almery führte. Doch Garstang schien jene Region für nichts weiter als ein Phantasieland zu halten.

 Cugel schüttelte den Kopf. »Almery existiert wirklich. Dafür garantiere ich.«

 »Dann weißt du mehr als ich«, entgegnete Garstang. »Der Strom dort draußen heißt Asc. Das Gebiet diesseits davon wird Sudun genannt, das auf der anderen Seite Lelias. Im Süden erstreckt sich Erze Damath. Jene Region solltest du aufsuchen, um dann nach Westen weiterzureisen, durch die Silberne Wüste ans Songanmeer. Möglicherweise erhältst du dort Auskunft.«

 »Ich werde deinen Rat beherzigen«, sagte Cugel.

 »Wir sind fromme Gilfigiten und nach Erze Damath unterwegs, um an den Weihe-Ritualen in der Nähe des Schwarzen Obelisken teilzunehmen«, erklärte Garstang. »Da wir durch Wüsten ziehen müssen, haben wir uns vereint, denn die Gemeinschaft ist stärker als der einzelne. Du kannst dich uns gern anschließen und die Vorzüge der Gruppe genießen. Allerdings mußt du dich auch an die Gebote halten.«

 »Die Vorzüge der Gruppe sind mir durchaus klar«, erwiderte Cugel. »Aber was hat es mit den Geboten auf sich?«

 »In der Hauptsache geht es darum, dem Anführer zu gehorchen also mir und einen Teil der Kosten zu tragen.«

 »Damit bin ich ohne Einschränkungen einverstanden«, sagte Cugel.

 »Ausgezeichnet! Wir brechen beim Morgengrauen auf.« Garstang deutete auf einige der Männer im Aufenthaltsraum insgesamt gehörten der Gruppe siebenundfünfzig Personen an, die jedoch nicht alle anwesend waren. »Das ist Vitz, unser Lokutor, und dort sitzt Casmyre, der Theoretiker. Der Mann mit den eisernen Zähnen heißt Arlo, und der mit dem blauen Hut und der silbernen Spange ist Voynod, ein Zauberer, der einen recht guten Ruf genießt. Der zwar sehr ehrenwerte, aber agnostische Lodermulch leistet uns derzeit keine Gesellschaft, ebensowenig wie der unerschütterlich gläubige Subucule. Vielleicht versuchen sie gerade, sich gegenseitig von ihren Einstellungen zu überzeugen. Die beiden Männer, die mit den Würfeln spielen, sind Parso und Salanave. Und dort sitzen Hant und Cary.« Garstang nannte noch einige weitere Namen und beschrieb die Besonderheiten der Betreffenden. Nach einer Weile gähnte Cugel demonstrativ und zog sich in sein Zimmer zurück. Er streckte sich auf dem Bett aus und schlief sofort ein.

 Spät in der Nacht wurde er gestört. Lodermulch hatte einen Tunnel gegraben, war auf diese Weise in die Freiheit zurückgelangt und suchte sofort die Schenke auf. Vor dem von ihm gemieteten Zimmer blieb er stehen und klopfte an die Tür, die Cugel in weiser Voraussicht sorgfältig verriegelt hatte.

 »Wer ist da?« fragte Cugel.

 »Mach auf! Ich bins, Lodermulch. Du schläfst in meinem Bett!«

 »Was für ein Unsinn!« erwiderte Cugel. »Ich habe einen stolzen Preis für diese Unterkunft bezahlt, und außerdem mußte ich auch noch darauf warten, daß der Wirt den Mann hinaussetzte, der vor mir hier wohnte. Laß mich in Ruhe! Du bist wahrscheinlich betrunken. Wenn du noch immer Durst hast, so gib dem Weinkellner Bescheid.«

 Mit schweren Schritten ging Lodermulch fort. Und Cugel legte sich wieder hin.

 Kurz darauf vernahm er ein dumpfes Pochen, gefolgt von dem Schrei des Wirts, als Lodermulch an seinem Bart zerrte. Mit den vereinten Kräften des Wirtes, seiner Gattin, des Hausdieners und einiger anderer gelang es schließlich, den wütenden Lodermulch hinauszuwerfen. Woraufhin Cugel zufrieden die Augen schloß und wieder einschlief.

 Noch vor der Morgendämmerung standen Cugel und die Pilger auf und nahmen das Frühstück ein. Der Wirt schien nicht besonders guter Laune zu sein, und in seinem Gesicht zeigten sich einige blaue Flecken. Doch er stellte keine Fragen, und Cugel sprach ihn ebenfalls nicht auf die Ereignisse während der vergangenen Nacht an.

 Nach dem Frühstück versammelten sich die Pilger vor der Schenke, und dort schloß sich ihnen Lodermulch an, der den Rest der Nacht damit verbracht hatte, auf der Straße auf und ab zu gehen.

 Garstang zählte seine Gruppe und blies dann in seine Pfeife. Die Pilger marschierten los, überquerten die Brücke und wanderten am südlichen Ufer des Asc entlang in Richtung Erze Damath.

 Das Floß auf dem Strom

 Drei Tage lang wanderten die Pilger am Asc-Strom entlang, und des Nachts schliefen sie hinter einer Barriere, die der Zauberer Voynod mit Hilfe eines Amuletts aus Elfenbeinsplittern beschwor. Diese Vorsichtsmaßnahme erwies sich auch als notwendig, denn jenseits des thaumaturgischen Schutzwalls, der sich im flackernden Schein des Feuers nur als ein trüber und kaum zu erkennender Dunst zeigte, huschten verschiedene Geschöpfe durch die Nacht und schienen ganz versessen darauf zu sein, sich der Gruppe anzuschließen: Deodanden, die wispernd flehten, Nachtschatten, die einmal auf vier Beinen umhersprangen, dann nur auf zwei und dabei alles andere als anmutig wirkten. Einmal versuchte ein Schleichteufel, über die Barriere hinwegzuspringen. Bei einer anderen Gelegenheit warfen sich drei Heuler gegen die magische Wand. Sie prallten daran ab, wichen zurück und stürmten erneut los, ohne das Hindernis durchbrechen zu können. Und die ganze Zeit über sahen die Pilger fasziniert zu.

 Cugel trat ganz dicht an den dunstigen Wall heran und schlug mit einer brennenden Fackel nach einem der Phantome. Es gab einen wütenden Schrei von sich. Ein langer grauer Arm streckte sich ihm entgegen, und Cugel sprang gerade noch rechtzeitig zurück. Die Barrikade hielt stand, und bald machten sich die sonderbaren Wesen knurrend auf und davon.

 Am Abend des dritten Tages erreichten die Wanderer die Stelle, an der der Asc in einen anderen breiten Strom mündete, den Garstang Scamanderfluß nannte. Ganz in der Nähe erstreckte sich ein Wald aus Knollenkiefern, hohen Pinien und Stacheleichen. Einige einheimische Holzfäller halfen ihnen beim Glätten und Zuschneiden von Baumstämmen, die anschließend an die Wassergrenze gerollt wurden. Dort begann man dann mit dem Bau eines Floßes. Alle Pilger gingen an Bord, und kurz darauf glitt das Gefährt in die Strömung und trieb langsam und elegant flußabwärts.

 Fünf Tage dauerte die Reise mit dem Floß über den Scamanderstrom. Manchmal gerieten die Ufer fast außer Sicht, und dann wieder waren sie dem hohen Riesgras so nahe, daß man nur die Hand hätte ausstrecken müssen, um es zu berühren. Die Pilger vertrieben sich die Zeit, indem sie lange Diskussionen führten, was in bezug auf viele Dinge eine erstaunliche Meinungsvielfalt offenbarte. Ab und zu erörterten sie metaphysische Rätsel und Mysterien oder die subtilen Aspekte der gilfigitischen Prinzipien.

 Subucule war der gläubigste aller Pilger, und er legte seine Überzeugungen detailliert dar. Er erklärte alle Einzelheiten der orthodoxen gilfigitischen Theosopie: Die achtköpfige Gottheit Zo Zam, führte er aus, habe nach der Erschaffung des Universums einen Zeh verloren, der zu Gilfig wurde, während die Blutstropfen die Entstehungsgrundlage der acht verschiedenen Menschenvölker bildeten. Roremaund, ein Skeptiker, stellte diese Doktrin in Frage: »Und wer erschuf deinen hypothetischen Schöpfer? Ein anderer Gott? Wesentlich einfacher ist es, das Ende der Welt zu beschreiben: eine flackernde Sonne samt sterbender Erde!« Daraufhin setzte Subucule zu einer entrüsteten Gegenrede an und lies es sich dabei nicht nehmen, die Gilfigitischen Texte zu zitieren.

 Ein Mann namens Bluner legte kühn sein eigenes Glaubensbekenntnis ab. Er ging davon aus, daß die Sonne eine Zelle im Körper einer gewaltigen Gottheit war, die den Kosmos erschaffen hatte in einem Prozeß, der seiner Ansicht nach mit dem Wachstum von Flechten auf Felsen verglichen werden konnte.

 Subucule hielt diese These für zu übertrieben. »Wenn die Sonne eine Zelle sein soll, worin besteht dann die Natur der Erde?«

 »Sie ist eine Ansammlung von Mikroorganismen, die ihre Nahrung von der Hauptzelle erhalten, der Sonne«, erwiderte Bluner. »Solche Abhängigkeitsverhältnisse sind auch aus anderen Bereichen bekannt und stellen nichts Erstaunliches mehr dar.«

 »Und die Sonne?« warf Vitz spöttisch ein. »Handelt es sich bei ihr vielleicht um eine Zelle, die ihrerseits aus anderen Mikroorganismen besteht? Wie soll das alles denn enden?«

 Bluner begann mit einer umfangreichen Erklärung seines Weltbildes, doch schon nach kurzer Zeit wurde er von Pralixus unterbrochen, einem hochgewachsenen dünnen Mann mit stechenden grünen Augen. »Hört mir zu! Ich weiß alles. Meine Doktrin ist ganz schlicht und einfach. Es sind viele Zustände denkbar, und die Anzahl der Unmöglichkeiten ist noch größer. Unser Kosmos ist ein möglicher Zustand: Er existiert. Warum? Die Zeit stellt eine unendliche Größe dar, und das bedeutet, daß sich irgendwann jede Möglichkeit verwirklicht. Da wir in diesem besonderen Zustand leben und keinen anderen kennen, neigen wir dazu, dem Jetzt eine absolute Qualität zuzuschreiben. In Wirklichkeit jedoch werden irgendwann alle Universen existieren, die denkbar sind, und zwar nicht nur einmal, sondern mehrfach.«

 »Ich bin zwar ein frommer Gilfigit, habe mir jedoch eine ähnliche Anschauung zu eigen gemacht«, bemerkte Casmyre, der Theoretiker. »Meine Philosophie geht von einer Abfolge einzelner Schöpfer aus, von denen jeder einzelne unabhängig ist. Um die Worte des gelehrten Pralixus ein wenig abzuwandeln: Wenn ein Gott möglich ist, muß er auch existieren! Der achtköpfige Zo Zam, der seinen Heiligen Zeh verlor, ist möglich, und deshalb gibt es ihn auch, so wie es in den Gilfigitischen Texten geschrieben steht!«

 Subucule zwinkerte, öffnete den Mund, um etwas zu sagen, und schloß ihn gleich wieder. Roremaund, der Skeptiker, wandte sich um und betrachtete das Wasser des Scamanderflusses.

 Garstang saß abseits der anderen Pilger und lächelte nachdenklich. »Und du, Cugel der Schlaue du bist sehr schweigsam geworden. An was glaubst du?«

 »Ich weiß noch nicht so recht«, sagte Cugel nach einer Weile. »Ich habe verschiedene Ansichten und Einstellungen kennengelernt, und die meisten davon sind ziemlich autoritärer Natur und schließen alle anderen Konzepte aus. Ich hörte die Meinungen der Priester aus dem Tempel der Teleologen, die eines verzauberten Vogels, der Weissagungskarten aus einer Schachtel zog. Und ich lauschte auch den Worten eines fastenden Anachoreten, der rosafarbenes Elixier aus einer Flasche trank, die ich ihm anbot. Alle jene Visionen sind zwar sehr widersprüchlich, aber auch außerordentlich interessant. Daraus ergibt sich bei mir ein synkretisches Weltbild.«

 »Faszinierend«, sagte Garstang. »Was ist mit dir, Lodermulch?«

 »Hah!« knurrte Lodermulch. »Sieh nur diesen Riß in meiner Hose ich kann ihn nicht erklären! Und die Existenz des Universums verwundert mich noch viel mehr.«

 Andere Pilger ergriffen das Wort. Der Zauberer Voynod erklärte den bekannten Kosmos als Schatten einer Welt, die von Geistern beherrscht wurde, von Phantomen, die für ihr Leben die psychischen Energien der Menschen brauchten. Der fromme Subucule lehnte diese Ansicht ab und betonte, sie widerspreche den Protokollen von Gilfig.

 Die Diskussion setzte sich fort. Nach einiger Zeit langweilten sich Cugel und einige andere, darunter auch Lodermulch, und sie beschäftigten sich mit einem Glücksspiel, bei dem Würfel, Karten und Münzen Verwendung fanden. Die Einsätze waren erst klein, wurden aber rasch größer. Zuerst gewann Lodermulch fast ständig, doch anschließend verlor er mit der gleichen Regelmäßigkeit, und Cugel steckte das Geld ein. Es dauerte nicht lange, und Lodermulch schleuderte die Würfel zu Boden, griff nach dem Ellbogen Cugels und schüttelte ihn heftig, wodurch einige weitere Würfel unter dessen Ärmel hervorrutschten. »Nanu«, brummte Lodermulch, »was haben wir denn hier? Ich hatte die ganze Zeit über das Gefühl, daß Betrug im Spiel ist. Und hier haben wir den Beweis. Gib mir sofort mein Geld zurück!«

 »Wie kannst du das behaupten?« hielt ihm Cugel entgegen. »Wo ist der Beweis für den angeblichen Schwindel? Ich trage Würfel bei mir na und? Muß ich denn meinen ganzen Besitz in den Fluß werfen, bevor ich ein Spiel beginnen kann? Du hast meine Ehre befleckt!«

 »Das ist mir gleich«, erwiderte Lodermulch. »Ich will die Münzen.«

 »Kommt nicht in Frage«, sagte Cugel. »Du hast keinen Grund, mir irgendwelche Vorwürfe zu machen.«

 »Keinen Grund?« donnerte Lodermulch. »Willst du mich verspotten? Sieh dir nur diese Würfel an! Sie sind manipuliert. Einige von ihnen tragen die gleichen Markierungen auf drei Seiten, und andere rollen ganz langsam, weil eine bestimmte Kante beschwert ist.«

 »Nun, es sind eben keine gewöhnlichen Würfel«, erklärte Cugel. Er deutete auf Voynod den Zauberer, der die ganze Zeit über zugesehen hatte. »Hier haben wir einen Mann, dessen Augen ebenso scharf sind wie sein Verstand. Fragen wir ihn, ob ihm irgendwelche Rechtswidrigkeiten aufgefallen sind.«

 »Nicht die geringste«, antwortete Voynod. »Meiner Meinung nach hat sich Lodermulch zu einem übereilten Vorwurf hinreißen lassen.«

 Garstang bemerkte die Kontroverse und trat herein. Er wählte besonders vorsichtige Worte und versuchte den Streit zu schlichten. »Weggefährten und fromme Gilfigiten in einer Gemeinschaft wie der unsrigen spielt das Vertrauen eine große Rolle. Für Betrügereien und Schwindel gibt es bei uns keinen Platz! Lodermulch, gewiß machst du dir ein falsches Bild von unserem Freund Cugel!«

 »Wenn sein Verhalten für fromme Pilger typisch ist«, knurrte Lodermulch rauh, »so kann ich von Glück sagen, nicht in der Begleitung gewöhnlicher Leute unterwegs zu sein!« Im Anschluß an diese Worte begab er sich in eine Ecke des Floßes, ließ sich dort nieder und bedachte Cugel mit wütenden Blicken.

 Garstang schüttelte kummervoll den Kopf. »Ich fürchte, so einfach ist Lodermulch nicht zu besänftigen. Vielleicht solltest du ihm in einer Geste der Freundschaft seine Münzen zurückgeben…«

 Davon wollte Cugel nichts wissen. »Hier gehts ums Prinzip. Lodermulch hat meinen wertvollsten Besitz in Frage gestellt: meine Ehre.«

 »Deine festen Grundsätze sind lobenswert«, erwiderte Garstang, »und ohne Zweifel hat sich Lodermulch sehr taktlos verhalten. Doch um der guten Kameradschaft willen… Nein? Nun, ich will dir nicht weiter zusetzen. Ach ständig kommt es zu kleinen Ärgernissen.« Er schüttelte den Kopf und ging.

 Cugel steckte sowohl seinen Gewinn ein als auch die Würfel, die ihm Lodermulch aus dem Ärmel geschüttelt hatte. »Ein peinlicher Zwischenfall«, wandte er sich an Voynod. »Dieser Lodermulch ist wirklich ein Rüpel! Er hat alle Leute vor den Kopf gestoßen, und nun will keiner mehr spielen.«

 »Vielleicht liegt das daran, weil sich bereits das ganze Geld in deinen Taschen befindet«, meinte Voynod.

 Cugel zählte die Münzen, die er gewonnen hatte, und er gab sich überrascht. »Ich hätte gar nicht gedacht, daß eine so große Summe zusammenkam! Wie wärs, wenn du das Gold hier an dich nimmst und mir damit die Mühe ersparst, es mit mir zu schleppen?«

 Voynod war einverstanden, und ein Teil des Gewinns wechselte den Besitzer.

 Kurze Zeit später, während das Floß noch ruhig in der trägen Strömung trieb, begann das Licht der Sonne bedrohlich zu flackern. Ein purpurner Schleier schien für einige Sekunden ihren Glanz zu verdunkeln und verflüchtigte sich dann wieder. Einige der Pilger gerieten außer sich, eilten hin und her und riefen: »Die Sonne erlischt! Bereitet euch auf die Kalte Nacht vor!«

 Doch Garstang hob beruhigend die Hand. »Habt keine Furcht! Das Flackern hat aufgehört, und die Sonne strahlt wie zuvor!«

 »Denkt doch einmal nach!« forderte Subucule seine Gefährten ernst auf. »Würde Gilfig etwa eine solche Katastrophe zulassen, während wir auf dem Weg sind, um beim Schwarzen Obelisken an den Weiheritualen teilzunehmen?«

 Daraufhin legte sich die Aufregung wieder, was jedoch nichts daran änderte, daß jeder der Reisenden eine ganz persönliche Erklärung für das seltsame Ereignis hatte. Der Lokutor Vitz sah daran eine Analogie zur vorübergehenden Beeinträchtigung der Sehkraft, wie sie von heftigem Zwinkern hervorgerufen werde. Voynod hingegen erklärte: »Wenn in Erze Damath alles gutgeht, werde ich mich während der nächsten vier Jahre meines Lebens damit befassen, die Leuchtkraft der Sonne wiederherzustellen!« Lodermulch meinte nur heiser, wenn es nach ihm ginge, könne die Sonne ruhig dunkel werden; und er würde sich freuen zu erleben, wie sich die Pilger einen Weg durch die Kalte Nacht tasteten, um den Obelisken zu erreichen.

 Doch die Sonne schien wie zuvor. Das Floß glitt über den breiten Scamanderstrom, dessen Ufer nun so niedrig und kahl waren, daß sie nur als schmale Linien in der Ferne beobachtet werden konnten. Der Tag verstrich, und der glühende Ball schien im Fluß zu versinken. Ein kastanienbrauner Schimmer entstand am Horizont, trübte sich rasch und wich dem Zwielicht der Abenddämmerung.

 In jenem Halbdunkel wurde ein Feuer entzündet, und die Pilger hockten sich davor nieder und nahmen eine Mahlzeit ein. Bei den Gesprächen ging es erneut um das Flackern der Sonne, und einige Leute gaben sich eschatologischen Spekulationen hin. Subucule schrieb alle Verantwortungen für Leben, Tod, Zukunft und Vergangenheit allein Gilfig zu. Haxt erklärte jedoch, er würde sich weitaus besser fühlen, wenn Gilfig bisher eine kundigere Kontrolle über das offenbart hätte, was die Welt bewegte. Eine Zeitlang wurden die Diskussionen ziemlich erregt geführt. Subucule warf Haxt Oberflächlichkeit vor, und Haxt wiederum machte Gebrauch von solchen Worten wie ›Leichtgläubigkeit‹ und ›blindes Vertrauen‹ Garstang griff ein und meinte, bisher seien noch nicht alle Fakten bekannt, und die Weihe-Riten am Schwarzen Obelisken könnten zu einer Klärung der Situation führen.

 Am nächsten Morgen sahen sie voraus ein großes Wehr: Dutzende von dicken Pfählen bildeten eine Barriere, die die Schiffahrt auf dem Fluß behinderte. Es gab nur einen Durchlaß, und selbst der konnte mit einer schweren eisernen Kette abgeriegelt werden. Die Pilger ließen das Floß ganz dicht an die Lücke herantreiben, und dann warfen sie den Stein über Bord, der als Anker diente. Ein Zelot kam aus einer nahen Hütte hervor, eine Gestalt mit langen Haaren und dürren Gliedmaßen. Sie trug eine fleckige schwarze Kutte und schwang einen eisernen Stab. Der Zelot sprang aufs Wehr und bedachte die Leute auf dem Floß mit finsteren Blicken. »Zurück, zurück!« rief er. »Die Passage über den Fluß unterliegt meiner Kontrolle. Und ich lasse niemanden vorbei!«

 Garstang trat vor. »Ich bitte dich um Nachsicht! Wir sind Pilger, die an den Weihe-Riten von Erze Damath teilzunehmen gedenken. Wenn es notwendig sein sollte, bezahlen wir dafür, dieses Wehr passieren zu dürfen, obgleich wir hoffen, daß du in deiner Großzügigkeit auf einen solchen Tribut verzichtest.«

 Der Zelot lachte krächzend und hob seinen eisernen Stab. »Ich verzichte niemals auf Wegezoll! Ich verlange das Leben des bösesten Mannes unter euch es sei denn, es gibt jemanden in eurer Mitte, der mir seine Rechtschaffenheit beweisen kann!« Breitbeinig stand er auf dem Wehr, und seine schwarze Kutte flatterte im Wind. Aus blitzenden Augen starrte er auf das Floß.

 Unruhe breitete sich unter den Pilgern aus, und Dutzende von unsicheren Blicken wurden gewechselt. Brummende Stimmen erklangen, und innerhalb kurzer Zeit wurde daraus ein lärmendes Durcheinander aus Behauptungen und angeblichen Feststellungen. Schließlich übertönte die schrille und kreischende Stimme Casmyres alle anderen. »Ich kann nicht der Böseste sein, denn ich habe ein einfaches und asketisches Leben geführt. Und als ich während des Spiels die Möglichkeit sah, einen unehrenhaften Vorteil zu nutzen, nahm ich sie nicht wahr.«

 Jemand anders rief: »Ich bin noch tugendhafter, denn ich esse nur Hülsenfrüchte, um mich am Leben zu erhalten.«

 Ein weiterer Pilger: »Und ich kann noch größere Gewissenhaftigkeit für mich in Anspruch nehmen, ernähre ich mich doch nur von den Hülsen jener Früchte und von alter Borke, die von Baumstämmen abfiel. Ich habe immer darauf geachtet, selbst das pflanzliche Leben zu respektieren.«

 Und noch jemand: »Mein Magen lehnt sogar pflanzliche Dinge ab, doch ich teile jene ehrenhafte Einstellung, und nur Abfälle passieren meine Lippen.«

 Und eine andere Stimme: »Ich bin einmal durch einen See aus Feuer geschwommen, um einer alten Frau mitzuteilen, daß es vermutlich niemals zu dem Unglück kommen wird, das sie befürchtet.«

 Cugel erklärte: »Ich führe ein Leben unablässiger Demut, und mit unerschütterlicher Hingabe unterwerfe ich mich den Geboten der Gerechtigkeit und Gleichheit obzwar mir das nur selten Dank einbringt.«

 Voynod klang nicht weniger überzeugt: »Ich bin zwar ein Zauberer, doch ich setze meine Künste nicht zu eigennützigen Zwecken ein und stelle sie allein in den Dienst der Öffentlichkeit.«

 Schließlich hatten alle Pilger das Wort ergriffen bis auf Lodermulch, der ein wenig abseits stand. Ein grimmiges Lächeln umspielte seine Lippen. Voynod deutete auf ihn. »Sprich, Lodermulch! Beweise deine Rechtschaffenheit. Sonst müssen wir dich als den Bösesten von uns erachten, und dadurch wäre dein Leben verwirkt.«

 Lodermulch lachte. Er drehte sich um und sprang mit einem weiten Satz auf den nächsten Pfahl der Barriere. Von dort aus kletterte er auf die Brustwehr, zog sein Schwert und bedrohte damit den Zeloten. »Ich mag böse sein, aber du bist es ebenfalls, denn schließlich warst du es, der uns eine solche Entscheidung aufzwang. Löse die Kette, oder ich stoße dir mein Schwert in den Leib!«

 Der Zelot hob die Arme. »Meine Forderung ist erfüllt. Du, Lodermulch, hast deine Rechtschaffenheit bewiesen. Ich lasse das Floß durch. Und da du bereit warst, deine Ehre mit dem Schwert zu verteidigen, gebe ich dir einen Balsam: Wenn du ihn auf die Klinge streichst, kann sie Stahl oder Granit so leicht durchschneiden, als handele es sich um Butter. Und nun: Setzt eure Reise fort und gelangt während der Weihe-Riten zu neuen Erkenntnissen!«

 Lodermulch nahm den Balsam entgegen und kehrte zu den anderen Pilgern zurück. Der Zelot löste die Kette, und kurz darauf trieb das Floß durch den schmalen Durchlaß im Wehr.

 Garstang trat auf Lodermulch zu und brachte ihm gegenüber ein mäßiges Lob in Hinsicht auf sein Eingreifen zum Ausdruck. Vorsichtig fügte er hinzu: »In diesem Fall gereichte ein impulsives und geradezu ungehöriges Verhalten zu unserem Vorteil. Doch wenn wir irgendwann in eine ähnliche Lage geraten, möchte ich, daß du dich zunächst mit Leuten berätst, deren Klugheit außer Zweifel steht: mit mir, Casmyre, Voynod oder Subucule.«

 Lodermulch brummte gleichgültig. »Wie du meinst solange mich die daraus erfolgende Verzögerung nicht in Schwierigkeiten bringt.« Und damit mußte sich Garstang zufriedengeben.

 Die anderen Pilger warfen Lodermulch vorwurfsvolle und argwöhnische Blicke zu, und sie wichen von ihm fort. Allein blieb er im vorderen Bereich des Floßes zurück.

 Der Nachmittag schloß sich an, dann der Sonnenuntergang, der Abend und die Nacht. Am nächsten Morgen stellten Garstang und die anderen fest, daß Lodermulch nicht mehr zugegen war.

 Dieser Umstand rief allgemeine Verwirrung hervor. Garstang stellte Fragen, doch niemand schien etwas zu wissen oder eine Erklärung für jenen geheimnisvollen Vorgang anbieten zu können.

 Seltsamerweise stellte das Verschwinden des nicht sonderlich beliebten Lodermulch keineswegs die ursprüngliche fröhliche Stimmung wieder her. Den ganzen Tag über saßen die Pilger schweigend und mit ernsten Mienen auf dem Floß und blickten dann und wann nach rechts und links. Es kam weder zu weiteren Spielen noch zu neuerlichen philosophischen Diskussionen, und die Ankündigung Garstangs, Erze Damath sei nun nur noch eine Tagesreise entfernt, rief keine große Begeisterung hervor.

 Erze Damath

 Am letzten Abend war auf dem Floß wieder ein wenig von der anfänglichen Kameradschaft zu spüren. Der Lokutor Vitz machte einige rhetorische Übungen, und Cugel führte einen Springtanz auf, der für die Hummerfischer von Kauchique typisch war; in jener Region hatte er seine Jugend verbracht. Voynod demonstrierte seine Kunst, indem er einige Metamorphosen bewirkte, und anschließend holte er einen kleinen Silberring hervor und winkte Haxt zu. »Berühr ihn mit der Zunge, preß ihn dir an die Stirn und blick dann hindurch.«

 »Ich sehe eine Prozession!« entfuhr es Haxt. »Hunderte und Tausende von wandernden Männern und Frauen. An der Spitze der Kolonne gehen mein Vater und meine Mutter, und dann folgen meine Großeltern. Doch wer sind die anderen?«

 »Deine Ahnen«, sagte Voynod. »Jeder einzelne auf die für ihn typische Art und Weise gekleidet. Und den Abschluß der Prozession bildet der erste Homunculus, von dem wir alle abstammen.« Er nahm den Ring zurück, griff in seine Tasche und zeigte einen trüb schimmernden blaugrünen Kristall.

 »Seht genau zu ich werfe diesen Kristall jetzt in den Scamanderfluß!« Er holt weit aus, und das glitzernde Juwel sauste durch die Luft und verschwand im dunklen Wasser. »Jetzt strecke ich nur die Hand aus, und der Kristall ist wieder da!« Und tatsächlich: Während die Blicke der anderen Pilger auf die Hand des Zauberers gerichtet waren, blitzte es über dem Feuer kurz auf, und die Finger Voynods schlossen sich um das Kleinod. »Mit diesem Kristall braucht man keine Armut mehr zu fürchten. Sicher, er hat keinen großen Wert, aber man kann ihn immer wieder verkaufen…

 Was soll ich euch sonst noch zeigen? Vielleicht dieses kleine Amulett hier. Es hat ganz offensichtlich eine erotische Form, und es erweckt entsprechende Empfindungen in der Person, auf die die Kraft dieses Gegenstandes gerichtet wird. Man muß sehr vorsichtig damit umgehen, und man tut gut daran, auch noch ein anderes Objekt bei sich zu führen, das die starke Wirkung des Amuletts zu verringern vermag: hier, diese Brosche, die einem Widderkopf nachempfunden ist. Kaiser Dalmasmius der Verführer ließ sie anfertigen, so daß er sicher sein konnte, nicht die Gefühle seiner zehntausend Konkubinen zu verletzen… Und sonst noch? O ja! Meine Rute, die von einem Augenblick zum anderen irgendwelche Dinge an anderen festkleben lassen kann. Ich trage sie in einer Scheide bei mir, um zu vermeiden, daß ich ohne es zu wollen einen Hosenboden mit dem verbinde, was er bedeckt. Nun, es gibt viele Verwendungsmöglichkeiten für einen solchen Gegenstand. Und weiter? Wollen wir mal sehen… Ah, natürlich! Ein Horn von einzigartiger Qualität. Schiebt man es in den Mund einer Leiche, so gibt es dem Toten die Gelegenheit, noch zwanzig letzte Worte auszusprechen. Hält man es hingegen ans Ohr eines Leichnams, so erlaubt es die Übermittlung von Informationen ins leblose Hirn… Und was haben wir hier? O ja, ein kleiner Apparat, der mir bereits viel Freude gemacht hat!« Und Voynod zeigte seinen Zuschauern eine Puppe, die erst eine leidenschaftliche Ansprache hielt, dann ein ziemlich anstößiges Lied sang und schließlich mit dem ganz vorn sitzenden und aufmerksam zusehenden Cugel einige witzige Bemerkungen austauschte.

 Nach einer Weile verlor Voynod das Interesse an seinen thaumaturgischen Demonstrationen, und nacheinander zogen sich die Pilger zur Nachtruhe zurück.

 Cugel lag wach, hatte die Hände hinterm Kopf zusammengefaltet und blickte zu den Sternen hoch. Er dachte über den erstaunlich umfangreichen Besitz Voynods an magischen Instrumenten und Werkzeugen nach.

 Als er sicher war, daß alle schliefen, stand er auf und musterte den schnarchenden Voynod. Sein Beutel war fest zugeschnürt und lag unter dem einen Arm des Zauberers, ganz so, wie es Cugel erwartet hatte. Er begab sich in die kleine Kombüse, in der sie ihre Vorräte verstaut hatten, und dort griff er nach einer Portion Schmalz und mischte sie mit Mehl, wodurch eine salbenartige weiße Masse entstand. Dann nahm er dickes steifes Papier zur Hand, faltete daraus eine Schachtel und gab die Salbe hinein. Anschließend kehrte er zu seiner Matratze zurück.

 Am folgenden Morgen sorgte er dafür, daß ihn Voynod dabei beobachtete, wie er sein Schwert mit der weißen Masse einrieb.

 Der Zauberer war sofort entsetzt. »Das kann doch nicht sein! Ich bin völlig außer mir! Ach, armer Lodermulch!«

 Cugel hob überrascht den Kopf. »Was sagst du denn da?« brummte er. »Ich schütze die Klinge doch nur vor Rostfraß.«

 Voynod machte ein finsteres Gesicht und schüttelte heftig den Kopf. »Jetzt weiß ich Bescheid! Du hast Lodermulch aus Habgier umgebracht! Und mir bleibt gar nichts anderes übrig, als mich in Erze Damath an die Diebesfänger zu wenden und dich zu denunzieren!«

 Cugel winkte hastig. »Übereil nichts! Du irrst dich. Ich bin völlig unschuldig!«

 Voynod ein großer und ernst wirkender Mann mit purpurnen Ringen unter den Augen, einem langen Kinn und einer hohen und schmalen Stirn hob die Hand. »Ich habe noch nie etwas von Leuten gehalten, die andere Menschen aus niederen Beweggründen töten. In diesem Fall muß das Prinzip der Gleichheit zur Geltung kommen, und die Untat erfordert eine harte Strafe. Auf keinen Fall darf der Schurke die Möglichkeit erhalten, von seinem Verbrechen zu profitieren!«

 »Meinst du damit die Salbe?« fragte Cugel wie beiläufig.

 »In der Tat«, bestätigte Voynod. »So verlangt es die Gerechtigkeit.«

 »Du bist ein strenger Mann«, stöhnte Cugel kummervoll. »Und mir bleibt nichts anderes übrig, als mich deinem Urteil zu beugen.«

 Voynod streckte die Hand aus. »Dann gib mir den Balsam. Und da du deine Tat offenbar bereust, werde ich kein Wort mehr darüber verlieren.«

 Nachdenklich schürzte Cugel die Lippen. »Nun gut. Ich habe mein Schwert bereits gesalbt. Deshalb bin ich bereit, dir den Rest des Balsams zu überlassen, wenn du mir dafür das erotische Amulett samt der Widderkopfbrosche und auch noch einige andere Talismane gibst.«

 »Habe ich richtig gehört?« platzte es aus Voynod heraus. »Dein Hochmut ist unübertroffen! Jene Objekte stellen einzigartige Kostbarkeiten dar!«

 Cugel zuckte mit den Schultern. »Und diese Salbe hier ist alles andere als übliche Handelsware.«

 Nach einer kurzen und recht hitzigen Diskussion tauschte Cugel die Salbe gegen ein Rohr ein, das ein blaues Konzentrat bis in eine Entfernung von fünfzig Schritten schleudern konnte. Außerdem erhielt er auch noch eine Schriftrolle, in der achtzehn Phasen des Laganetischen Zyklus beschrieben wurden. Und mit diesen Dingen mußte er sich zufriedengeben.

 Es dauerte nicht lange, und am westlichen Ufer des Stroms waren die ersten Ruinen von Erze Damath zu sehen: uralte Prachthäuser, deren Mauern vor Äonen eingestürzt und von Unkraut überwuchert waren.

 Die Pilger lenkten das Floß mit Stangen in die entsprechende Richtung. In der Ferne bemerkten sie die Spitze des Schwarzen Obelisken, und daraufhin jubelten die frommen Männer. Schräg trieb das Floß über den Scamanderfluß, und kurz darauf machte man es an den Überresten einer steinernen Mole fest.

 Die Pilger gingen an Land und versammelten sich vor Garstang, der mit lauter Stimme sagte: »Es bereitet mir eine große Genugtuung, nun nicht mehr die Verantwortung für euch alle tragen zu müssen. Denkt nur! Die heilige Stadt, in der Gilfig das Gneustische Dogma begründete! In der er Kazue geißelte und Enxis die Hexe brandmarkte! Es ist durchaus möglich, daß seine heiligen Füße diesen Boden hier berührt haben.« Mit einer pathetischen Geste deutete Garstang auf die Erde, und die Pilger starrten auf den Staub und bewegten sich unruhig. »Wie dem auch sei: Wir haben unser Ziel erreicht, und jeder von uns sollte Erleichterung empfinden. Die Reise war anstrengend und nicht ungefährlich. Neunundfünfzig Pilger verließen das Pholgustal. Bamish und Randol fielen in der Sagmasenke Schrecknern zum Opfer. An der Brücke über den Asc stieß Cugel zu uns. Doch auf dem Scamander verloren wir Lodermulch. Jetzt sind wir siebenundfünfzig Gefährten, eine Gruppe aus Freunden und Kameraden, und der Gedanke, daß wir nun auseinandergehen, betrübt mich sehr. Aber ich bin sicher, daß wir uns niemals vergessen werden!

 In zwei Tagen beginnen die Weihe-Rituale. Es bleibt uns noch Zeit genug. Diejenigen von euch, die nicht ihr ganzes Geld beim Spiel verloren haben«, bei diesen Worten warf Garstang Cugel einen scharfen Blick zu , »können in komfortabel eingerichteten Herbergen wohnen. Die anderen müssen irgendwie zurechtkommen. Unsere Reise ist nun beendet. Von jetzt an besteht unsere Gruppe nicht mehr, und jeder geht seinen eigenen Weg. In zwei Tagen jedoch treffen wir uns alle am Schwarzen Obelisken wieder. Bis dahin lebt wohl!«

 Daraufhin gingen die Pilger auseinander. Einige wanderten am Ufer des Scamander entlang und hielten auf eine nahe Schenke zu, und andere wandten sich vom Fluß ab und schritten in die eigentliche Stadt.

 Cugel trat auf Voynod zu. »Du weißt sicher, daß ich mich in diesem Land nicht auskenne. Kannst du mir eine Herberge empfehlen, die alle Bequemlichkeiten zu einem möglichst niedrigen Preis anzubieten hat?«

 »Ja, das kann ich«, erwiderte Voynod. »Tatsächlich hatte ich gerade vor, eine solche Herberge aufzusuchen: das Gasthaus des Alten Dastrischen Reiches. Es wurde dort errichtet, wo sich einst ein prächtiger Palast befand. Wenn alles beim alten geblieben ist, gibt es dort für wenig Gold allen nur erdenklichen Luxus und die köstlichsten Speisen.«

 Diese Aussicht entsprach genau den Vorstellungen Cugels. Zusammen mit Voynod ging er los, durch die Straßen der alten Stadt Erze Damath, vorbei an dicht nebeneinander stehenden Stuckhütten. Kurz darauf überquerten sie einen großen freien Platz, auf dem die Wege und Straßen ein sonderbares Muster bildeten, und im Anschluß daran passierten sie größere Villen, von denen einige nach wie vor bewohnt waren. Vor jenen Gebäuden gab es kein wucherndes Unkraut, sondern gepflegte Blumengärten. Das Volk von Erze Damath schien recht freundlich zu sein, doch die Menschen waren ein wenig dunkelhäutiger als die von Almery. Die Männer schienen schwarze Kleidung zu bevorzugen: enge Hosen und Westen mit schwarzen Troddeln. Die Frauen hingegen trugen bunte Kleidung in gelben, roten und orange- und magentafarbenen Tönen. An ihren Schuhen glänzten und funkelten limonengelbe und schwarze Metallschuppen. Blau und Grün waren selten und galten als Farben des Unheils. Bei Purpur handelte es sich um ein Symbol des Todes.

 Die Frauen schmückten sich mit langen Federn, die sie sich ins Haar steckten, und die Männer offenbarten elegant aussehende schwarze Scheiben, die in der Mitte ein großes Loch aufwiesen, durch das die Schädeldecke ragte. Die Verwendung eines harzig riechenden Öls schien allgemein sehr beliebt zu sein, und alle Leute, denen Cugel begegnete, dufteten nach Aloe, Myrrhe oder Thymian. Die Bewohner Erze Damaths waren ganz offensichtlich nicht weniger kultiviert als die von Kauchique, und sie erweckten einen lebhafteren und umgänglicheren Eindruck als die apathischen Männer und Frauen von Azenomei.

 Kurz darauf erreichten sie das Gasthaus des Alten Dastrischen Reiches, das nicht sehr weit vom Schwarzen Obelisken entfernt war. Enttäuscht mußten Cugel und Voynod feststellen, daß es in der Herberge keinen Platz mehr gab. Der Hausdiener weigerte sich, ihnen Eintritt zu gewähren. »Es halten sich viele fromme Leute in der Stadt auf, die alle an den Weihe-Riten teilnehmen wollen«, erklärte er. »Ihr könnt von Glück sagen, wenn ihr überhaupt noch irgendeine Unterkunft findet.«

 Und damit hatte er recht: Cugel und Voynod wanderten von Schenke zu Schenke, doch überall wurden sie abgewiesen. Am westlichen Stadtrand schließlich, unweit der Silbernen Wüste, hatten sie Glück und betraten eine Taverne, die nicht gerade zur Luxusklasse zu gehören schien: das Gasthaus zur Grünen Lampe.

 »Noch vor zehn Minuten hätte ich euch nicht unterbringen können«, sagte der Wirt. »Doch eben kamen die Diebesfänger und brachten zwei Personen fort, die hier wohnten. Sie bezeichneten sie als Straßenräuber und gemeine Schurken.«

 »Ich hoffe doch, daß diese Beschreibungen nicht auf alle deine Kunden zutreffen?« fragte Voynod.

 »Wer weiß?« erwiderte der Wirt. »Meine Arbeit besteht darin, meine Gäste unterzubringen und ihren Hunger und Durst zu stillen. Damit hat es sich. Selbst Raufbolde und Halunken müssen essen, trinken und schlafen, ebenso wie ehrbare Leute und Zeloten. Ich habe sie alle bewirtet, und außerdem: Was weiß ich denn von euch beiden?«

 Die Sonne ging unter, und ohne weitere Umstände quartierten sich Cugel und Voynod im Gasthaus zur Grünen Lampe ein. Nachdem sie sich ein wenig erfrischt hatten, begaben sie sich in den Gemeinschaftsraum, um dort das Abendessen einzunehmen. Überraschenderweise kam das Zimmer einem großen Saal gleich. Die Deckenbalken waren so alt, daß sie eine schwarze Tönung angenommen hatten, und der Boden bestand aus dunkelbraunen Fliesen. Hier und dort erhoben sich Säulen und kleinere Holzpfähle, und auf jedem stand eine Lampe. Die Menge der Gäste war so gemischt, wie der Wirt bereits angedeutet hatte. Cugel sah ein Dutzend verschiedene Trachten und Hautfarben. Auf der einen Seite saßen Männer aus der Wüste, so dünn wie Schlangen, gekleidet in lederne Kutten. Etwas weiter entfernt erblickte Cugel vier Leute mit gleichen Gesichtern und roten, seidig wirkenden Haarschöpfen; sie gaben die ganze Zeit über nicht einen einzigen Laut von sich. An einem Tresen in der Nähe der Rückwand hatten sich einige Banditen eingefunden. Sie trugen braune Hosen, schwarze Umhänge und lederne Mützen, und jeder von ihnen besaß einen rundlichen Kristall, der an einer goldenen Ohrkette hing.

 Das Essen war zwar recht schmackhaft, doch die Bedienung ließ ein wenig zu wünschen übrig. Als sie die Mahlzeit beendet hatten, tranken sie Wein und fragten sich, was sie mit dem angebrochenen Abend anfangen sollten. Voynod meinte, er wolle sich noch ein wenig in den Schreien religiöser Hingabe üben, die während der Weihe-Riten ertönen sollten. Daraufhin bat ihn Cugel darum, ihm den Talisman zu leihen, mit dem sich erotische Stimulationen bewirken ließen. »Die Frauen von Erze Damath sind recht hübsch, und mit Hilfe des magischen Amuletts kann ich mir über das Ausmaß ihres Geschicks klarwerden.«

 »Das kommt nicht in Frage«, lehnte Voynod ab und preßte den Beutel an sich. »Solche Dinge sind mir zuwider.«

 Cugel verzog ärgerlich das Gesicht. Voynod war ein hohlwangiger, dürrer und finster wirkender Mann, und aufgrund dieses nicht sonderlich attraktiven Erscheinungsbildes schien er es vorzuziehen, sich mit den philosophischen und thaumaturgischen Wissenschaften zu befassen.

 Voynod setzte seinen Becher an die Lippen und trank ihn in kleinen und geziert wirkenden Schlucken aus. Dieses Verhalten machte Cugel noch nervöser, und er stand auf. »Ich ziehe mich jetzt in mein Zimmer zurück.«

 Als er sich umwandte, wankte einer der Banditen durch den Raum und stieß ihn an. Voynod sah sich zu einer scharfen Bemerkung veranlaßt, die der Mann nicht einfach überhörte. »Wie kannst du es wagen, mir gegenüber solche Worte zu verwenden? Zieh deine Klinge und stell dich mir zum Kampf, wenn du vermeiden willst, daß ich dir die Nase aus dem Gesicht schneide!« Und der Bandit zückte den Degen.

 »Wie du willst«, gab Voynod zurück. »Gedulde dich ein wenig, bis ich mein Schwert vorbereitet habe!« Er zwinkerte Cugel zu, als er etwas von der Salbe auf den Stahl strich. »Und nun stirb, du Halunke!« Mit einem kühnen Satz sprang er vor. Der Bandit hatte Voynod beobachtet und kam zu dem Schluß, daß Magie zum Einsatz gebracht wurde. Vor Schrecken war er wie erstarrt. Voynod trieb ihm die Klinge in den Leib und wischte das Blut anschließend an der Mütze des Toten ab.

 Die anderen an der Theke sitzenden Banditen standen auf, verharrten jedoch, als sich Voynod ihnen zuwandte, ohne irgendwelche Furcht zu zeigen. »Gebt acht, ihr Schufte! Denkt daran, welches Schicksal euer Freund erlitt! Er starb durch die Kraft des magischen Schwertes, das aus unzerstörbarem Metall besteht und Granit und Stahl wie Butter schneidet! Seht genau zu!« Und Voynod holte zum Schlag auf eine der Säulen aus. Die Klinge traf einen dicken Eisenring und zerbrach klirrend. Völlig verwirrt starrte der Zauberer auf die Reste seines Schwertes, und die Banditen grölten und traten auf ihn zu.

 »Was ist nun mit deiner Magie? Unsere Klingen bestehen aus gewöhnlichem Stahl, aber sie sind sehr scharf!« Und innerhalb weniger Augenblicke wurde Voynod in Stücke geschnitten.

 Dann wandten sich die Banditen Cugel zu. »Und du? Möchtest du das Schicksal deines Begleiters teilen?«

 »Mitnichten!« erwiderte Cugel. »Jener Mann war nur ein Diener, der meine Tasche trug. Ich bin Magier. Seht nur dieses Rohr hier! Dem ersten von euch, der sich mir zu nähern wagt, schleudere ich blaues Konzentrat entgegen!«

 Die Banditen zuckten mit den Schultern und gingen fort. Cugel nahm den Beutel Voynods an sich und winkte dann den Wirt herbei. »Laß bitte die beiden Leichen fortschaffen. Und dann bring mir einen Becher Glühwein.«

 »Was ist mit der Zeche deines Gefährten?« fragte der Wirt argwöhnisch.

 »Mach dir keine Sorgen: Ich komme voll und ganz dafür auf.«

 Die Toten wurden ins Lager hinter dem Gasthaus gebracht, und Cugel trank einen letzten Becher Glühwein und zog sich dann in sein Zimmer zurück. Er verriegelte die Tür, öffnete die Tasche des Zauberers und breitete ihren Inhalt auf dem Tisch aus. Das Geld verstaute er in der Börse. Die Talismane, Amulette und thaumaturgischen Instrumente packte er in seine eigene Tasche. Die Schachtel mit der Salbe schob er beiseite. Er war recht zufrieden mit der Arbeit dieses Tages, streckte sich auf dem Bett aus und schlief kurze Zeit später ein.

 Am folgenden Tag durchstreifte Cugel die Stadt und erkletterte den höchsten von insgesamt acht Hügeln. Der Anblick, der sich ihm von der Kuppe aus darbot, war gleichzeitig öde und prächtig. Rechts und links erstreckte sich die weite Wasserfläche des Scamander-Stroms. Die Straßen sahen aus wie dünne Linien, die an quadratischen Blöcken aus Ruinen vorbeiführten, an offenen Plätzen, den Stuckhütten der Armen und den Palästen der Reichen. Erze Damath war die größte Stadt, die Cugel jemals gesehen hatte, weitaus größer noch als Alrriery oder Ascolais, obwohl es sich bei dem überwiegenden Teil nur noch um Schutthaufen handelte.

 Nach einer Weile kehrte er ins Zentrum der Stadt zurück und suchte den Stand des Geografen auf. Er bezahlte eine Gebühr und fragte, welches der kürzeste und sicherste Weg sei, der nach Almery führe.

 Der Gelehrte gab keine übereilte Antwort, dachte gründlich nach und holte verschiedene Karten und Übersichten hervor. Er studierte sie eingehend und wandte sich dann an Cugel. »Diesen Rat gebe ich dir: Reise am Ufer des Scamanderstroms entlang, bis du auf den Ascfluß stößt. Folge seinem Verlauf, bis du eine Brücke mit sechs Pfeilern findest. Von dort aus zieh nach Norden weiter, durch die Berge von Magnatz, an die sich ein Wald anschließt, der Ermgroß genannt wird. Setze deinen Weg durch jenen Wald nach Westen fort, bis du an die Küste des Nordmeers gelangst. Dort mußt du dir ein Boot bauen und dich den Kräften des Windes und der Strömung anvertrauen. Wenn du durch Zufall das Land des Geborstenen Walles erreichst, hält die Weiterreise nach Süden, nach Almery, kaum mehr Probleme bereit.«

 Cugel seufzte. »Du hast gerade ziemlich genau den Weg beschrieben, den ich gekommen bin. Gibt es keine andere Route?«

 »Doch. Ein mutiger Mann könnte das Wagnis eingehen, durch die Silberne Wüste bis zum Songanmeer zu ziehen. Jenseits davon erstrecken sich die öden Regionen eines Landes, das ans östliche Almery grenzt.«

 »Nun, das klingt schon besser. Wie soll ich die Silberne Wüste durchqueren? Gibt es Karawanen?«

 »Wozu denn? Es gibt niemanden, der die Waren kaufen könnte, die auf solche Weise transportiert werden. Abgesehen von Räubern und Banditen doch die ziehen es vor, sich einfach zu nehmen, was ihnen gefällt. Es wäre eine Gruppe von mindestens vierzig Männern erforderlich, um die Wegelagerer von Angriffen abzuhalten.«

 Cugel verließ den Stand. In einer nahen Taverne trank er einen Kelch Wein und überlegte, wie er eine aus vierzig Männern bestehende Streitmacht zusammenstellen sollte. Nun, die Pilger… Es waren insgesamt sechsundfünfzig, nein, fünfundfünfzig nach dem Tod Voynods. Ja, die Pilger mochten ihm durchaus von Nutzen sein…

 Cugel trank noch einen zweiten Becher Wein und dachte konzentriert nach.

 Dann bezahlte er seine Zeche und lenkte seine Schritte in Richtung des Schwarzen Obelisken. ›Obelisk‹ war eigentlich eine irreführende Bezeichnung; in Wirklichkeit handelte es sich um einen mehr als dreißig Meter hohen pechschwarzen Spitzfelsen. Dort, wo er aus dem Boden ragte, hatte man fünf Statuen errichtet. Sie blickten in unterschiedliche Richtungen, und jede stellte die Verkörperung des Obersten Adepten der betreffenden Religion dar. Gilfig sah nach Süden, und seine vier Hände hielten Symbole. Die Füße ruhten auf den Hälsen ekstatischer Bittsteller, und die verlängerten Zehen deuteten nach oben und brachten Eleganz und Empfindsamkeit zum Ausdruck.

 Cugel bat einen in der Nähe stehenden Bediensteten um Auskunft. »Wer ist in Hinsicht auf den Schwarzen Obelisken der Erste Hierarch, und wo kann ich ihn finden?«

 »Du meinst sicher den Vorboten Hulm«, erwiderte der Bedienstete und deutete auf ein funkelndes Gebäude. »Seine geweihte Stätte befindet sich in jenem mit Edelsteinen geschmückten Haus.«

 Cugel näherte sich dem entsprechenden Gebäude, und nach einigen wortreichen Erklärungen geleitete man ihn zum Vorboten Hulm: einem Mann in mittleren Jahren, mit einem runden Gesicht und von untersetzter Statur. Cugel zeigte kurz auf den einfachen Hierophanten, der sich zunächst hartnäckig geweigert hatte, ihm Einlaß zu gewähren. »Geh! Meine Botschaft ist allein für den Vorboten bestimmt.«

 Hulm winkte, und der Hierophant verließ das Zimmer. Cugel trat näher heran. »Kann ich hier sprechen, ohne befürchten zu müssen, daß meine Worte an fremde Ohren dringen?«

 »Sei unbesorgt.«

 »Zunächst einmal«, sagte Cugel, »sollst du wissen, daß ich ein mächtiger Zauberer bin. Sieh nur: ein Rohr, mit dem ich blaues Konzentrat fortzuschleudern vermag! Und hier: eine lange Liste, in der achtzehn Phasen des Laganetischen Zyklus beschrieben werden! Und dann dieses Instrument: Wenn man das Horn in den Mund eines Toten schiebt, kann er noch zwanzig letzte Worte formulieren; hält man es hingegen an das Ohr eines Leichnams, so ist es möglich, dem leblosen Hirn Informationen zu übermitteln! Und ich besitze noch viele andere wundersame Dinge!«

 »Wirklich interessant«, murmelte der Vorbote.

 »Und ich möchte dir noch etwas anderes mitteilen: Vor einiger Zeit diente ich in einem fernen Land einem Kräutermischer des Tempels der Teleologen. Von ihm erfuhr ich folgendes: Jede einzelne der heiligen Statuen war so beschaffen, daß sich die Priester im Notfall auf eine ganz bestimmte Weise verhalten und behaupten konnten, ihr Gebaren entspreche dem der Gottheit.«

 »Und warum sollte das nicht stimmen?« erwiderte der Vorbote freundlich. »Schließlich kontrolliert die Gottheit alle Aspekte des Lebens und somit auch die Priester.«

 Dieser Vorstellung pflichtete Cugel bei. »Ich nehme deshalb an, daß die Statuen am Schwarzen Obelisken einen ähnlichen Zweck erfüllen, nicht wahr?«

 Der Vorbote lächelte. »Und auf welche der fünf beziehst du dich dabei im besonderen?«

 »Auf die Darstellung Gilfigs.«

 Der Blick des Vorboten reichte in die Ferne, und er dachte eine Zeitlang nach.

 Cugel deutete auf die verschiedenen Talismane und magischen Instrumente. »Als Gegenleistung für einen Dienst stelle ich deinem Amt einige dieser sehr kostbaren Objekte zur Verfügung.«

 »Was für einen Dienst meinst du?«

 Cugel erklärte ausführlich, was er im Sinn hatte, und der Vorbote schürzte die Lippen und nickte. »Wärst du so freundlich, mir noch einmal deine thaumaturgischen Gegenstände zu zeigen?«

 Cugel erfüllte ihm diesen Wunsch.

 »Und das sind alle Dinge?«

 Widerstrebend zeigte Cugel auch den erotischen Stimulator und erläuterte die Funktion der Widderkopfbrosche. Der Vorbote nickte erneut und schien diesmal tatsächlich fasziniert zu sein. »Ich glaube, wir könnten eine Übereinkunft treffen. Und ich bin sicher, der allmächtige Gilfig hat nichts dagegen.«

 »Dann bist du einverstanden?«

 »Das bin ich, ja.«

 Am folgenden Morgen versammelten sich die fünfundfünfzig Pilger am Schwarzen Obelisken. Voller Demut huldigten sie Gilfig, und einige von ihnen stimmten die Zeremonienschreie an. Plötzlich glühten die Augen der Statue auf, und ihr Mund öffnete sich. »Pilger!« ertönte eine blechern klingende Stimme. »Unterwerft euch meinem Willen! Reist durch die Silberne Wüste an die Küste des Songanmeeres! Dort findet ihr einen Tempel, in dem ihr mich ehren sollt! Brecht auf! Durch die Silberne Wüste, in aller Eile!«

 Daraufhin wurde es wieder still. Garstang war blaß geworden, und nach einer Weile antwortete er: »Wir haben dich gehört, o Gilfig! Und wir gehorchen dir!«

 In diesem Augenblick sprang Cugel vor. »Und auch ich bin Zeuge dieses Wunders geworden! Ich schließe mich euch an! Kommt, machen wir uns gleich auf den Weg!«

 »Nicht so hastig«, sagte Garstang. »Wir können doch nicht einfach umherspringen und durch die Wüste laufen, als seien Derwische hinter uns her. Wir brauchen sowohl Vorräte als auch Tiere, die sie tragen. Dafür ist Geld erforderlich. Wer ist bereit, sich von seinen Münzen zu trennen?«

 »Ich biete zweihundert Tiercen!« »Und ich sechzig, mein ganzes Vermögen!« »Ich habe beim Spiel neunzig Tiercen an Cugel verloren und besitze nur noch vierzig, die ich hiermit zur Verfügung stelle.« Auch andere Pilger meldeten sich zu Wort, und selbst Cugel zahlte fünfundsechzig Tiercen in die Gemeinschaftskasse ein.

 »Gut«, sagte Garstang. »Morgen kaufen wir die nötigen Sachen, und wenn alles gutgeht, brechen wir übermorgen auf und verlassen Erze Damath durch das Alte Westtor!«

 Die Silberne Wüste und das Songanmeer

 Zusammen mit Cugel und Casmyre besorgte Garstang am nächsten Morgen die notwendige Ausrüstung. Sie wurden zu einem Ausstatter geschickt, der sich auf einem offenen und von einer breiten Straße begrenzten Platz niedergelassen hatte. Eine Mauer aus Lehmziegeln schirmte das Lager ab, in dem ziemlicher Lärm herrschte: Schreie erklangen, laute Rufe, dumpfes Knurren und kehliges Grollen, Zischen und Fauchen, Flüche und Verwünschungen. Darüber hinaus nahmen sie ein seltsames Konglomerat von Gerüchen wahr:

 Ammoniak, Grünfutter, Dutzende von verschiedenen Dungarten, altes, fast schon faulig gewordenes Fleisch, beißende Dünste.

 Cugel und die beiden Pilger schritten durch ein Tor und betraten das Büro, von dem aus man den ganzen Platz überblicken konnte. In den dort aufgestellten Käfigen, Pferchen und Verschlägen befanden sich so viele exotische Geschöpfe, daß selbst Cugel erstaunt war.

 Der Ausstatter kam auf sie zu: ein gelbhäutiger, narbengesichtiger großer Mann, dem sowohl die Nase als auch ein Ohr fehlte. Er trug eine Kutte aus grauem Leder, die an der Taille zusammengeschnürt war, und den Kopf hatte er sich mit einem hohen konischen Hut bedeckt, von dem lange Ohrschützer herabbaumelten.

 Garstang beschrieb, was sie zu erstehen gedachten. »Wir sind Pilger und wollen durch die Silberne Wüste ziehen, und dafür brauchen wir Packtiere. Wir sind gut fünfzig Personen und rechnen mit einer Reise, die in beiden Richtungen jeweils zwanzig Tage dauern dürfte. Möglicherweise kommen fünf weitere Tage hinzu, während denen wir unseren Gott ehren. Diese Angaben sollen dir als Anhaltspunkt dienen. Natürlich kommen für uns nur deine kräftigsten und ausdauerndsten und zuverlässigsten Tiere in Frage.«

 »Selbstverständlich«, erwiderte der Ausstatter. »Doch mein Preis fürs Ausleihen entspricht dem des Kaufs, und deshalb solltet ihr den Wert eures Geldes voll ausnutzen und euch das Eigentum der Handelsware überschreiben lassen.«

 »Und der Preis?« fragte Garstang.

 »Der hängt davon ab, welche Wahl ihr trefft: Für jedes Tier verlange ich unterschiedlich viel Gold.«

 Garstang beobachtete die Käfige und Pferche und schüttelte kummervoll den Kopf. »Ich muß zugeben, daß ich sehr verwirrt bin. Jedes Tier ist anders, und keines davon läßt sich in vertraute Kategorien einordnen.«

 Das bestätigte der Ausstatter. »Wenn ihr Geduld habt, erkläre ich euch alles. Die Geschichte ist sehr interessant, und bestimmt könnt ihr euch anschließend ein besseres Bild von meiner Ware machen.«

 »Dann haben deine Erläuterungen einen doppelten Nutzen für uns«, entgegnete Garstang höflich und übersah die ungeduldigen Gesten Cugels.

 Der Ausstatter trat an ein Regal heran und griff nach einem ledergebundenen Buch. »In einer längst vergangenen Epoche entstand auf die Anweisung des Verrückten Königs Kutt hin eine einzigartige Menagerie, zu seiner ganz persönlichen Unterhaltung und auch zum Erstaunen der Welt. In seinem Auftrag schuf der Zauberer Follinense einige besondere Wesen und Teratoiden, in denen er verschiedene Charakteristiken anderer Geschöpfe vereinte. Das Ergebnis ist das, was ihr dort seht.«

 »Dann existiert die Menagerie bereits so lange?« fragte Garstang verwundert.

 »Natürlich nicht. Nur noch Legenden berichten über die Dinge, die der Verrückte König Kutt einst besaß. Nur dieses Buch hier ist übriggeblieben, das Register des Zauberers Follinense…«, bei diesen Worten klopfte er auf den ledernen Band ,»… in dem er seine sonderbare Systemologie beschreibt. Zum Beispiel…« Er schlug das Buch auf. »Nun… hm. Hier haben wir eine Stelle die diesbezüglichen Erklärungen sind nicht ganz so verständlich wie die in anderen Abschnitten , in der er sich über die Halbmenschen ausläßt. Eigentlich handelt es sich um kaum mehr als nur einige Notizen:

 ›Schleichteufel: menschlicher Hybride, Zerberus,

 Wirtel, springendes Insekt.

 Deodand: Wolverine, Basilisk, Mensch.

 Nachtschatten: Bär, Mensch, kleine Eidechse, Dämon.

 Schreckner: Mensch, sehende Fledermaus, ein ungewöhnlicher Hoon.

 Leukomorph: unbekannt.

 Bazil: katzenartig, Mensch, (Wespe?).‹«

 Casmyre klatschte verblüfft in die Hände. »Hat denn Follinense all jene Wesen geschaffen, woraus sich solches Leid für uns Menschen ergab?«

 »Gewiß nicht«, sagte Garstang. »Jene Notizen scheinen nur das Ergebnis diverser Überlegungen zu sein. Zweimal gesteht er eine Unsicherheit ein.«

 »In diesem Fall kann ich dir da zustimmen«, bemerkte der Ausstatter. »Doch wie ich schon sagte: An anderen Stellen drückt er sich weitaus klarer aus.«

 »Welche Verbindung gibt es denn zwischen den Geschöpfen dort auf dem Platz und der Menagerie des Verrückten Königs?« erkundigte sich Casmyre.

 Der Ausstatter zuckte mit den Schultern. »Ein weiterer Scherz Kutts: Er ließ alle Tiere frei, was allgemeine Unruhe hervorrief. Die Geschöpfe waren mit einer eklektischen Fruchtbarkeit ausgestattet und vermehrten sich, anstatt innerhalb kurzer Zeit auszusterben. Sie wurden noch bizarrer und exotischer, als sie es vorher waren, und heute kann man sie in großer Zahl in der Oparonaebene und dem Blangid-Wald finden.«

 »Und was ist mit uns?« warf Cugel ein. »Uns steht der Sinn nach fügsamen und schlichten Packtieren, nicht nach Ungeheuern wenn sie auch noch so interessant sein mögen.«

 »Auf einige meiner Tiere trifft deine Beschreibung durchaus zu«, erwiderte der Ausstatter geziert. »Und sie sind besonders teuer. Andererseits jedoch könntet ihr mit einer einzigen Tierce ein langhalsiges und dickbäuchiges Geschöpf von bemerkenswerter Gefräßigkeit kaufen.«

 »Der Preis ist wirklich günstig«, sagte Garstang bedauernd. »Leider aber brauchen wir Tiere, die Nahrungsmittel und Wasser durch die Silberne Wüste tragen können.«

 »In dem Fall wird die Sache etwas schwieriger.« Nachdenklich ließ der Ausstatter seinen Blick über die Pferche schweifen. »Das große und zweibeinige Wesen dort ist vielleicht nicht ganz so wild, wie es aussieht…«

 Schließlich wählten die Pilger insgesamt fünfzehn Tiere, und man einigte sich auf einen Preis. Der Ausstatter brachte sie ans Tor. Garstang, Cugel und Casmyre verabschiedeten sich von ihm und führten die fünfzehn sonderbar aussehenden Wesen langsamen Schrittes durch die Straßen von Erze Damath. Am Westtor blieb Cugel zurück, um auf die Geschöpfe zu achten, und Garstang und Casmyre machten sich auf den Weg, um Vorräte und andere Dinge zu kaufen.

 Bei Einbruch der Nacht waren die Vorbereitungen abgeschlossen, und am folgenden Morgen, als die ersten kastanienfarbenen Strahlen der aufgehenden Sonne den Obelisken trafen, verließen die Pilger die Stadt. Die Tiere trugen Brotkörbe und Wasserschläuche, und die Pilger waren mit neuen Schuhen und großen Hüten ausgerüstet. Garstang hatte zwar keinen Führer finden können, doch von dem Geografen eine Karte erhalten. Die Darstellung bestand aus kaum mehr als einem kleinen Kreis, neben dem ›Erze Damath‹ stand, und einem größeren, der mit ›Songanmeer‹ gekennzeichnet war.

 Cugel führte eins der Tiere, ein zwölfbeiniges und sechs Meter langes Wesen mit einem lohfarbenen Fell, das den ganzen Leib bedeckte. Der Kopf war ziemlich klein, und das winzige Gesicht offenbarte ständig ein dümmliches Grinsen. Cugel fand seine Aufgabe alles andere als angenehm, denn dauernd strich ihm der stinkende Atem des Geschöpfes über den Nacken, und manchmal kam es so dicht heran, daß es ihm in die Fersen trat.

 Von den siebenundfünfzig Pilgern, die vor Tagen das Floß verlassen hatten, machten sich neunundvierzig auf den Weg nach dem Tempel an der Küste des Songanmeeres, und diese Zahl reduzierte sich fast sofort auf achtundvierzig. Ein gewisser Tokharin, der sich von den anderen abwandte, um sich zu erleichtern, wurde von einem Riesenskorpion gestochen, rannte laut schreiend und mit weiten Sätzen nach Norden und geriet bald darauf außer Sicht.

 Der Tag verstrich ohne weiteren Zwischenfall. Vor den Pilgern erstreckte sich eine trockene graue Öde aus Sand und einigen wenigen Felsen, ein Land, dessen einzige Vegetation aus Eisenkraut bestand. Im Süden waren die Buckel niedriger Hügel zu sehen, und Cugel glaubte, auf den Kuppen zwei oder drei reglose Gestalten zu erkennen. Bei Sonnenuntergang hielt die Karawane an. Cugel erinnerte sich an die Warnung vor den Banditen, die diese Gegend unsicher machen sollten, und er überredete Garstang dazu, zwei Wachtposten aufzustellen: Lippelt und Mirch-Masen.

 Am nächsten Morgen waren die beiden Männer spurlos verschwunden, und unter ihren Gefährten breitete sich eine düstere, niedergeschlagene Stimmung aus. Nervös drängten sie sich zusammen und blickten in alle Richtungen. Flach lag die Wüste im trüben Licht des beginnenden Tages vor ihnen. Im Süden die Hügel das braunrote Licht der Sonne erhellte nur erst ihre Kuppen. Und ansonsten eine Ebene, die bis zum Horizont reichte.

 Kurz darauf setzte sich die Karawane wieder in Bewegung, und jetzt gehörten ihr nur noch sechsundvierzig Personen an. Cugel erhielt erneut den Auftrag, sich um das vielbeinige Wesen zu kümmern, das sich nun einen Spaß daraus machte, ihm immer wieder das dumm grinsende Gesicht zwischen die Schulterblätter zu stoßen.

 Auch dieser Tag verging, ohne daß irgend etwas geschah, und sie legten viele Meilen zurück. Garstang ging ganz vorn und stützte sich auf einen Stock. Hinter ihm schritten Vitz und Casmyre, gefolgt von einigen anderen. Dann kamen die Packtiere, die alle unterschiedlich aussahen: Eins war lang und sehnig; ein anderes ähnelte mit seiner großen zweibeinigen Gestalt fast einem Menschen sah man einmal von dem Kopf ab, der so schmal und flach war wie der Panzer eines Molukkenkrebses. Ein weiteres Geschöpf, das wie eine große schwarze Kugel wirkte, hatte sechs Beine und schien dauernd zu springen und zu tanzen. Und ein viertes sah aus wie ein Pferd, dem weiße Federn gewachsen waren. Hinter den Lasttieren marschierten die restlichen Pilger, wobei Bluner aufgrund seiner übertriebenen Demut den Abschluß bildete. Als sie an jenem Abend ihr Lager aufschlugen, holte Cugel einen magischen Zaun hervor, der einst Voynod gehört hatte, und er stellte ihn so auf, daß die ganze Karawane geschützt war.

 Am folgenden Tag überquerten die Pilger einige niedrige Berge, und dort wurden sie von den Banditen angegriffen. Es kam jedoch nur zu einem kleinen Scharmützel, denn den Räubern schien es in erster Linie darauf anzukommen festzustellen, durch was für ein Verteidigungspotential sich die Karawane auszeichnete. Nur Haxt trug eine Beinverletzung davon. Zwei Stunden später aber kam es zu einem ernsteren Zwischenfall. Ein großer Granitbrocken löste sich von einer hohen Felswand, rollte durch die Kolonne und tötete sowohl ein Packtier als auch Andle den Seiltanzenden Evangelisten und Roremaund den Skeptiker. Während der Nacht starb auch Haxt: Offenbar war Gift in die Wunde gedrungen.

 Schwermütig und ernst brachen die Pilger wieder auf und gerieten unmittelbar darauf in einen Hinterhalt der Banditen. Glücklicherweise reagierten die Männer rasch und entschlossen, und die Attacke kostete zwölf Halunken das Leben, während die Pilger nur den Verlust Crays und Magasthens zu beklagen hatten.

 An jenem Abend herrschte eine besonders niedergedrückte Stimmung, und sehnsüchtige Blicke schweiften nach Osten, in Richtung Erze Damath. Garstang versuchte, seinen Gefährten Mut zu machen. »Wir sind Gilfigiten!« rief er. »Und Gilfig hat zu uns gesprochen! An der Küste des Songanmeeres suchen wir seinen heiligen Tempel! Gilfig ist weise und barmherzig. Jene, die für ihn ihr Leben lassen, gehen ins paradiesische Gamamere ein! Pilger! Nach Westen!«

 Daraufhin schöpften die Männer neue Zuversicht, und die Karawane brach wieder auf. Dieser Tag verstrich ereignislos. Aber während der Nacht rissen sich drei Packtiere los und stürmten aus dem Lager, und Garstang sah sich veranlaßt, die Nahrungsmittel und das Wasser zu rationieren.

 Am siebten Tag der Reise aß Thilfox einige giftige Beeren, begann kurz darauf zu zucken und starb, woraufhin sein Bruder Vitz, der Lokutor, ganz außer sich geriet, an der Reihe der Packtiere entlanglief, Gilfig verdammte und mit seinem Messer wahllos Wasserschläuche aufschnitt bis Cugel ihn schließlich tötete.

 Zwei Tage später erreichten die durstigen Pilger eine Quelle. Trotz der Warnungen Garstangs stürzten Salanave und Arlo sofort los und tranken gierig. Nur wenige Sekunden später krümmten sie sich zusammen, keuchten, ächzten und sanken in den Sand. Ihre Lippen liefen blau an, und kurz darauf starben sie.

 Nach einer weiteren Woche erkletterten fünfzehn Menschen und vier Tiere einen Hügel und blickten über das ruhige Wasser des Songanmeeres. Cugel hatte ebenso überlebt wie Garstang, Casmyre und Subucule. Vor ihnen erstreckte sich ein sumpfiges Gebiet, und mit dem Amulett, das er vor Iucounu erhalten hatte, überprüfte Cugel das Wasser eines kleinen Flusses. Alle tranken dankbar und verschlangen anschließend das Riegras, das von dem gleichen magischen Gegenstand in eine nahrhafte, wenn auch fade schmeckende Speise verwandelt wurde.

 Nach einer Weile glaubte Cugel, eine nahe Gefahr zu spüren, und er richtete sich auf und bemerkte verdächtige Bewegungen im Schilf. Er gab seinen Gefährten Bescheid, und sie alle machten ihre Waffen bereit. Doch was auch immer durch das hohe Gras geschlichen war: Es erschrak und ergriff die Flucht. Es dauerte nur noch einige wenige Stunden bis zum Abend: Die Pilger begaben sich ans Ufer und versuchten, ihre Situation einzuschätzen. Nach Norden und Süden blickten sie, doch von dem erhofften Tempel war weit und breit nichts zu sehen. Einige Männer verloren die Geduld. Es kam zu einem heftigen Streit, den Garstang nur schlichten konnte, indem er sich ganz auf seine Überzeugungskraft besann.

 Dann kehrte Balch zurück, der über den Strand davongewandert war. »Ein Dorf!« rief er aufgeregt.

 Hoffnungsvoll eilten sie alle los, doch als die Pilger näher herankamen, erwies sich das Dorf als eine Ansammlung armselig wirkender Hütten, in denen Eidechsenleute wohnten. Sie zischten und fauchten und schwangen drohend ihre dünnen blauen Schwänze. Die Pilger suchten wieder den Strand auf, hockten sich in den Sand und warteten auf die Ebbe.

 Garstang war aufgrund der Anstrengungen und Entbehrungen der langen und beschwerlichen Reise hohlwangig geworden, und er ergriff als erster das Wort, wobei er versuchte, möglichst optimistisch zu klingen. »Wir haben es geschafft, den Sieg über die Schrecken der Silbernen Wüste errungen! Jetzt brauchen wir nur noch den Tempel zu finden und in ihm zu beten. Anschließend können wir nach Erze Damath zurückkehren, und dann erwartet uns eine Zukunft voller Freude und Wonne!«

 »Das wäre wirklich schön«, sagte Balch. »Aber was ist, wenn wir den Tempel nicht finden? So weit man auch über den Strand blicken kann von einem heiligen Ort oder einer Weihestätte keine Spur!«

 »Wir müssen Gilfig vertrauen«, erklärte Subucule. Er kratzte einen Pfeil in ein Stück Treibholz, das er dann mit seiner heiligen Borte berührte. »Gilfig, o Gilfig!« rief er. »Führ uns zum Tempel! Ich werfe jetzt diesen Wegweiser in die Höhe!« Und er schleuderte das Holz hoch in die Luft. Als es auf den Boden zurückfiel, deutete der Pfeil nach Süden. »Nach Süden müssen wir wandern!« stellte Garstang fest. »Nach Süden zum Tempel!«

 Doch Balch und einige andere wollten nichts davon wissen. »Begreifst du denn nicht, daß wir fast zu Tode erschöpft sind? Meiner Ansicht nach hätte uns Gilfig sofort zum Tempel führen sollen, anstatt uns einem ungewissen Schicksal zu überlassen!«

 »Gilfig hat uns einen Hinweis gegeben«, sagte Subucule. »Sieh doch nur, in welche Richtung der Pfeil zeigt!«

 Balch lachte heiser und spöttisch. »Wenn man etwas hochwirft, fällt es früher oder später auf den Boden zurück und kann ebensogut nach Süden zeigen wie auch nach Norden.«

 Subucule starrte ihn entsetzt an. »Das ist Blasphemie! Du verleugnest Gilfig!«

 »Ganz und gar nicht. Ich bin nicht sicher, ob Gilfig deine Ankündigung hörte, und vielleicht blieb ihm nicht genug Zeit, um so zu reagieren, wie du es erwartet hast. Wirf das Stück Holz hundertmal hoch. Wenn der Pfeil immer nach Süden weist, bin ich bereit, sofort aufzubrechen.«

 »Nun gut«, sagte Subucule. Erneut beschwor er Gilfig und warf das Stück Holz in die Höhe. Doch als es in den Sand zurückfiel, deutete der Pfeil nach Norden.

 Balch gab keinen Ton von sich. Subucule zwinkerte und lief rot an. »Gilfig hat nichts für solche Spielereien übrig. Er hat uns einmal gezeigt, in welche Richtung wir uns wenden müssen, und das hielt er für ausreichend.«

 »Ich bin nicht überzeugt«, meinte Balch.

 »Ich auch nicht.«

 »Und ich ebenfalls nicht.«

 Garstang hob flehentlich die Arme. »Wir haben die Silberne Wüste durchquert und gemeinsam gelitten und gefeiert, gemeinsam gekämpft und getrauert laßt uns jetzt nicht streiten!«

 Balch und die anderen zuckten nur mit den Schultern. »Ich sehe keinen Sinn darin, einfach so nach Süden zu marschieren, ohne zu wissen, ob wir uns dadurch unserem Ziel nähern.«

 »Was willst du denn dann? Nach Norden gehen? Oder nach Erze Damath zurückkehren?«

 »Nach Erze Damath? Ohne Vorräte und mit nur noch vier Packtieren? Pah!«

 »Dann laßt uns gemeinsam nach Süden ziehen und den Tempel suchen!«

 Erneut zuckte Balch nur mit den Achseln, und Subucule wurde zornig. »Nun gut! Jene, die nach Süden wandern wollen, auf die linke Seite! Die anderen, die Balchs Meinung teilen, auf die rechte!«

 Garstang, Cugel und Casmyre gesellten sich Subucule hinzu. Die anderen blieben bei Balch. Es waren insgesamt elf Pilger, und sie flüsterten leise miteinander, während die vier gläubigen Pilger sie erwartungsvoll beobachteten.

 Die elf Männer standen auf. »Lebt wohl!«

 »Wohin geht ihr?« fragte Garstang.

 »Spielt das eine Rolle? Sucht ihr den Tempel, wenn ihr das unbedingt müßt. Wir kümmern uns um unsere eigenen Angelegenheiten.« Ohne weitere Worte zu verlieren, wandten sich die elf Pilger um und begaben sich ins Dorf der Eidechsenleute. Dort töteten sie die männlichen Wesen, feilten die Zähne der weiblichen stumpf, kleideten sie in Bastgewänder und ernannten sich zu Herrschern.

 Garstang, Subucule, Casmyre und Cugel hingegen wanderten am Ufer entlang nach Süden. Bei Einbruch der Nacht schlugen sie ein Lager auf und verzehrten Krabben. Am nächsten Morgen stellten sie fest, daß sich die vier restlichen Lasttiere auf und davon gemacht hatten. Jetzt waren sie ganz allein.

 »Das ist der Wille Gilfigs«, verkündete Subucule. »Wenn wir den Tempel gefunden haben, sollen wir sterben.«

 »Mut!« brummte Garstang. »Wir dürfen nicht der Verzweiflung zum Opfer fallen!«

 »Bleibt uns denn etwas anderes übrig, als zu verzweifeln? Sehen wir das Pholgustal jemals wieder?«

 »Wer weiß? Zuerst müssen wir im Tempel beten.«

 Sie machten sich wieder auf den Weg und nutzten das letzte Licht des Tages aus. Als es dunkel wurde, waren sie so müde, daß sie sich einfach nur in den Sand sinken ließen.

 Vor ihnen erstreckte sich das Meer, flach wie ein Spiegel, so ruhig, daß sich auf dem Wasser nicht etwa ein langer Glanzstreifen zeigte, sondern ein exaktes Ebenbild der Sonne. Erneut verspeisten sie Muscheln und Krabben, und anschließend streckten sie sich aus, um zu schlafen.

 Nach einigen Stunden erwachte Cugel, lauschte überrascht und vernahm Musik. Er richtete sich auf, sah übers Meer und erblickte voller Verwunderung eine geisterhafte Stadt. Schmale Türme ragten in die Höhe, erhellt von sonderbaren Lichtflecken, die langsam hochstiegen und dann wieder herabsanken. Auf den Promenaden wandelten seltsame Gestalten: Sie trugen schimmernde Gewänder und bliesen in Hörner, woraufhin zarte Melodien erklangen. Ein großes Schiff trieb majestätisch vorbei, und die sanfte Brise blähte ein gewaltiges Segel aus bestickter Seide auf. Der Schein von an den Bug- und Heckspriten hängenden Laternen fiel auf ein Deck, auf dem sich Dutzende und Hunderte von Feiernden eingefunden hatten. Einige sangen und spielten auf Lauten, andere tranken Wein aus goldenen Bechern.

 Cugel sehnte sich danach, ihre Freude zu teilen. Er stemmte sich in die Höhe und rief laut. Die Feiernden ließen die Musikinstrumente sinken und sahen in seine Richtung, doch das Schiff trieb weiter, und das große blaue Segel knarrte leise. Kurz darauf verschwammen die Konturen der Stadt, und die Türme und Promenaden lösten sich auf und wichen einem schwarzen Nachthimmel.

 Cugel starrte in die Finsternis, und tief in ihm regte sich ein Kummer, wie er ihn in diesem Ausmaß noch nie zuvor empfunden hatte. Nach einer Weile begriff er überrascht, daß er an der Wassergrenze stand, und Subucule, Garstang und Casmyre leisteten ihm Gesellschaft. Sie alle blickten in die Dunkelheit, doch niemand sagte ein Wort. Schließlich wandten sie sich vom Meer ab, kehrten auf den Strand zurück und legten sich erneut schlafen.

 Im Verlauf des nächsten Tages sprachen sie nur wenig miteinander, und sie gingen sich sogar aus dem Weg. Keiner von ihnen schien in seinen Grübeleien gestört werden zu wollen. Von Zeit zu Zeit blickten sie nachdenklich nach Süden, doch niemand machte Anstalten, die Reise fortzusetzen.

 Der Tag verstrich, während die Pilger lethargisch im Sand ruhten. Die Sonne ging unter, und es wurde dunkel, doch niemand legte sich schlafen.

 Einige Stunden später erschien wieder die Geisterstadt, und in dieser Nacht ging es auf den Promenaden noch fröhlicher und ausgelassener zu. Kleine Raketen rasten in den Himmel, und als sie explodierten, entstanden prächtige Feuerblumen am Firmament, dichte bunte Muster, Blüten aus silbernem und goldenem Glanz. Durch eine besonders breite Straße zog die Kolonne einer festlichen Prozession, und die phantomhaften jungen Mädchen trugen glitzernde Kleider. Ihnen folgten Musikanten in funkelnden roten und orangefarbenen Roben, und hinter ihnen tanzten und tollten Harlekine. Stundenlang hallten Musik und Gesang durch die Nacht, und Cugel trat knietief ins Wasser und sah so lange zu, bis das Fest zu Ende ging und die Stadt verschwand. Als er sich umdrehte, folgten ihm die Pilger zurück auf den Strand.

 Am nächsten Tag waren sie infolge von Hunger und Durst geschwächt. Cugel schlug krächzend vor, den Weg fortzusetzen. Garstang nickte und sagte heiser: »Zum Tempel, zum Tempel Gilfigs!«

 Subucule vollführte eine zustimmende Geste. Die Wangen seines einstmals so vollen Gesichts waren eingefallen, und der Blick seiner Augen hatte sich getrübt. »Ja«, stöhnte er. »Wir haben uns lange genug ausgeruht. Jetzt müssen wir weiter!«

 Und auch Casmyre nickte. »Zum Tempel!«

 Doch niemand von ihnen machte Anstalten, nach Süden zu gehen. Cugel wandte sich vom Strand ab, erkletterte eine Düne und wartete auf den Einbruch der Nacht. Als er den Kopf nach rechts drehte, sah er ein menschliches Skelett, das die gleiche Haltung einnahm wie er selbst. Links lag ein zweites, und Cugel schauderte. Wind und Wetter hatten die Knochen bereits verwittern lassen. Einige Meter entfernt ragten weitere Gebeine aus dem Sand.

 Cugel sprang auf und eilte zu den Pilgern. »Geschwind!« rief er. »Fort von hier, solange wir noch die Kraft dazu haben! Nach Süden! Kommt, bevor wir sterben, so wie die, deren Knochen in den Dünen liegen!«

 »Ja, ja«, brummte Garstang. »Zum Tempel!« Und er stand auf. »Los!« rief er seinen Gefährten zu. »Nach Süden!«

 Subucule richtete sich auf. Casmyre stemmte sich ebenfalls in die Höhe, ächzte aber und sank in den Sand zurück. »Ich bleibe hier«, sagte er. »Wenn ihr den Tempel erreicht, so haltet Fürsprache für mich. Erklärt Gilfig, daß der Zauber der Geisterstadt stärker war als mein Leib.«

 Garstang bat die Pilger darum, auf seine Begleitung zu verzichten. Er wolle hier beten, meinte er. Doch Cugel deutete auf die untergehende Sonne. »Wenn wir bis zur Nacht warten, sind wir verloren! Morgen haben wir nicht mehr die Kraft, uns aus dem Bann zu befreien!«

 Subucule griff nach dem Arm Garstangs. »Wir müssen fort, bevor es dunkel geworden ist.«

 Garstang wandte sich noch ein letztesmal an Casmyre. »Freund und Gefährte, besinn dich auf deine letzten Kräfte. Zusammen haben wir das Pholgustal verlassen, sind mit dem Floß über den Scamanderstrom gereist und durch die schreckliche Silberne Wüste gezogen! Sollen wir uns denn jetzt trennen, bevor wir den Tempel finden?«

 »Komm, zum Tempel!« krächzte Cugel.

 Aber Casmyre ließ nur den Kopf hängen. Cugel und Subucule führten Garstang fort, über dessen schorfige Wangen Tränen strömten. Sie stolperten über den Strand und wankten nach Süden, wagten es dabei nicht, übers Meer zu blicken.

 Die Sonne ging unter, und der Horizont glühte in einem kastanienbraunen Schein. Einige Wolkenfetzen schimmerten in einem strohgelben Ton am seltsam bronzefarbenen Firmament. Kurz darauf erschien die Stadt, und sie war noch wundervoller als zuvor. An den Turmspitzen glitzerte und gleißte der letzte Schein der Sonne. Über die Promenaden wanderten junge Männer und Frauen mit Blumen im Haar, und manchmal blieben sie stehen, um die drei Wanderer auf dem Strand zu beobachten. Die Nacht begann, und weißes Funkeln erstrahlte in der Stadt. Musik wehte über den Ozean. Lange Zeit folgten die Melodien den drei Reisenden, doch schließlich verklangen sie in der Ferne. Flach erstreckte sich das Meer bis hin zum westlichen Horizont, und nur hier und dort war noch ein letztes bernsteinfarbenes Schimmern zu sehen.

 Etwa zu dieser Zeit fanden die Pilger einen Bach, in dem frisches Süßwasser floß. An seinen Ufern wuchsen Beeren und wilde Pflaumen. An dieser Stelle schlugen Cugel und seine Begleiter ihr Lager auf. Am nächsten Morgen fing Cugel einen Fisch und sammelte Krabben. Gestärkt setzten die drei Männer ihren Weg nach Süden fort, und immer wieder hielten sie dabei nach dem Tempel Ausschau. Inzwischen glaubte Cugel fast ebenfalls an die Existenz jener heiligen Stätte so fest war die Überzeugung Garstangs und Subucules. Aber nach einigen Tagen war es der fromme Subucule, der zu verzweifeln begann und sich laut fragte, ob sie die Worte Gilfigs richtig interpretiert hatten. Er wagte es sogar, die Tugendhaftigkeit des Gottes zur Diskussion zu stellen. »Was hat diese beschwerliche Wallfahrt denn überhaupt für einen Sinn? Hegt Gilfig Zweifel an unserem Glauben? Wir haben ihn doch bewiesen, indem wir an den Weiheriten teilnahmen. Warum hat er uns in die Ferne geschickt?«

 »Die Wege Gilfigs sind unerfindlich«, sagte Garstang. »Wir sind weit gereist. Wir müssen uns seinem Gebot fügen und den Tempel suchen!«

 Subucule blieb jählings stehen und sah in die Richtung zurück, aus der sie gekommen waren. »Ich mache euch folgenden Vorschlag: Laßt uns hier einen Altar aus Steinen errichten. Das soll unser Tempel sein. Wir beten und erfüllen damit unsere Pflicht Gilfig gegenüber, und anschließend können wir nach Norden zurückkehren, in das Dorf, in dem unsere Gefährten wohnen. Bestimmt finden wir dort die Packtiere wieder. Wir füllen die Taschen mit neuen Vorräten, reisen durch die Silberne Wüste zurück und treffen vielleicht wieder in Erze Damath ein.«

 Garstang zögerte: »Vieles spricht für deinen Vorschlag. Und doch…«

 »Ein Boot!« rief Cugel. Er deutete aufs Meer: Etwa eine halbe Meile vor der Küste war ein Fischerboot zu erkennen, und an seinem Mast hing ein quadratisches Segel. Es verschwand hinter einer Landzunge, die etwa eine Meile von den Pilgern entfernt sein mochte, und Cugel glaubte nun auch, ein Dorf auszumachen.

 »Ausgezeichnet!« bemerkte Garstang. »Möglicherweise handelt es sich bei jenen Leuten um freundliche Gilfigiten, und in ihrem Dorf könnten wir endlich den Tempel finden! Laßt uns weitermarschieren!«

 Subucule jedoch schien skeptisch zu sein. »Wäre es denn denkbar, daß selbst in diesem fernen Lande die heiligen Texte bekannt sind?«

 »Das Kennwort heißt Vorsicht«, warf Cugel ein. »Wir müssen die Lage mit aller Wachsamkeit erkunden.« Er führte seine Gefährten durch einen Wald aus Tamarisken und Lärchen, und nach einer Weile erreichten sie eine Stelle, von der aus sie das Dorf beobachten konnten. Die Hütten bestanden aus schwarzem Stein, und sie dienten ziemlich wild aussehenden Leuten als Heimstatt. Die runden Gesichter waren lehmfarben, und das dichte schwarze Haar auf den Köpfen schien die Konsistenz von Stacheln zu haben. Auf den Schultern wuchsen epaulettenartige breite Büschel. Sowohl die männlichen als auch weiblichen Wesen waren mit langen Reißzähnen ausgestattet und verständigten sich mit knurrenden, grollenden Lauten. Cugel, Garstang und Subucule ließen äußerste Vorsicht walten, wichen zurück, versteckten sich im Wald und berieten sich flüsternd.

 Garstang war entmutigt und hatte jede Hoffnung verloren. »Ich bin erschöpft körperlich ebenso wie geistig und seelisch. Vielleicht ist es mir bestimmt, an diesem Ort zu sterben.«

 Subucule blickte nach Norden. »Ich glaube, ich versuche es mit der Silbernen Wüste. Wenn alles gutgeht, schaffe ich es vielleicht zurück bis nach Erze Damath, vielleicht sogar bis ins Pholgustal.«

 Garstang wandte sich an Cugel. »Vom Tempel Gilfigs ist weit und breit nichts zu sehen. Was hast du vor?«

 Cugel deutete auf einen Kai, an dem mehrere Boote dümpelten. »Mein Ziel ist Almery, jenseits des Songanmeeres. Ich spiele mit dem Gedanken, mir ein Boot zu besorgen und nach Westen zu segeln.«

 »Dann trennen sich hier unsere Wege«, meinte Subucule. »Garstang, begleitest du mich?«

 Garstang schüttelte den Kopf. »Die Reise ist zu weit. Und den Marsch durch die Wüste würde ich gewiß nicht überleben. Ich überquere mit Cugel das Meer und bringe dem Volk Almerys die heilige Botschaft Gilfigs.«

 »So lebt beide wohl!« sagte Subucule. Rasch wandte er sich ab, um den beiden Freunden nicht zu zeigen, wie sehr ihn der Abschied bewegte, und er wanderte nach Norden.

 Cugel und Garstang sahen ihm nach, bis er in der Ferne außer Sicht geriet. Dann drehten sie sich um und beobachteten den Kai. Garstang wirkte sehr nachdenklich. »Die Boote scheinen zwar seetüchtig zu sein, aber das ›Besorgen‹ bedeutet wohl nichts anders als ›Stehlen‹. Und so etwas stößt auf die besondere Mißbilligung Gilfigs.«

 »Nun, dieses Problem läßt sich leicht lösen«, sagte Cugel. »Ich lasse einige Goldmünzen auf der Mole zurück eine Summe, die dem Wert des Bootes entspricht.«

 Garstang nickte zögernd. »Und was ist mit Lebensmitteln und Wasser?«

 »Nachdem wir uns das Boot beschafft haben, segeln wir an der Küste entlang, bis wir eine Möglichkeit finden, Vorräte an Bord zu nehmen. Anschließend wenden wir uns nach Westen.«

 Diesem Vorschlag stimmte Garstang zu, und sie machten sich beide daran, die Boote zu betrachten und miteinander zu vergleichen. Schließlich entschieden sie sich für ein zuverlässig wirkendes Gefährt, das zehn oder zwölf Schritte lang sein mochte und sowohl einen einzelnen Mast als auch eine kleine Kabine aufwies.

 Im Zwielicht der Abenddämmerung brachen sie auf und schlichen an den Kai. Nichts rührte sich dort: Die Fischer waren ins Dorf zurückgekehrt. Garstang ging an Bord und meinte, es sei alles in bester Ordnung. Cugel machte sich gerade daran, die Leinen zu lösen, als vom Ende des Kais her ein heiserer Schrei ertönte. Unmittelbar darauf stürmte ein Dutzend der stämmigen Dorfbewohner in Richtung der Mole.

 »Wir sind verloren!« rief Cugel. »Lauf um dein Leben. Besser noch: schwimm!«

 »Unmöglich«, erwiderte Garstang. »Wenn ich hier sterben soll, so werde ich dem Tod mit all der Würde begegnen, zu der ich fähig bin!« Und mit diesen Worten kletterte er auf den Kai.

 Auch andere wurden auf den Lärm aufmerksam, und innerhalb kurzer Zeit waren Cugel und Garstang von vielen Leuten unterschiedlichen Alters umringt. Einer von ihnen, der Älteste des Dorfes, fragte mit streng klingender Stimme: »Warum schleicht ihr auf unserem Kai herum und versucht, ein Boot zu stehlen?«

 »Unsere Beweggründe sind eigentlich ganz einfach«, entgegnete Cugel. »Wir möchten das Meer überqueren.«

 »Was?« donnerte der Älteste. »Wie soll das denn möglich sein? Es befinden sich weder Nahrungsmittel noch Wasservorräte an Bord, und für eine so weite Reise ist das Boot nicht angemessen ausgerüstet. Warum habt ihr euch nicht an uns gewandt, um euer Anliegen vorzutragen?«

 Cugel zwinkerte, wechselte einen raschen Blick mit Garstang und zuckte mit den Schultern. »Ich will ehrlich sein: Aufgrund eures Erscheinungsbildes hielten wir es für angeraten, vorsichtig zu sein.«

 Diese Bemerkung rief Überraschung und Erheiterung bei den Dorfbewohnern hervor. Der Älteste sagte: »Wir sind alle verwirrt. Bitte erklär uns, was du damit meinst.«

 »Nun gut«, antwortete Cugel. »Darf ich ganz offen sprechen?«

 »Selbstverständlich!«

 »Gewisse Aspekte eures Aussehens deuteten wir als Hinweise auf eine wilde und barbarische Natur: die langen Reißzähne, die schwarze Mähne, eure lauten und knurrenden Stimmen um nur einige Beispiele zu nennen.«

 Die Dorfbewohner lachten ungläubig. »Was für ein Unsinn!« riefen sie. »Unsere Zähne sind deshalb so lang, damit wir die dicken und zähen Fische zerreißen können, von denen wir uns ernähren. Und das Haar tragen wir so lang, um vor gewissen und ziemlich lästigen Insekten geschützt zu sein. Und da wir alle ziemlich schlecht hören können, neigen wir dazu, zu schreien. Im Grunde genommen sind wir sanftmütige und sehr freundliche Leute.«

 »Genau«, bestätigte der Älteste. »Und um euch das zu beweisen, rüsten wir morgen unser bestes Boot aus und schicken euch mit unseren guten Wünschen auf die Reise. Heute abend veranstalten wir ein Fest zu euren Ehren!«

 »Dies ist ein wahrhaft heiliges und frommes Volk«, erklärte Garstang. »Ihr seid nicht zufällig Verehrer Gilfigs?«

 »Nein. Wir huldigen dem Fischgott Yob, der ebenso mächtig zu sein scheint wie die anderen Gottheiten. Doch kommt: Gehen wir ins Dorf. Wir müssen Vorbereitungen für das Fest treffen!«

 Ihr Weg führte über Stufen, die in den Fels der Klippen gehauen waren, und erhellt wurde der Pfad von vielen Fackeln. Der Älteste deutete auf die größte aller Hütten. »Das soll euer Quartier für diese Nacht sein. Ich schlafe woanders.«

 Erneut sah sich Garstang veranlaßt, die Zuvorkommenheit des Fischervolkes in höchsten Tönen zu loben, woraufhin der Älteste den Kopf neigte. »Unser Bestreben ist es, eine geistliche Einheit zu erreichen. Und wir symbolisieren dieses Ideal mit dem Hauptgang des Festmahls.« Er drehte sich um und klatschte. »Ans Werk!«

 Ein großer Kessel wurde an ein dreibeiniges Gestell gehängt, und kurz darauf brachte man einen Holzblock und ein großes Hackmesser herbei. Im Anschluß daran bezogen die Dorfbewohner Aufstellung, gingen nacheinander an dem Block vorbei, schnitten sich jeweils einen Finger ab und warfen ihn in den Kessel.

 Der Älteste erklärte: »Durch dieses einfache Ritual, an dem ihr natürlich teilnehmen sollt, demonstrieren wir sowohl unsere gemeinsame Abstammung als auch unsere gegenseitige Abhängigkeit. Kommt, gesellen wir uns den anderen hinzu.« Und es blieb Cugel und Garstang keine andere Wahl, als sich einen Finger abzuhacken und in den großen Topf zu werfen.

 Das Fest dauerte bis tief in die Nacht. Und am nächsten Morgen hielten die Dorfbewohner ihr Wort. Ein besonders seetüchtiges Boot wurde ausgerüstet und mit Vorräten beladen, zu denen auch einige der Speisen gehörten, die von der Mahlzeit am vergangenen Abend übriggeblieben waren.

 Dann versammelte sich das Fischervolk am Kai. Cugel und Garstang hielten dankende Ansprachen, und während Cugel das Segel setzte, machte sein Gefährte die Leinen los. Die Brise blähte das große Leinentuch auf, und das Boot glitt fort von der Mole. Es dauerte nicht lange, und die Küste war nur noch als eine vage Linie am Horizont zu sehen. Überall schimmerte dunkles Wasser, einem schier unendlichen Spiegel aus glänzendem Metall gleich.

 Die Stunden verstrichen, und es wurde Mittag. Das Boot trieb durch den Kosmos der Elemente: unten Wasser, oben Luft. Und ewige Stille. Der Nachmittag war lang und ereignislos, so unwirklich wie ein Traum. Und der melancholischen Pracht des Sonnenuntergangs folgte eine Dämmerung in der Farbe gestreckten Weins.

 Der Wind frischte auf, und die ganze Nacht über segelten sie nach Westen. Beim Morgengrauen flaute die Brise ab, und schlaff hing das Segel am Mast. Cugel und Garstang nutzten die Gelegenheit, um zu schlafen.

 Achtmal wiederholte sich dieser Zyklus. Am Morgen des neunten Tages machten sie im Westen eine dünne Küstenlinie aus. Am späten Nachmittag erreichten sie einen breiten weißen Strand. »Ist dies hier das Land Almery?« fragte Garstang.

 »Ich glaube schon«, erwiderte Cugel. »Doch ich weiß nicht genau, mit welcher Region wir es zu tun haben. Vielleicht liegt Azenomei im Norden, möglicherweise aber auch im Westen oder Süden. Wenn der Wald dort drüben die Grenze des östlichen Almery darstellt, so sollten wir uns davon fernhalten, denn er hält viele Gefahren bereit.«

 Garstang deutete auf die Küste. »Sieh nur ein weiteres Dorf. Wenn die Leute hier ebenso freundlich sind wie die Fischer, die uns das Boot gaben, so helfen sie uns bestimmt weiter. Komm, tragen wir ihnen unser Anliegen vor!«

 Cugel zögerte. »Vielleicht wäre es klüger, auch in diesem Fall Vorsicht walten zu lassen.«

 »Welchen Sinn hätte das?« fragte Garstang. »Beim letztenmal führte das nur zu Mißverständnissen und Verwirrung.« Und er ging über den Strand auf das Dorf zu. Cugel schloß sich ihm widerstrebend an, und als sie sich der Siedlung näherten, bemerkten sie Dutzende von Gestalten, die über den großen Platz in der Mitte des Dorfes wandelten: elegant aussehende Leute mit blondem Haar. Sie unterhielten sich mit Stimmen, deren Klang einer sanften Melodie ähnelte.

 Garstang schritt fröhlich aus und rechnete damit, noch freundlicher empfangen zu werden als bei den Fischern. Doch die blonden Männer und Frauen stürmten auf sie zu und fingen sie in Netzen. »Was soll das bedeuten?« rief Garstang. »Wir sind Fremde und hegen keine feindlichen Absichten.«

 »Ihr seid Fremde, in der Tat«, bestätigte ein besonders großer Dorfbewohner. »Wir verehren jene unerbittliche Heiligkeit, die Dangott genannt wird. Fremde gelten sofort als Ketzer und werden den geweihten Affen zum Fraß vorgeworfen.« Im Anschluß an diese Worte wurden Cugel und Garstang über die scharfkantigen Steine der Klippen gezerrt, und rechts und links von ihnen tanzten lachende und singende Kinder.

 Es gelang Cugel, das Rohr zur Hand zu nehmen, das aus dem Besitz Voynods stammte, und er schleuderte den Dorfbewohnern blaues Konzentrat entgegen. Entsetzt sanken sie zu Boden, und Cugel schlüpfte aus dem Netz. Sofort zog er sein Schwert und sprang vor, um Garstang zu befreien, doch in diesem Augenblick erholten sich die blonden Männer und Frauen von ihrem Schrecken und gingen zum Angriff über. Erneut richtete Cugel das Rohr auf sie, und die Anhänger Dangotts ergriffen schreiend die Flucht.

 »Lauf, Cugel!« rief Garstang. »Ich bin ein alter Mann und habe nicht mehr genug Kraft. Nimm die Beine in die Hand. Bring dich in Sicherheit. Meine guten Wünsche begleiten dich.«

 »Normalerweise würde ich deinen Rat sofort beherzigen«, gestand Cugel ein. »Doch jene Leute dort haben mich so zornig gemacht, daß ich geradezu übergeschnappt bin und nicht mehr in erster Linie an mein eigenes Wohl denke. Kriech also aus dem Netz, damit wir uns zusammen auf und davon machen können.« Erneut verbreitete er mit dem blauen Konzentrat Angst und Schrecken, und Garstang nutzte die Gelegenheit, um sich unter dem Netz hervorzuschieben. Anschließend flohen sie beide über den Strand.

 Die Dorfbewohner bewaffneten sich mit Lanzen und folgten ihnen. Einer der Speere bohrte sich in den Rücken Garstangs und tötete ihn auf der Stelle. Cugel wirbelte um die eigene Achse und zielte mit dem Rohr, doch der Zauber jenes magischen Instruments hatte sich erschöpft: Nur dünner blauer Rauch stieg in die Höhe. Die aufgebrachten Anhänger Dangotts machten Anstalten, weitere Lanzen zu werfen. Cugel fluchte, wich zur Seite aus und duckte sich und die Speere flogen über ihn hinweg und fielen in den Sand.

 Cugel schüttelte noch einmal wütend die Faust, und dann eilte er davon und floh in den Wald.

 Originaltitel: »The Pilgrims«

 Copyright © 1966 by Mercury Press, Inc.

 (in »The Magazine of Fantasy and Science Fiction«, Juni 1966)

 Deutsche Übersetzung von Andreas Brandhorst

 Das Geheimnis

 Sonnenstrahlen glänzten schräg durch winzige Ritzen und Fugen in der Wand der Hütte, und von der Lagune her erklang das Geschrei der im Wasser planschenden Kinder. Nach einer Weile schlug Rona ta Inga die Augen auf. Er hatte länger als üblich geschlafen; normalerweise war er um diese Zeit bereits auf den Beinen. Er streckte sich, faltete die Hände hinterm Kopf zusammen und starrte gedankenverloren an die Decke. Tatsächlich war er schon vor einiger Zeit erwacht, dann jedoch wieder eingedöst was neuerdings immer häufiger geschah. Inga runzelte die Stirn und setzte sich ruckartig auf. Was bedeutete das? Handelte es sich um ein Zeichen? Vielleicht sollte er sich an Takti-Tai wenden… Aber die ganze Sache erschien ihm so lächerlich. Dafür, daß er länger geschlafen hatte, gab es doch ganz einfache Erklärungen: Es gefiel ihm, noch eine Zeitlang liegenzubleiben und zu träumen.

 Auf der Matte neben ihm dort, wo Mai-Mio gelegen hatte sah er einige zerrissene Blüten. Inga griff nach ihnen und legte sie in das Fach, das seine wenigen Besitztümer enthielt. Ein bezauberndes Wesen, diese Mai-Mio. Sie lachte nicht mehr und nicht weniger als die anderen Mädchen. Ihre Augen wiesen keine Besonderheiten auf, ebensowenig ihr Mund. Doch ihr sonderbares und faszinierendes Gebaren machte sie zu einem einzigartigen Geschöpf jener einen Mai-Mio im ganzen Universum. Inga hatte viele Mädchen kennengelernt. Jedes von ihnen unterschied sich von den anderen, doch Mai-Mio war erst kürzlich zur Frau geworden selbst jetzt noch konnte man sie aus der Ferne mit einem Jungen verwechseln , wohingegen Inga mindestens fünf oder sechs Sommer älter war. Er wußte es nicht ganz genau. Aber es spielte auch keine Rolle. Überhaupt keine, bekräftigte er in Gedanken. Dies war sein Dorf, seine Insel. Er wollte sie nicht verlassen. Niemals!

 Die Kinder kehrten von der Lagune zurück und liefen über den Strand. Einige von ihnen stürmten in Ronas Hütte, schwangen sich an den Pfählen hin und her und lachten und sangen wortlos. Die Wände erzitterten, und der Lärm verärgerte ihn. Er stieß einen wütenden Schrei aus, woraufhin die Kinder sofort still wurden. Erschrocken und verwundert hielten sie inne, gingen fort und blickten dabei immer wieder zu ihm zurück.

 Inga runzelte die Stirn. Zum zweitenmal an diesem Morgen entstand ein sonderbares Gefühl in ihm. Er mochte in einen wenig beneidenswerten Ruf geraten, wenn er auf diese Weise weitermachte. Was geschah nur mit ihm? Er unterschied sich doch nicht vom gestrigen Inga abgesehen von der Tatsache, daß er um einen Tag gealtert war.

 Er trat auf die Veranda vor seiner Hütte und streckte sich im Sonnenschein. Links und rechts standen vierzig bis fünfzig weitere Hütten, die der seinen ähnelten, und zwischen ihnen wuchsen Bäume. Weiter vorn glänzte das blaue Wasser der Lagune im hellen Licht der Sonne. Inga sprang zu Boden, wanderte in Richtung der Lagune, schwamm und tauchte einige Male so tief, daß er die Kieselsteine und Pflanzen am Grunde berühren konnte. Als er wieder an die Oberfläche kam, fühlte er sich entspannt und ausgeglichen, empfand er sich erneut als er selbst: als der Rona ta Inga, der er immer gewesen war und immer sein würde!

 Bald darauf setzte er sich auf seine Veranda, aß die Reste der Mahlzeit vom vergangenen Abend Obst und gebratenen Fisch und dachte darüber nach, was er mit diesem Tag anfangen sollte. Es gab keine dringenden Probleme zu lösen, keine besonderen Pflichten zu erfüllen, nichts, was ihn irgendwie belastet hätte. Er konnte sich den jungen Burschen anschließen, die in den Wald zogen und hofften, dort Vögel und Federvieh zu fangen. Es war ihm auch möglich, sich die Zeit damit zu vertreiben, indem er eine Brosche aus Muscheln und Goana-Nüssen anfertigte ein Geschenk für Mai-Mio. Oder er blieb müßig und schwatzte mit den anderen. Oder er besuchte seinen besten Freund, Takti-Tai, der gerade ein Boot baute. Oder er ging fischen. Nach einer Weile entschied sich Inga für letzteres und stand auf. Er schlenderte über den Strand und näherte sich seinem Kanu. Er überprüfte seine Ausrüstung, schob es ins Wasser und paddelte durch die Lagune, bis er die Öffnung im Riff erreichte. Wie immer wehte der Wind nach Westen. Als Inga die Lagune verließ, wandte er das Gesicht kurz von der Brise ab, ließ einen fast verstohlen wirkenden Blick über die Wellen schweifen und ruderte nach Osten.

 Innerhalb einer Stunde fing er sechs prächtige Fische und paddelte am Riff entlang auf die Öffnung zu. Als er in die Lagune zurückkehrte, schwammen dort alle Bewohner des Dorfes: Mädchen, junge Männer, die Kinder. Mai-Mio näherte sich dem Kanu, hielt sich am Dollbord fest und sah lächelnd zu ihm hoch. Wasserperlen schimmerten auf ihren Wangen. »Rona ta Inga! Hast du Fische gefangen? Oder hattest du Pech?«

 »Sieh nur!«

 Sie beugte den Kopf. »Fünf nein, sechs! Und alles große Silberflossen! Dann habe ich dir also Glück gebracht! Darf ich öfter in deiner Hütte schlafen?«

 »Solange es mir am nächsten Tag gelingt, Fische zu fangen.«

 Mai-Mio ließ sich in die Fluten zurückfallen, bespritzte ihn und tauchte. Das Wasser war kristallklar, und Inga konnte deutlich sehen, wie die junge Frau dicht über den Grund hinwegglitt. Er schob das Kanu auf den Strand, wickelte die Fische in breite Sipi-Blätter und verstaute sie in einer kühlen Zisterne. Dann lief er zur Lagune und gesellte sich den anderen hinzu.

 Später saß er mit Mai-Mio im Schatten. Sie flocht ein Schmuckseil aus farbigem Bast, das sie später zu einem Korb binden würde, und Inga lehnte sich zurück und blickte übers Wasser. Die ganze Zeit über erzählte Mai-Mio von dem neuen Lied Ama ta Laiaus, von den seltsamen Fischen, die sie während des Tauchens gesehen hatte, von den Veränderungen im Wesen Takti-Tais, die mit dem Beginn des Bootsbaus einhergingen.

 Inga brummte geistesabwesend, gab jedoch keine Antwort.

 »Wir haben eine Gruppe gebildet«, sagte Mai-Mio. »Es gehören ihr insgesamt sechs von uns an: Ipa, Tuiti, Hali-Sai-Iano, Zoma, Oiu-Ngo und ich. Wir schworen, die Insel niemals zu verlassen. Nie, nie, nie. Hier sind wir glücklich. Auf keinen Fall segeln wir nach Westen nein, das kommt nicht in Frage. Worin auch immer das Geheimnis bestehen mag wir wollen es nicht lüften.«

 Inga lächelte, und sein sehnsüchtiger Blick reichte in die Ferne. »Der Schwur, den ihr abgelegt habt, scheint mir sehr weise zu sein.«

 Mai-Mio legte ihm die Hand auf den Arm. »Warum schließt du dich nicht unserer Gruppe an? Wir sind zwar sechs Frauen, aber… Nun, ein Eid ist ein Eid.«

 »Das stimmt.«

 »Möchtest du nach Westen segeln?«

 »Nein.«

 Aufgeregt erhob sich Mai-Mio. »Ich gebe den anderen Bescheid. Wenn wir alle zusammen sind, wiederholen wir den Schwur: Niemals wollen wir die Insel verlassen! Und das, obwohl du doch der älteste Mann des Dorfes bist!«

 »Takti-Tai ist noch älter«, sagte Inga.

 »Aber Takti-Tai baut sein Boot! Und damit zählt er praktisch nicht mehr!«

 »Vai-Ona ist ebenfalls alt. Fast so alt wie ich.«

 »Soll ich dir was verraten? Wenn sich Vai-Ona aufmacht, um Fische zu fangen, sieht er immer nach Westen. Und wird nachdenklich.«

 »Ab und zu sind wir das alle.«

 »Ich nicht!« Mai-Mio breitete die Arme aus. »Nein, ich nicht und ebensowenig die anderen Mitglieder unserer Gruppe! Nie, nie, nie! Niemals verlassen wir die Insel! So lautete unser Schwur!« Sie bückte sich, strich mit den Fingerkuppen über die Wange Ingas, lief fort und gesellte sich einigen Freunden hinzu, die an einem Korb mit Obst saßen.

 Fünf Minuten lang rührte sich Inga nicht von der Stelle. Dann schüttelte er jäh den Kopf, stand auf, wanderte über den Strand und lenkte seine Schritte in Richtung der Plattform, auf der Takti-Tai an seinem Boot arbeitete. Es handelte sich dabei um einen Katamaran mit breiten Rümpfen, einem kleinen Unterstand aus Weidengeflecht, der mit Sipi-Blättern gedeckt war, und einem dicken Mast. Schweigend ging Inga Takti-Tai zur Hand und half ihm dabei, mit scharfen Muscheln einen langen harten Pa-siao-tui-Stamm zurechtzuschneiden. Nach einer Weile lehnte sich Inga zurück, legte seine Schale beiseite und sagte: »Vor langer Zeit gab es vier von uns: du, ich, Akara und Zan. Weißt du noch?«

 Takti-Tai nickte.

 »Wir schworen, niemals die Insel zu verlassen. Wir schworen, niemals schwach zu werden, und wir besiegelten diesen Eid mit unserem Blut. Auf keinen Fall wollten wir nach Westen segeln.«

 »Ich erinnere mich.«

 »Und doch wirst du dich bald auf den Weg machen«, fügte Inga hinzu. »Dann bin ich der letzte unserer Gruppe.«

 Takti-Tai ließ seine Muschel sinken, blickte Inga an und schien zu einer Erwiderung ansetzen zu wollen. Dann aber beugte er sich wieder zum Mast vor. Inga wartete noch einige Zeit, und dann kehrte er über den Strand zu seiner Hütte zurück. Dort setzte er sich auf die Veranda und begann damit, die Brosche anzufertigen, die er Mai-Mio zu schenken gedachte.

 Kurz darauf kam ein junger Mann herbei und hockte sich zu ihm. Inga hätte lieber auf Gesellschaft verzichtet, und er war so sehr in Gedanken versunken, daß er den Besucher zunächst gar nicht bemerkte. »Gib mir einen Rat, Rona ta Inga! Du bist der älteste Mann im Dorf und sehr weise.« Inga hob die Augenbrauen, runzelte die Stirn und schwieg.

 »Ich liebe Hali Sai Iano, und ich begehre sie sehr. Doch sie lacht mich nur aus, geht mir aus dem Weg und wirft sich Hopu an den Hals. Was soll ich tun?«

 »Dein Problem ist recht einfach zu lösen«, sagte Inga. »Hali fühlt sich mehr zu Hopu hingezogen. Wähle ein anderes Mädchen. Wie wäre es mit Talau Io? Sie ist hübsch und zärtlich, und ich glaube, sie mag dich.«

 Der junge Mann seufzte. »Nun gut. Ich werde deinen Vorschlag annehmen. Schließlich sind alle Mädchen gleich.« Er stand auf, ging fort und bemerkte nicht den finsteren Blick, den Inga ihm nachwarf. Warum fragen sie mich überhaupt um Rat? überlegte Rona ta Inga. Ich bin doch nur zwei oder drei höchstens vier oder fünf Sommer älter als sie. Man könnte glauben, sie hielten mich für den Quell und Born aller Weisheit!

 Am Abend kam ein Kind zur Welt. Die Mutter hieß Omei Ni Io, und fast einen Sommer lang hatte sie in der Hütte Ingas geschlafen. Da das Kind ein Junge war, nannte sie es Inga ta Omei. Es wurde eine Namensfeier veranstaltet, die Inga leitete. Gesang und Tanz dauerten bis spät in die Nacht, und Inga hätte sich längst in seine Hütte zurückgezogen, wenn es nicht um seinen Sohn gegangen wäre, der seinen Namen trug. Er hatte bereits an vielen Namensfeiern teilgenommen.

 Eine Woche später segelte Takti-Tai nach Westen, und bevor er aufbrach, kam es zu einer ganz besonderen Zeremonie. Alle Bewohner des Dorfes begaben sich an den Strand, berührten den Rumpf des Bootes und segneten ihn mit Wasser. Tränen strömten, und auch Takti-Tai selbst weinte. Zum letztenmal sah er über die Lagune und blickte die Männer, Frauen und Kinder an, die er nun für immer verließ. Dann drehte er sich um, und auf sein Zeichen hin schoben die jungen Männer das Boot ins Wasser und zogen es durch die Lagune und die Öffnung im Riff. Takti-Tai zurrte die Seile fest und setzte das Segel, das der Wind sofort aufblähte. Der Katamaran glitt nach Westen. Takti-Tai stand auf der Plattform und hob noch einmal kurz die Hand zum Abschied. Die Leute auf dem Strand winkten ebenfalls. Das Boot segelte in den Nachmittag, und als die Sonne unterging, war es nicht mehr zu sehen.

 Während der abendlichen Mahlzeit wurde nur wenig gesprochen, und die meisten starrten schweigend ins Feuer. Schließlich sprang Mai-Mio auf. »Ich nicht!« rief sie. »Nein, ich nicht nie, nie, nie!«

 »Und ich auch nicht!« ließ sich Ama ta Lalau vernehmen von allen jungen Männern war er der begabteste Musiker. Er griff nach seiner Gitarre, die er aus dem Stamm eines Soa-Tupelo-Baums gefertigt hatte, zupfte an den Saiten und begann zu singen.

 Inga sah still zu. Er war nun der Älteste auf der ganzen Insel, und es schien ihm, als behandelten ihn die anderen mit neuem Respekt. Lächerlich! Was für ein Unsinn! Der Altersunterschied spielte doch kaum eine Rolle! Doch er bemerkte, daß Mai-Mio dem jungen Ama ta Lalau besondere Aufmerksamkeit schenkte, und der Musiker reagierte mit ausgesuchter Liebenswürdigkeit auf ihre Annäherungsversuche. Inga spürte, wie eine gewisse Melancholie in ihm entstand, und nach einer Weile zog er sich in seine Hütte zurück. In jener Nacht kam Mai-Mio zum erstenmal seit Wochen nicht zu ihm. Inga zuckte nur mit den Schultern und sagte sich, daß alle Mädchen gleich waren.

 Am nächsten Morgen wanderte er über den Strand und näherte sich der Plattform, auf der Takti-Tai sein Boot gebaut hatte. Alles war säuberlich aufgeräumt, und die Werkzeuge befanden sich in einem nahen Schuppen. Im Wald jenseits davon wuchsen prächtige Makara-Bäume, und aus ihren Stämmen wurden die festesten Rümpfe hergestellt.

 Inga wandte sich ab. Mit seinem Kanu brach er auf, um Fische zu fangen, und als er die Lagune verließ, sah er nach Westen. Dort bot sich ihm kein besonderer Anblick dar: Der leere Horizont war ebenso beschaffen wie der im Osten, Norden und Süden. Und doch gab es einen Unterschied: Im Westen verbarg sich das Geheimnis. Während des ganzen Tages verspürte Inga ein unerklärliches Unbehagen. Beim abendlichen Essen musterte er die anderen Bewohner des Dorfes, aber es fehlten die Gesichter seiner besten Freunde. Irgendwann hatten sie alle Boote gebaut, um nach Westen zu segeln und das Geheimnis in Erfahrung zu bringen.

 Ohne eine bewußte Entscheidung zu treffen, machte sich Inga am folgenden Morgen daran, die Werkzeuge zu schärfen, und er fällte zwei geeignete Makara-Bäume. Er redete sich ein, daß es ihm eigentlich gar nicht darum ging, ein Boot zu bauen: Es konnte sicher nicht schaden, Holz vorrätig zu haben.

 Dennoch begann er am nächsten Morgen damit, die Stämme zu glätten und auf die richtige Länge zuzuschneiden, und anschließend bat er die jungen Männer darum, ihm dabei zu helfen, sie auf die Plattform zu bringen. Niemand schien überrascht zu sein. Alle wußten, daß Rona ta Inga damit begonnen hatte, sein Boot zu bauen. Mai-Mio war nun eine direkte Beziehung zu Ama ta Lalau eingegangen, und während Inga an seinem Boot arbeitete, beobachtete er, wie sie zusammen im Wasser schwammen und planschten und er empfand dabei nicht einmal einen Hauch von Schwermut. Die Aussicht darauf, bald seine alten Freunde wiederzusehen, gefiel ihm viel besser die jungen Männer und Frauen, die er seit seiner Kindheit kennengelernt hatte, jene Gefährten, die längst aufgebrochen und dem verlockenden Ruf des Geheimnisses gefolgt waren. Seine Sehnsucht nach ihnen wurde immer intensiver. Mit großer Sorgfalt behandelte er die beiden Stämme, schnitt sie weiter zu, um sie anschließend mit Feuer zu härten. Dann machte er die Plattform an ihnen fest, flocht den Bastunterstand und deckte ihn mit breiten Blättern, um vor dem Regen geschützt zu sein. Aus einem glatten Pa-siao-tui-Schaft stellte er einen Mast her und befestigte ihn an der richtigen Stelle. Später sammelte er Weidenruten, knüpfte sie zusammen und stellte auf diese Weise ein großes Segel her, das er aushängte, damit Wind und Wetter ihm die angemessene Festigkeit verleihen konnten. Er legte Vorräte aus Nüssen, Dörrobst und geräuchertem Fisch an, den er in Sipi-Blätter wickelte. Er füllte Dickfischblasen mit Trinkwasser. Wie lange mochte die Reise nach Westen dauern? Niemand wußte eine Antwort auf diese Frage. Inga hielt es für ratsam, nicht zu wenige Vorräte mitzunehmen: Sobald er die Reise einmal begonnen hatte, konnte er nicht mehr zurückkehren.

 Eines Tages dann war er fertig an einem Tag, der sich kaum von den vielen anderen seines langen Lebens unterschied. Die Sonne schien hell und warm, und das Wasser der Lagune glitzerte und rollte in kleinen Wellen an den weißen Strand. In Rona ta Ingas Hals entstand ein Kloß, und er war so heiser, daß er kaum ein Wort hervorbringen konnte. Die jungen Leute kamen und bezogen am Strand Aufstellung. Nacheinander segneten sie das Boot mit Wasser. Inga sah in jedes Gesicht, ließ seinen Blick dann über die Hütten schweifen, an den Bäumen entlang, betrachtete noch ein letztes Mal das, was er noch vor kurzer Zeit so sehr geliebt hatte. Jetzt aber erschien ihm diese Welt fast schon fremd. Tränen strömten ihm über die Wangen. Er hob die Hand und wandte sich um. Unmittelbar darauf spürte er, wie das Boot ins Wasser gelassen wurde, und die Schwimmer schoben es durch die Öffnung im Riff aufs offene Meer. Noch einmal drehte er sich um und sah zum Dorf zurück, kämpfte gegen die jähe Versuchung an, vom Katamaran zu springen und zu den jungen Leuten am Strand zurückzukehren. Er setzte das Segel, und der Wind blähte es sofort auf. Sein Boot wurde schneller, glitt nach Westen, fort vom Riff, und die Insel blieb rasch hinter ihm zurück.

 Über die blauen Wellen mit den weißen Schaumkronen hinweg und das Wasser gurgelte an den beiden Rümpfen entlang und sang eine ganz besondere Melodie. Der Bug hob und senkte sich. Die Stunden verstrichen, und der Nachmittag trübte sich und gewann einen goldenen Ton. Der Schein der untergehenden Sonne setzte den Horizont in Brand, und bald darauf verblaßte auch jenes Schimmern. Am Himmel zeigten sich die ersten Sterne, und Inga saß schweigend am Ruder und hielt das Segel voll in den Wind. Um Mitternacht holte er es ein, ließ das Boot treiben und legte sich schlafen.

 Am Morgen war er völlig allein. Wohin er auch sah: Überall erstreckte sich der endlose Ozean. Erneut hob er das Segel und setzte die Reise nach Westen fort. So verging dieser Tag, und auch der nächste und übernächste. Inga war froh, daß er so viele Vorräte an Bord genommen hatte. Am sechsten Tag stellte er fest, daß der Wind kühler wurde. Am achten verbarg sich die Sonne hinter einer seltsam dichten Wolkendecke. Aus dem Blau des Meeres wurde ein schaumiges Grau, das kurze Zeit später eine grünliche Färbung gewann, und das Wasser war nun ziemlich kalt. Der Wind blies immer heftiger und zerrte und riß an dem Bastsegel, und Inga duckte sich in den Unterstand, um der Gischt zu entgehen. Am Morgen des neunten Tages glaubte er in der Ferne einige dunkle Konturen auszumachen, und bis zum Mittag wurde daraus eine hohe Klippenwand. Die Brandung donnerte an einzelne Felsen und flutete über groben Kies. Einige Stunden später schob Inga sein Boot auf den Strand und watete aus dem Wasser. Er zitterte und fröstelte in der Kühle und versuchte sich über seine Lage klarzuwerden. Bis auf einige wenige Möwen war weit und breit nichts Lebendiges zu sehen. Etwa hundert Meter weiter rechts machte er die geborstenen Rümpfe eines anderen Katamarans aus, und jenseits davon lag ein Haufen aus Holz und zerrissenem Weidengeflecht, bei dem es sich einst um ein weiteres Boot gehandelt haben mochte.

 Inga trug die ihm noch verbliebenen Vorräte an Land, band sie zusammen und folgte anschließend einem schmalen Pfad durch die Klippenbarriere. Nach einer Weile gelangte er in einen Bereich aus niedrigen graugrünen Dünen. Zwei oder drei Meilen weiter landeinwärts erhoben sich kleine Hügel, und in jene Richtung schien der Weg zu führen.

 Inga blickte nach rechts und links und erneut sah er nur Möwen und keine anderen lebenden Wesen. Er schulterte sein Bündel und folgte dem Verlauf des Pfades.

 In der Nähe der Hügel fand er eine Hütte aus Torf und Stein, und daneben erstreckte sich ein kleiner Garten. Ein Mann und eine Frau arbeiteten dort. Inga wagte sich noch etwas näher heran und fragte sich, mit was für Geschöpfen er es zu tun haben mochte. Sie ähnelten Menschen, hatten zwei Arme, zwei Beine und ein Gesicht aber wie dünn und ausgemergelt sie doch wirkten! Die Haut war faltig und runzlig, und die Arbeit schien ihnen große Mühe zu bereiten! Rasch wanderte er weiter, und offenbar bemerkten ihn die beiden Gestalten nicht.

 Inga schritt nun rascher aus, denn es dauerte nicht mehr lange, bis die Nacht begann. Der Pfad führte durch ein Tal, in dem verkrüppelte Eichen und schlicht aussehende, purpurgrüne Büsche wuchsen. Am Hang entlang setzte er sich fort, durch eine steinerne Lücke, in der der Wind zischte und pfiff. Inga betrat den granitenen Spalt und sah in ein zweites Tal. Sein Blick fiel auf niedrige Bäume und kleine Bereiche aus bestelltem Land, und er bemerkte auch eine Ansammlung von Hütten. Langsam ging er darauf zu. Ein Mann, der auf einem nahen Acker arbeitete, hob den Kopf. Inga blieb stehen, denn die Gestalt erschien ihm vertraut. War das nicht Akara ta Oma, der vor zehn oder zwölf Sommern losgesegelt war? Unmöglich! Dieser Mann war dick und fast kahlköpfig, und die Wangen wirkten aufgedunsen. Nein, das konnte nicht der schlanke und muskulöse Akara ta Oma sein! Hastig wandte sich Inga ab, und kurz darauf erreichte er das Dorf. Vor einer nahen Hütte stand jemand, den er sofort wiedererkannte. »Takti-Tai!« rief er freudig.

 Takti-Tai nickte. »Rona ta Inga. Ich wußte, daß du bald kommen würdest.«

 »Ich bin ja so froh, dich zu sehen! Komm, verlassen wir diesen gräßlichen Ort! Laß uns zur Insel zurückkehren!«

 Takti-Tai deutete ein Lächeln an und schüttelte den Kopf.

 »Behaupte nur nicht, es gefiele dir in diesem schrecklichen Land!« platzte es erregt aus Inga heraus. »Komm! Mein Boot ist noch immer seetüchtig. Wenn es uns gelingt, damit die Brandungszone zu durchqueren und das offene Meer zu erreichen…«

 Der Wind heulte über die Berge, fauchte an den Bäumen entlang und riß die Worte von Ingas Lippen. Er nickte langsam: Es war völlig unmöglich, das Boot weit genug von der Küste zu entfernen.

 »Es ist nicht nur der Wind«, sagte Takti-Tai. »Wir könnten jetzt ohnehin nicht mehr zurück. Wir kennen das Geheimnis.«

 Inga starrte ihn verwundert an. »Das Geheimnis? Ich weiß nicht, was du meinst…«

 »Dann komm mit! Ich zeige es dir.«

 Takti-Tai führte ihn durch das Dorf auf ein steinernes Gebäude mit hoher Giebelfront zu. Das Dach war mit Schiefer gedeckt. »Tritt ein und erfahr, worin das Geheimnis besteht.«

 Zögernd kam Rona ta Inga der Aufforderung nach. Im Innern des Gebäudes fand er einen granitenen Tisch, und darauf lag eine reglose Gestalt, umgeben von sechs hohen und brennenden Kerzen. Inga starrte auf das eingefallene weiße Gesicht, auf das farblose Tuch, das die schmale Brust bedeckte. »Um wen handelt es sich? Einen Menschen? Wie dünn er ist! Schläft er? Und warum zeigst du ihn mir?«

 »Dies ist das Geheimnis«, antwortete Takti-Tai. »Es heißt ›Tod‹.«

 Originaltitel: »The Secret«

 Copyright © 1966 by Impulse (in »Impulse«, März 1966)

 Deutsche Übersetzung von Andreas Brandhorst

 Liane der Wanderer

 Durch den dichten Wald kam Liane der Wanderer, und tänzelnden Schritts überquerte er die Lichtungen. Er pfiff und sang, er sprang und hüpfte und war in bester Stimmung. Am einen Finger ließ er einen bronzenen Armreif hin und her baumeln ein Schmuckstück, das kantige Zeichen aufwies, Symbole, die im Laufe der Zeit schwarz geworden waren.

 Allein durch Zufall hatte er den Reif gefunden, um die Wurzel einer alten Eibe geschlungen. Er grub sie aus dem Boden und betrachtete die Zeichen in der Innenfläche des metallenen Rings tiefe Hieroglyphen, vielleicht Runen von besonderer Bedeutung… Und er beschloß, den Reif einem Magier zu zeigen und ihn auf Zauberei untersuchen zu lassen.

 Bei diesem Gedanken verzog Liane das Gesicht, denn es gab da einige Schwierigkeiten. Manchmal gewann er den Eindruck, als hätten sich alle lebenden Geschöpfe dazu verschworen, Ärger in ihm zu erwecken. Zum Beispiel der Gewürzhändler an diesem Morgen was er doch für einen Aufruhr gemacht hatte! Wie unachtsam von ihm, Blut auf die prächtigen Stiefel Lianes tropfen zu lassen! Andererseits, so dachte er, wurden Unannehmlichkeiten in der Regel durch freudige Überraschungen ausgeglichen: Beim Ausheben des Grabes fand er den bronzenen Reif.

 Und als er sich daran erinnerte, juchzte Liane wieder, und er lachte glücklich. Er sprang, drehte sich um die eigene Achse, sang und tanzte. Hinter ihm flatterte der grüne Umhang wie eine Fahne, und die lange rote Feder an seinem Hut neigte sich auf und ab. Dennoch Liane schritt langsamer aus war er der Lösung des magischen Rätsels noch nicht näher gekommen. Vorausgesetzt natürlich, bei dem Reif handelte es sich tatsächlich um einen thaumaturgischen Gegenstand.

 Ein Experiment warum denn nicht?

 Er blieb an einer Stelle stehen, an der das rubinrote Sonnenlicht, nicht von dichtem Blattwerk behindert, bis zum Boden herabreichte, und in diesem hellen Schein betrachtete er den Reif eingehend, strich mit den Fingerkuppen behutsam über die Hieroglyphen. Er hielt ihn hoch und blickte hindurch. Ein Schimmern und Flackern? Noch einmal sah er sich das metallene Schmuckstück genau an. Vielleicht stellte es eine Art Krone dar. Er nahm die Mütze ab und setzte den Reif so auf, daß die eine Seite seine Stirn berührte. Dann rollte er mit seinen großen, golden funkelnden Augen und reckte sich stolz… Seltsam. Der Reif glitt ihm vom Kopf, stieß ans Ohr und streifte das eine Auge. Finsternis. Erschrocken griff Liane danach und ließ ihn sinken. Ein bronzener Ring, der eine halbe Handbreite durchmaß… Wirklich sonderbar.

 Er versuchte es noch einmal. Der Reif glitt ihm über den Kopf und fiel ihm auf die Schulter. Und plötzlich reichte der Blick Lianes in die Dunkelheit einer ganz anderen Welt. Als er nach unten blickte, stellte er fest, daß der Rand der Finsternis das Licht auf der Lichtung verdrängte, während er das Schmuckstück sinken ließ.

 Ganz langsam… Die Schwärze kroch in Richtung seiner Fußknöchel, und Panik entstand in Liane. Hastig hob er den Reif hoch über den Kopf und blinzelte im hellen Schein der Sonne.

 Kurz darauf sah er einen blau- und grünweißen Schemen im Blattwerk. Es war ein Twk-Mann, der auf einer Libelle ritt, und farbiges Licht reflektierte von den Flügeln des Insekts.

 »Hier!« rief Liane laut. »Hier, mein Herr!«

 Der Twk-Mann landete mit seiner Libelle auf einem Ast. »Nun, Liane, was hast du auf dem Herzen?«

 »Sieh genau hin und präg dir ein, was du siehst!« Liane hielt sich den Reif über den Kopf, ließ ihn zu Boden fallen, griff danach und hob ihn wieder hoch. Anschließend richtete er seine Aufmerksamkeit auf den Twk-Mann, der an einem Blatt nagte. »Was hast du gesehen?«

 »Ich sah, wie Liane aus der Welt der Sterblichen verschwand nur die roten runden Spitzen seiner Stiefel blieben von ihm zurück. Der Rest war nichts weiter als leere Luft.«

 »Ha!« entfuhr es Liane. »Denk nur! Hast du so etwas schon einmal erlebt?«

 Doch der Twk-Mann fragte nur im Plauderton: »Führst du Salz bei dir? Mit Salz schmecken die Blätter besser.«

 Liane wurde wieder ernst und musterte den Twk-Mann wachsam.

 »Welche Neuigkeiten bringst du?«

 »Drei Teufel haben Florejin den Traumbauer getötet und alle Blasen platzen lassen. Noch eine ganze Zeit lang schwebten gleißende Splitter über dem Haus.«

 »Ein Gramm.«

 »Lord Kandive der Goldene hat ein Schiff aus zugeschnittenem Moholz gebaut. Es ist zehn Längen hoch, schwimmt auf dem Scaumstrom und soll an der Regatta teilnehmen. Viele Schätze befinden sich an Bord.«

 »Zwei Gramm.«

 »Eine goldene Hexe namens Lith hat sich auf Thamberaue niedergelassen. Sie ist jung und schön.«

 »Drei Gramm.«

 »Das genügt«, sagte der Twk-Mann und beugte sich vor, als Liane das Salz mit einer kleinen Waage abwog. Er verstaute es in den beiden winzigen Beuteln, die an der rechten und linken Seite des gerippten Brustsegments hingen, und dann ließ er die Libelle aufsteigen und verschwand mit ihr im Zwielicht des Waldes.

 Erneut probierte Liane den bronzenen Reif aus, und diesmal strich er ihn ganz über die Füße, trat aus ihm heraus und befand sich in völliger Dunkelheit. Was für ein herrliches Refugium! Ein Schlupfwinkel, dessen Zugang in ihm selbst versteckt werden konnte! Und dann noch einmal hinein in den viel größeren Ring, ihn ganz hochziehen, auch die Arme und den Kopf hindurchstrecken… Daraufhin befand er sich wieder im Wald, und der große Ring wurde zu einem kleinen Reif.

 Ho! Und fort zur Thamberaue, um mit der schönen goldenen Hexe zu sprechen.

 Ihre Hütte bestand nur aus geflochtenem Bast eine niedrige Halbkugel mit zwei runden Fenstern und einer kleinen Tür. Lith stand barfüßig am Teich, schritt langsam durchs Schilf und suchte offenbar nach Fröschen. Sie hatte ihr weißes Gewand bis zu den Oberschenkeln gehoben und blieb ganz still stehen; nur im Bereich ihrer schmalen Knie kräuselte sich das Wasser.

 Sie war noch schöner, als es Liane erwartet hatte so als sei eine der prächtigen Blasen Florejins über dem Teich geplatzt. Ihre Haut schimmerte in einem satten cremefarbenen Ton, und das Haar schien aus goldenen Locken zu bestehen. Ihre Augen ähnelten denen Lianes, zwei gleißenden Juwelen, doch im Falle der Hexe waren sie etwas größer und ähnelten mehr einer Ellipse.

 Liane trat vor und näherte sich dem Ufer. Überrascht sah Lith auf, und ihre vollen Lippen zitterten ein wenig.

 »So vernimm meine Worte, goldene Hexe: Liane ist gekommen, um dich in Thamberaue willkommen zu heißen. Er bietet dir nicht nur Freundschaft an, sondern auch seine Liebe…«

 Lith bückte sich, ergriff eine Handvoll Schlamm und warf ihm die schmutzige Masse ins Gesicht.

 Liane fluchte hingebungsvoll und wischte sich den Schlick aus den Augen, doch die Tür der Hütte hatte sich bereits geschlossen.

 Liane schritt darauf zu und hieb einige Male mit der Faust aufs Holz.

 »Mach auf und zeige dein Hexengesicht oder ich brenne die Hütte nieder!«

 Die Tür öffnete sich, und die junge Frau sah ihn lächelnd an. »Was nun?«

 Liane trat ein und versuchte, die Hexe zu ergreifen. Zwanzig Klingen zuckten ihm entgegen, und zwanzig Spitzen verharrten unmittelbar vor seiner Brust. Der Wanderer verharrte reglos, hob die Augenbrauen und sah Lith groß an.

 »Fort mit dir, Stahl!« rief die junge Frau und die Klingen verschwanden. »Ich hätte dich ganz einfach töten können, wäre das meine Absicht gewesen«, erklärte die Hexe.

 Liane runzelte die Stirn, rieb sich das Kinn und wirkte nachdenklich. »Weißt du«, sagte er nach einer Weile, »das war wirklich dumm von dir. Liane wird von denen gefürchtet, die Angst vor der Angst haben, und geliebt von jenen, die die Liebe lieben. Und du«, sein Blick glitt über ihre goldene Gestalt , »bist reif wie eine süße Frucht. Ohne Zweifel hast du Leidenschaften und sehnst dich danach, Liebe zu empfangen. Du gefällst Liane, und er wird dir die Zärtlichkeit schenken, nach der du verlangst.«

 »Nein, nein«, erwiderte Lith und lächelte zaghaft. »Du hast es zu eilig.«

 Liane musterte sie überrascht. »Ach, ja?«

 »Ich bin Lith«, sagte die junge Hexe, »und es ergeht mir so, wie du eben meintest. Ich bin reif, ja, ich koche und brodle innerlich. Doch ich darf nur den Mann lieben, der mir zuvor gedient hat. Er muß tapfer und kühn sein, klug und geschickt.«

 »Dann bin ich genau der Richtige für dich«, stellte Liane fest. Er kaute auf der Unterlippe. »Allerdings halte ich nichts von Zeitverschwendung, und deshalb…« Er trat einen Schritt vor. »Komm, laß uns…«

 Lith wich zurück. »Nein, nein. Hast du mich denn nicht verstanden? Du kannst mich erst dann lieben, wenn du zuvor in meinen Diensten gewesen bist.«

 »Was für ein Unfug!« ereiferte sich Liane. »Sieh mich an! Betrachte meine Anmut, meinen prächtigen Körper, die feinen Züge meines Gesichts, den Glanz in meinen Augen, die so golden sind wie deine. Ich bin die Verkörperung von Eleganz und Kraft… Eigentlich solltest du mir dienen. Ja, so wollen wir es halten.« Er ließ sich auf einigen Kissen nieder. »Bring mir Wein, Frau!«

 Lith schüttelte den Kopf. »In diesem kleinen Heim kann ich zu nichts gezwungen werden. Außerhalb von Thamberaue mag das anders sein doch hier, bei meinen blauen und roten Quasten, den zwanzig Klingen, die meinem Gebot gehorchen… Nein, hier kannst du mir nichts befehlen. Entscheide dich. Entweder du stehst auf, gehst fort und kommst nie wieder, oder du hilfst mir bei einer kleinen Aufgabe, woraufhin ich mich dir mit all meiner Leidenschaft hingeben werde.«

 Liane blieb stocksteif sitzen. Eine seltsame Frau, diese goldene Hexe. Andererseits jedoch war sie durchaus einige Anstrengungen wert, und anschließend würde sie für ihre Unverschämtheit büßen.

 »Nun gut«, sagte er schlicht. »Ich werde dir dienen. Was wünschst du? Ich kann dich mit Perlen ersticken, dich mit Diamanten blenden. Ich besitze zwei Smaragde, so groß wie deine Faust, und sie sind wie grüne Ozeane, die den Blick des Betrachters einfangen, so daß er für immer und ewig an schillernden Prismen entlangstreicht…«

 »Nein, nein, nach Juwelen steht mir nicht der Sinn…«

 »Dann geht es vielleicht um Feinde? Ach, ganz einfach. Liane tötet zwei Männer für dich. Zwei Schritte vorwärts, dann zustoßen so!« Er sprang. »Und die Seelen steigen empor wie Gasblasen in einem Humpen Bier.«

 »Nein. Ich möchte nicht, daß jemand ums Leben kommt.«

 Liane ließ sich wieder auf die Kissen sinken und runzelte die Stirn. »Was willst du dann?«

 Lith trat an die rückwärtige Wand und zog ein Tuch beiseite. Es enthüllte einen goldenen Gobelin. Die Darstellung darauf zeigte ein Tal, das von zwei hohen Bergen begrenzt wurde eine breite Senke, durch die die ruhigen Wasser eines Stromes flossen, vorbei an einem stillen Dorf und in einen kleinen Wald. Golden schimmerte der Fluß, golden waren die Berge und auch die Bäume. Und die einzelnen Goldtöne unterschieden sich auf so subtile Weise, daß der Eindruck einer geradezu bunten Landschaft entstand. Doch irgend jemand hatte den Gobelin in zwei Teile geschnitten.

 Liane war fasziniert. »Prächtig, wundervoll…«

 »Es ist ein Bild des Magischen Tals von Ariventa«, erklärte Lith. »Die andere Hälfte wurde mir gestohlen, und dein Dienst soll darin bestehen, sie mir zurückzubringen.«

 »Wo befindet sie sich?« fragte Liane. »Und wer ist der Schuft, der sie dir stahl?«

 Daraufhin bedachte die Hexe Liane mit einem nachdenklichen Blick. »Hast du jemals von Chun gehört? Von Chun dem Unvermeidlichen?«

 Liane überlegte. »Nein.«

 »Er war es, der die andere Hälfte des Gobelins stahl, und er hing sie in einem marmornen Saal auf, der zu den Ruinen nördlich von Kaiin gehört.«

 »Ha!« brummte Liane.

 »Du findest den Saal am Orte des Raunens. Er wird gekennzeichnet von einer schrägen Säule, die ein schwarzes Medaillon aufweist. Es zeigt sowohl einen Phönix als auch eine doppelköpfige Eidechse.«

 »Ich mache mich auf den Weg«, sagte Liane. »Einen Tag nach Kaiin, einen zweiten Tag, um die fehlende Gobelinhälfte zu stehlen, und einen dritten für die Rückkehr. Drei Tage insgesamt.«

 Lith begleitete ihn zur Tür. »Sei auf der Hut vor Chun dem Unvermeidlichen!« flüsterte sie.

 Fröhlich pfeifend wanderte Liane los, und die rote Feder an seinem Hut tanzte auf und nieder. Lith sah ihm nach, kehrte dann in die Hütte zurück und näherte sich langsam dem Wandbehang. »Goldenes Ariventa«, hauchte sie. »Die Sehnsucht nach dir erfüllt mein Herz mit Kummer…«

 Beim Derna handelt es sich um einen kleineren Strom als den Scaum, und er fließt weiter im Süden. Dort, wo sich die Fluten des Scaum durch ein breites Tal ergießen, in dem purpurne Collinsonien blühen und sich auf den Anhöhen die weißgrauen und pockennarbigen Buckel alter Schlösser und Burgen erheben, hat der Derna eine tiefe Schlucht in den Fels gefressen. Auf den Klippen rechts und links davon wachsen lichte Gehölze.

 Vor langer Zeit führte eine alte und mit Steinen gepflasterte Straße am Ufer des Derna entlang, doch inzwischen war sie teilweise den Stromschnellen zum Opfer gefallen. Auf seinem Weg nach Kaiin war Liane aus diesem Grund mehrmals dazu gezwungen, die Straße zu verlassen und durch das Dickicht aus Dornen und Lossträuchern zu klettern.

 Die blutrote Sonne kroch so langsam über den Himmel wie ein alter Mann, der seinem Totenbett entgegenwankt. Sie hing dicht über dem Horizont, als Liane Porphironklippe erreichte und von dort aus über das weiße Kaiin und die blau glänzende Bucht von Sanreale hinwegblickte.

 Direkt unten sah er den Marktplatz, ein buntes Durcheinander aus Ständen, Buden und kleinen Läden, in denen Obst, fades Fleisch, Muscheln aus dem Uferschlamm und bauchige Kannen mit Wein angeboten wurden. Die stillen und ruhigen Bewohner Kaiins schritten umher, machten ihre Einkäufe und kehrten mit ihren gefüllten Körben anschließend in die steinernen Häuser zurück.

 Auf der anderen Seite des Marktplatzes erhoben sich einige teilweise geborstene Säulen, die aussahen wie die gesplitterten Zähne eines Titanen einst hatten sie sechzig Meter in die Höhe geragt und zu der Arena gehört, die auf Anweisung des Verrückten Königs Shin errichtet worden war. Jenseits davon, inmitten einer Ansammlung von Lorbeerbäumen, konnte man die glänzende Kuppel des Palastes sehen. Von dort aus herrschte Kandive der Goldene sowohl über Kaiin als auch die Bereiche Ascolais, die man von Prophironklippe aus überblicken konnte.

 An jenem Ort waren die Wasser des Derna nicht mehr so klar wie Kristall. Sie flossen durch ein Netzwerk aus Kanälen und unterirdischen Rohren, und vorbei an den verfallenden Molen sickerten sie schließlich in die Bucht von Sanreale.

 Ein Bett für die Nacht, dachte Liane. Und morgen dann ans Werk.

 Er eilte über die im Zickzack angeordneten Stufen der granitenen Treppe und gelangte auf den Marktplatz. Und als er seinen Weg fortsetzte, hielt er es für angeraten, besondere Vorsicht walten zu lassen. Liane der Wanderer war in Kaiin nicht ganz unbekannt, und es gab nicht wenige Leute, die noch eine Rechnung mit ihm zu begleichen hatten.

 Wachsam schritt er im Schatten der Panonischen Mauer und huschte durch eine schmale Gasse. Gesäumt wurde sie von alten Häusern aus Holz, deren Wände im Lichte der untergehenden Sonne einen satten kastanienbraunen Ton annahmen. Nach einer Weile erreichte Liane den kleinen Platz vor der Schenke zum Magier.

 Der Wirt war ein kleiner dicker Mann mit traurig blickenden Augen und einer zwar kurzen, dafür aber recht breiten Nase, die von der Form her eine Entsprechung des Körpers darstellte. Er war gerade damit beschäftigt, Asche aus dem Kamin zu kratzen. Als er hörte, wie sich die Tür öffnete und wieder schloß, hastete er hinter seinen Tresen.

 »Ein gut gelüftetes Zimmer wünsche ich«, sagte Liane, »und eine Mahlzeit aus Pilzen und Austern, dazu guten Wein.«

 Der Wirt verneigte sich unterwürfig.

 »Natürlich, Herr und wie gedenkst du zu zahlen?«

 Liane holte einen kleinen ledernen Beutel hervor, den er gerade erst am Morgen dieses Tages an sich gebracht hatte. Der Wirt hob anerkennend die Augenbrauen, als er den Duft roch.

 »Die Bodenknospen des Lieblichstrauchs«, sagte Liane. »Sie stammen aus einem fernen Land.«

 »Ausgezeichnet, wunderbar… Du sollst das Zimmer haben, Herr, und auch das Essen.«

 Als Liane speiste, trafen einige der anderen Gäste ein, setzten sich vor den Kamin und tranken Wein. Schon nach kurzer Zeit ging es bei den Gesprächen um Zauberer vergangener Epochen und die mächtige Magie der guten alten Zeit.

 »Der Große Phandaal kannte Geheimnisse, die inzwischen der Vergessenheit anheimfielen«, behauptete ein alter Mann, dessen Haar die Farbe vertrockneter Orangen hatte. »Er band weiße und schwarze Fäden an die Beine von Spatzen und unterwarf sie seinem Willen. Und wo sie ihre magischen Gespinste flochten, erschienen riesige Bäume, die Äste und Zweige voller Blumen. Früchte und Nüsse. Manchmal bildeten sich daran auch dicke Blasen, die mit köstlichen Elixieren gefüllt waren. Es heißt, auf diese Weise schuf er den Großen Da-Wald an den Gestaden von Sanra-Wasser.«

 »Ha!« machte ein finster aussehender Mann, der in ein Gewand mit dunkelblauen, braunen und schwarzen Mustern gekleidet war. »Dazu bin ich fähig…« Und er holte eine Schnur hervor, ließ sie einige Male hin und her baumeln und sprach ein leises Wort. Sofort verwandelte sich der Faden in eine rot und gelb leuchtende Flamme, die hin und her tanzte, über den Tisch glitt, ohne etwas zu verbrennen, flackerte und zischte bis der Zauberer eine bestimmte Geste vollführte und das unstete Leuchten verblaßte.

 »Und das kann ich…«, sagte jemand, dessen Gesicht im Schatten einer Kapuze verborgen war; auf seinem schwarzen Umhang zeigten sich silberne Kreise. Er legte ein kleines Tablett auf den Tisch und streute etwas Kaminasche darauf. Dann nahm er eine Pfeife zur Hand und blies hinein, woraufhin ein heller Ton erklang und aus der Asche stiegen kleine Motten empor, die in den Regenbogenfarben Rot, Blau, Grün und Gelb glänzten. In einer Höhe von etwa dreißig Zentimetern flogen sie über den Tisch und zerplatzten, woraufhin bunt schillernde und sternförmige Blüten entstanden. Nach einigen Sekunden fielen sie auseinander, und dabei erklang erneut jener einzigartige helle Ton. Die Anzahl der Motten verringerte sich rasch, und daraufhin setzte der Magier noch einmal die Pfeife an die Lippen und blies hinein. Winzige geflügelte Geschöpfe lösten sich aus der Asche und überraschten die Zuschauer mit immer neuen und prächtigeren Farben. Schließlich ließ der Zauberer die Pfeife sinken, wischte das Tablett ab, verstaute es in seiner Tasche und lehnte sich schweigend zurück.

 Daraufhin gaben auch die anderen Thaumaturgen Beispiele ihres Könnens zum besten, und innerhalb kurzer Zeit herrschte über dem Tisch ein Durcheinander aus Dutzenden von Visionen und Manifestationen. Die Luft schien infolge der magischen Kraft nachgerade zu vibrieren. Ein Mann zeigte seinen Kollegen neun neue Farben, und jede einzelne von ihnen zeichnete sich durch unvergleichliche Pracht aus. Ein anderer sorgte mit einer Beschwörung dafür, daß sich an der Stirn des Wirts ein Mund bildete, der den Gästen Flüche und Verwünschungen zurief sehr zum Kummer des dicken Mannes, denn immerhin war es seine eigene Stimme, die die Anwesenden verhöhnte. Ein weiterer offenbarte eine grüne Flasche, aus der das fratzenhafte Gesicht eines Dämonen starrte. Ein vierter präsentierte eine kleine Kugel aus reinem Kristall: Auf entsprechende Befehle hin rollte sie vor und zurück, und der Zauberer behauptete, sie habe einst dem berühmten Meister Sankaferrin als Ohranhänger gedient.

 Liane sah die ganze Zeit über aufmerksam zu und kicherte, als er den in der Flasche gefangenen Wicht sah. Vergeblich versuchte er, den Magier dazu zu überreden, ihm die gehorsame Kristallkugel zu überlassen.

 Der Mißerfolg verdroß Liane sehr, und er klagte, die Welt sei voller hartherziger Menschen. Doch der Zauberer, der den faszinierenden Ohranhänger besaß, ließ sich davon nicht erweichen. Selbst als Liane ihm zwölf kleine Pakete anbot, die kostbare Gewürze enthielten, lehnte er es ab, sich von seinem kleinen Spielzeug zu trennen.

 »Ich möchte doch nur die Hexe Lith mit einem Geschenk erfreuen«, bettelte Liane.

 »Dann erfreu sie mit deinen Gewürzen!«

 »Eigentlich hat sie nur einen Wunsch«, erklärte Liane offen. »Sie möchte die Hälfte eines Gobelins, die ich für sie von Chun dem Unvermeidlichen stehlen soll.«

 Und daraufhin schwiegen die Zauberer und musterten ihn erschrocken.

 »Warum seid ihr denn plötzlich so ernst? He, Wirt, bring mehr Wein!«

 Der Zauberer, der die Kristallkugel bei sich führte, sagte: »Selbst wenn wir alle in Wein schwömmen dem süßen Rotwein Tanvilkats , könnten wir nicht vergessen, jenen Namen gehört zu haben.«

 »Ha!« machte Liane und winkte ab. »Solange ihr schwimmt, mag das durchaus der Fall sein. Aber wenn ihr ihn trinkt, denkt ihr sehr bald an ganz andere Dinge.«

 »Seht nur seine Augen!« flüsterte jemand. »Sie sind groß und golden.«

 »Und sie haben einen scharfen und wachsamen Blick«, fügte Liane hinzu. »Und meine Beine flink und geschwind, wie Sternenlicht, das über Wellen hinwegtanzt. Und dieser Arm meisterlich beherrscht er das Schwert. Und meine Magie sie gibt mir die Möglichkeit, mich in ein Refugium zurückzuziehen, das nur mir zur Verfügung steht.« Er trank Wein aus seinem Becher. »Gebt acht, ihr Zauberer! Dies ist äonenalte Magie…« Er setzte sich den bronzenen Reif auf den Kopf, und sofort erweiterte sich der Ring. Er zog ihn herab, trat aus ihm heraus und hob ihn in die Finsternis. Als er glaubte, es sei genügend Zeit verstrichen, kehrte er in die Welt des Lichts zurück.

 Ruhig brannte das Feuer im Kamin, und der Wirt wartete hinter seinem Tresen. Direkt vor Liane stand der Becher Wein, aus dem er eben noch einen großen Schluck genommen hatte. Doch von den Zauberern und Thaumaturgen war weit und breit nichts mehr zu sehen.

 Verwirrt blickte sich Liane um. »Wohin sind denn meine magischen Freunde verschwunden?«

 Der Wirt zuckte mit den Schultern. »Sie zogen sich in ihre Zimmer zurück. Der Name, den du nanntest, belastete ihre Seelen.«

 Und in nachdenklichem Schweigen trank Liane seinen Becher aus.

 Am nächsten Morgen verließ er die Herberge und machte sich auf den Weg nach der Alten Stadt. Dabei handelte es sich um einen Bereich aus umgestürzten Säulen, verwitterten Sandsteinblöcken und auseinandergebrochenen Giebelfassaden. Im Granit mancher Steine zeigten sich noch fleckige Inschriften. Auf einstmals prächtigen Terrassen wucherte rostrotes Moos. Eidechsen, Schlangen und Insekten wohnten in den Ruinen. Sonst regte sich dort nichts.

 Liane wanderte an den Schutthaufen vorbei und wäre dabei fast über eine Leiche gestolpert den Körper eines jungen Mannes, der aus leeren Augenhöhlen gen Himmel starrte.

 Kurz darauf spürte Liane die Nähe eines Wesens. Sofort sprang er zurück und nahm sein Rapier zur Hand. Ein buckliger alter Mann stand in der Nähe und beobachtete ihn. »Was führt dich in die Alte Stadt?« fragte er mit rauher und zittriger Stimme.

 Liane schob das Rapier in die Scheide zurück. »Ich suche den Ort des Raunens. Kannst du mir den Weg weisen?«

 Der alte Mann lachte leise und krächzend. »Schon wieder einer? Wann hört das endlich auf…?« Er deutete auf den Toten. »Jener Mann kam gestern und war ebenfalls auf der Suche nach dem Ort des Raunens. Er wollte Chun dem Unvermeidlichen etwas stehlen. Sieh nur, was aus ihm geworden ist!« Er wandte sich um. »Komm mit!« Und er verschwand hinter einigen geborstenen Felsen.

 Liane folgte ihm. Der alte Mann stand neben einer weiteren Leiche, und auch die Augenhöhlen dieses Toten waren leer und blutig. »Dieser hier kam vor vier Tagen und begegnete Chun dem Unvermeidlichen… Und dort drüben, hinter dem Bogen, liegt noch jemand, ein tapferer Krieger in stählerner Rüstung.« Der alte Mann streckte den Arm aus und deutete in verschiedene Richtungen. »Überall liegen Tote. Einst waren sie voller Tatendrang und Wagemut, doch hier verloren sie ihr Leben.«

 Er richtete den Blick seiner hellblauen Augen auf Liane. »Kehr um, junger Mann denn sonst wirst du ebenfalls hier enden, auf daß dein Leichnam inmitten der Ruinen verfault.«

 Liane zog sein Rapier und hob es wie zum Schlag. »Ich bin Liane der Wanderer. Sollen diejenigen, die es wagen, sich mir entgegenzustellen, vor Furcht erstarren. Wo befindet sich der Ort des Raunens?«

 »Wenn du es unbedingt wissen willst…«, seufzte der alte Mann. »Dort, hinter dem gesplitterten Obelisken. Doch du begibst dich in große Gefahr.«

 »Ich bin Liane der Wanderer. Die Gefahr ist mein ständiger Begleiter.«

 Als sich Liane in Bewegung setzte, stand der Greis völlig reglos und ähnelte einer der vielen verwitterten Statuen.

 Kurz darauf fragte sich Liane, ob es sich bei dem alten Mann um einen Helfer Chuns handeln mochte. Vielleicht war er jetzt auf dem Weg, um den Unvermeidlichen zu warnen… Liane hielt es für besser, eine solche Möglichkeit zu berücksichtigen und daraus die Konsequenzen zu ziehen. Er kletterte auf ein hohes, von Säulen getragenes Gebälk und eilte geduckt in die Richtung zurück, aus der er gekommen war.

 Und dort kam der Greis, brummend und krächzend, auf einen Stock gestützt. Liane ließ einen Stein fallen, der so groß war wie sein Kopf. Ein dumpfes Pochen, ein überraschtes Stöhnen und Ächzen und dann Stille.

 Zufrieden wandte sich Liane um und ging los. Er schritt an dem gesplitterten Obelisken vorbei und erreichte einen großen Platz den Ort des Raunens. Direkt gegenüber sah er den Zugang des Saales, und davor stand eine schräge Säule mit einem großen schwarzen Medaillon, das sowohl einen Phönix als auch eine zweiköpfige Eidechse zeigte.

 Liane verbarg sich im Schatten einer Mauer, und wachsam wie ein Wolf hielt er nach irgendwelchen Bewegungen Ausschau.

 Nirgends rührte sich etwas. Der Sonnenschein verlieh den Ruinen eine unheimlich anmutende Pracht. Auf allen Seiten erstreckte sich eine Landschaft aus geborstenem Stein, eine Wüste aus Tausenden von eingestürzten Gebäuden. Die menschliche Aura dieser Stadt hatte sich längst verflüchtigt, und es herrschte Stille. Die Felsen sahen aus wie die gebrochenen Knochen der Erde.

 Langsam kroch die Sonne über den dunkelblauen Himmel. Nach einer Weile wagte sich Liane weiter vor und schlich an den Außenwänden des Saales entlang. Auch dort bot sich seinen Blicken nichts dar, was auf irgendeine Gefahr hingedeutet hätte.

 Er näherte sich dem rückwärtigen Teil des Gebäudes und preßte das eine Ohr an den Stein. Er konnte nichts hören, spürte nicht einmal eine Vibration. An der Seite entlang und Liane sah sich immer wieder mißtrauisch um. Er entdeckte einen schmalen Riß im Stein und spähte in den Saal. An der Rückwand hing die eine Hälfte eines goldenen Gobelins. Etwas anderes war nicht zu erkennen.

 Erneut blickte sich Liane um. Nach wie vor rührte sich nichts in den Ruinen. Und daraufhin schlich er weiter an der Wand entlang.

 Er gelangte an eine zweite Fuge, und wieder sah er in die Halle. Der goldene Gobelin an der Rückwand, und rechts und links nichts. Alles blieb still.

 Liane erreichte die Vorderfront des Gebäudes und beobachtete den Dachrand. Auch dort hielt sich kein Gegner verborgen.

 Er konnte nun den ganzen Saal deutlich erkennen. Er war leer bis auf den goldenen Gobelin an der hinteren Mauer.

 Liane trat mit leisen federnden Schritten ein. In der Mitte der Halle blieb er stehen. Von allen Seiten drang Licht in den Saal, und nur die Rückwand blieb dunkel. Es gab Dutzende von Öffnungen, durch die er fliehen konnte, und außer dem dumpfen Pochen seines Herzens hörte er nicht das geringste Geräusch.

 Zwei weitere Schritte und der Gobelin war so nahe, daß er nur noch die Hände ausstrecken mußte.

 Noch ein Schritt, und mit einem Ruck riß er die Gobelinhälfte von der Wand.

 Dahinter wartete Chun der Unvermeidliche.

 Liane schrie. Er wirbelte um die eigene Achse und lief los, doch seine Beine schienen gelähmt zu sein, und wie in einem Traum fiel es ihm schwer, einen Fuß vor den anderen zu setzen.

 Chun trat aus der Wand und folgte ihm. Über dem glänzenden schwarzen Rücken trug er einen Umhang aus aneinandergereihten Augäpfeln.

 Die bleierne Schwere in Lianes Beinen schien sich zu verringern, und er lief nun schneller und leichtfüßiger. Er sprang, flog geradezu, und die Sohlen seiner Stiefel schienen den Boden kaum zu berühren. Aus dem Saal, über den Platz, hinein in das öde Durcheinander aus umgestürzten Säulen und geborstenen Statuen. Und hinter ihm kam Chun, so schnell wie ein Windhund.

 Liane setzte über eine niedrige Mauer hinweg und stürmte an den Resten eines Springbrunnens vorbei. Chun schloß zu ihm auf.

 Liane sauste durch eine schmale Gasse, erkletterte einen Schutthaufen, eilte über ein Dach und lief über einen kleineren Platz. Und Chun näherte sich ihm weiter.

 Liane raste durch eine breite Straße, die zu beiden Seiten von verkrüppelt wirkenden alten Zypressen gesäumt wurde, und Chun war ihm dicht auf den Fersen. Er warf sich durch einen Türbogen, setzte sich den bronzenen Reif auf den Kopf und zog ihn bis zu den Füßen herunter. Dann trat er aus dem Ring und hob ihn in die Finsternis. Seine Zuflucht. Liane war allein in einem Kosmos aus dunkler Magie, aus Stille und Leere…

 Hinter ihm regte sich etwas, und fauliger Atem strich über die Haut Lianes. Dicht an seiner Seite erklang eine düstere Stimme: »Ich bin Chun der Unvermeidliche…«

 Lith saß auf einem Kissen neben den Kerzen und fertigte eine Mütze aus Froschhäuten an. Die Tür ihrer Hütte war verriegelt, die Fenster fest geschlossen. Draußen kroch die Schwärze der Nacht über Thamberaue.

 Etwas kratzte an der Tür. Jemand drehte den Knauf. Und Lith erstarrte und riß die Augen auf.

 Eine dunkle Stimme sagte: »Heute nacht, o Lith, heute nacht bringe ich dir zwei lange und bunte Fäden. Zwei denn die Augen waren so groß, so glänzend, so golden…«

 Lith gab keine Antwort. Eine Stunde lang wartete sie, und dann schlich sie an die Tür und horchte. Sie konnte die fremde Gegenwart nicht mehr spüren. Am Teich quakte ein Frosch.

 Sie öffnete die Tür einen Spaltbreit, griff nach den beiden Fäden und machte sofort wieder zu. Anschließend eilte sie an den goldenen Gobelin und fügte die Fasern an der richtigen Stelle an.

 Und sie betrachtete das goldene Tal und sehnte sich von ganzem Herzen nach Ariventa. Tränen verschleierten die Konturen des schimmernden Flusses, und der Glanz des goldenen Waldes schien sich zu trüben. »Das Tuch wird langsam breiter… Eines Tages ist es vollständig, und dann kehre ich nach Hause zurück…«

 Originaltitel: »Liane the Wayfarer«

 Copyright © 1950 by Hillman Periodicals, Inc.

 (in »Dying Earth«, 1950)

 Deutsche Übersetzung von Andreas Brandhorst

 {[image: img3.png]} Kiv: Fünf Reihen elastischer Metallstreifen, vierzehn pro Reihe, die man zum Erklingen bringt, indem man sie berührt, verdreht oder zupft.

 {[image: img3.png]} Stimic: Drei flötenähnliche Rohre mit Ventilen. Vermittels Daumen und Zeigefinger wird ein Luftsack gedrückt, um Luft über die Mundstücke zu treiben; die drei anderen Finger betätigen den Schieber. Das Stimic ist ein Instrument, das sich gut für Gefühle kühler Zurückhaltung, ja sogar Mißbilligung, eignet.

 {[image: img3.png]}[image: img3.png] Krodatch: Ein kleines, rechteckiges Kästchen, das mit Darmsaiten bespannt ist. Der Musikant kratzt die Saiten mit dem Fingernagel oder streicht sie mit den Fingerspitzen, um eine Vielzahl leiser, formeller Töne zu erzeugen. Der Krodatch wird auch als Instrument der Beleidigung benutzt.

 {[image: img3.png]} Skaranyi: Ein Miniatur-Dudelsack; man drückt den Sack zwischen Daumen und Handfläche, und die vier Finger betätigen Löcher an vier Rohren.

 {[image: img3.png]} Gomapard: Eines der wenigen elektrischen Instrumente, die auf Sirene benutzt werden. Ein Oszillator erzeugt einen oboenähnlichen Ton, der mit vier Tasten moduliert, gedämpft oder angehoben wird.

 {[image: img3.png]}[image: img3.png] Doppel-Kamanthil: Ein Instrument ähnlich der Ganga, nur daß die Töne erzeugt werden, indem eine Scheibe aus Leder, die mit Harz getränkt ist, gegen eine oder mehr der sechsundvierzig Saiten gedrückt wird.

OEBPS/Images/img3.png

OEBPS/Images/cover.jpg
rrrrrrr

OEBPS/Images/img2.png

