
 [image: cover.jpg]

 PAUL O. WILLIAMS

 DIE ZITADELLE

 VON NORDWALL

 Science Fiction Roman

 Erster Roman des Pelbar-Zyklus

 Deutsche Erstveröffentlichung

 [image: img1.png]

 WILHELM HEYNE VERLAG

 MÜNCHEN

 HEYNE SCIENCE FICTION & FANTASY

 Nr. 06/4151

 Titel der amerikanischen Originalausgabe

 THE BREAKING OF NORTHWALL

 Deutsche Übersetzung von Irene Holicki

 Das Umschlagbild schuf Darrell K. Sweet

 Die Karte zeichnete Erhard Ringer

 Redaktion: Wolfgang Jeschke

 Copyright © 1981 by Paul O. Williams

 Copyright © 1985 der deutschen Übersetzung

 by Wilhelm Heyne Verlag GmbH & Co. KG, München

 Printed in Germany 1985

 Umschlaggestaltung: Atelier Ingrid Schütz, München

 Satz: Schaber, Wels

 Druck und Bindung: Elsnerdruck GmbH, Berlin

 ISBN 3-453-31121-3

 1000 JAHRE NACH DEM

 NUKLEAREN HOLOCAUST

 In den USA haben nur wenige Menschen den Krieg und die nachfolgenden Seuchen überlebt. Ihre Nachfahren sind wieder zu »Wilden« geworden, die das weite, zum Teil noch radioaktiv verseuchte Land als Jäger durchstreifen, oder sie haben sich in kleinen befestigten Siedlungen verschanzt. Allmählich bilden sich wieder kulturelle Zentren aus; so in Pelbar, der Zitadelle am Heart-Fluß, dem ehemaligen Mississippi. Auf gefahrvollen Expeditionen beginnt man die postatomare Wildnis des amerikanischen Kontinents zu erkunden.

 Jestak aus Pelbar, der als erster nach seiner Flucht aus der Sklaverei an der Bittersee die Ostküste erreichte, kehrt in seine Heimat zurück und setzt alles daran, um die benachbarten Stämme zu einen, denn im Norden ist ein mächtiger Gegner entstanden, der das Geheimnis des Schießpulvers wiederentdeckt hat und mit Kanonen auf die Zitadelle von Nordwall vorrückt, um die Pelbar-Städte zu erobern und ihre Bewohner zu versklaven.

 Von Paul O. Williams erschienen in der Reihe

 HEYNE SCIENCE FICTION & FANTASY:

 DER PELBAR-ZYKLUS:

 1. Band: Die Zitadelle von Nordwall · 06/4151

 2. Band: Die Enden des Kreises · 06/4152

 3. Band: Die Kuppel im Walde · 06/4153

 4. Band: Der Fall der Muschel · 06/4154

 5. Band: Ein Hinterhalt der Schatten · 06/4155

 6. Band: Das Lied der Axt · 06/4156

 7. Band: (in Vorb.)

 Für Nancy,

 die auch alle Jahreszeiten

 des Heart kennt

 EINS

 Wieder einmal stieg Adai von Jestan gegen Abend mühevoll die breiten, geschwungenen Steinstufen zum höchsten Turm hinauf. Die ausgetretenen Höhlungen im Stein zwangen sie, sich an der rechten Mauer festzuhalten, die Ringe an ihrer Hand klirrten gegen den Stein.

 Die beiden Gardisten warfen sich wissende Blicke zu, als sie die Station erreichte. »Noch nichts zu sehen, Jestana«, sagte der größere. »Nichts als leerer Fluß. Aber ehe die Woche um ist, werden die Sentani kommen.«

 »Die Sentani«, murmelte sie und beugte sich über die Nordmauer. Die Bäume waren bis auf die Eichen schon größtenteils kahl, und deren braune, noch haftende Blätter würden bald abfallen. Der Wind war kalt, und die untergehende Sonne glühte ziegelrot unter dem Rand einer dicken Wolkenschicht hervor. Die trockenen Gräser hoch oben auf dem Flußfelsen bogen sich im Wind zur Erde. Weit im Westen, jenseits des Flusses, und hinter den Sümpfen, nahe am Horizont, stieg die lange Rauchfahne eines Präriefeuers in den Himmel.

 »Die Shumai treiben die Wilden«, sagte sie.

 »Ziemlich spät für sie. Vielleicht ist es ein natürliches Feuer«, meinte der große Gardist.

 »Du brauchst mich nicht zu beruhigen, Tanbar«, erwiderte sie. »Es sind die Shumai.«

 »Vielleicht bleibt er den Winter über in Nordwall, Jestana.«

 »Seine Verbannung ist vorüber. Wer würde noch einen zweiten Winter in Nordwall verbringen, wenn er hier sein könnte? Es gibt wenig Metall zu bearbeiten. Es gibt nicht viel Zerstreuung, nur wenige Rollen zu lesen. Nein. Es ist etwas geschehen.«

 »Aber Jestak ist nicht einfach irgend jemand. Vielleicht möchte er wirklich bleiben. Möglicherweise bringen die Sentani eine Nachricht von ihm.«

 »Wie wäre das möglich? Sie würden ihm sicher etwas zuleide tun. Ich verstehe es nicht. Seit er zu den Städten im Osten gezogen ist, verstehe ich überhaupt nichts mehr. Nichts als Schwierigkeiten. Er hat doch sicher nichts so Schlimmes getan, daß er sich in Schweigen flüchten mußte, um sich zu schützen.« Damit wandte sie sich ab und ging.

 »Wir werden dich rufen lassen, sobald wir etwas sehen«, rief Tanbar. »Mach dir keine Sorgen. Vergiß nicht, er hat die Tätowierung.«

 »Die Tätowierung. Die Tätowierung. Das verstehe ich nicht. Wie ist er dazu gekommen? Wir schicken ihn nach Osten, damit er ausgebildet wird, eine große Chance, und dann kommt er zurück, heruntergekommen und verwildert, zu spät und mit der Schlangentätowierung der Wilden. Von Nordwall kommt nichts als Schweigen, Rätsel, Botschaften von den Sentani, Andeutungen von Verbrüderungen mit den Shumai, diesen Mördern«, murmelte Jestana vor sich hin, während sie mühsam die gewundenen Treppen hinunterstieg.

 »Was für eine Tätowierung?« fragte der kleinere Gardist. »Willst du behaupten, daß Jestak das Zeichen der Sentani trägt? Wie ist das möglich?«

 »Ich weiß es nicht, Din. Ich habe es nur einmal gesehen, als ihn die Familie dafür, daß er die Jahre im Osten vergeudet hatte, nach Nordwall schickte. Es ist alles sehr sonderbar. Er hat seiner Familie sicher keine Ehre gemacht. Er ist anders geworden, unabhängig. Er ist kein Niemand mehr. Er hat geschwiegen, obwohl man ihn dafür zum Putzen verurteilt hat. Er geht seinen eigenen Weg. Er hat viel durchgemacht, das ist klar. Er ist anders als alle Pelbar, die ich jemals kennengelernt habe obwohl ich mich erinnern kann, daß er einmal genauso ein Pelbar war wie wir alle. An dem Tag, als er nach Osten ging, verschwand das mit ihm, was er war. Als er schließlich zurückkehrte zwei Jahre zu spät , war er ein anderer Mann.«

 »Dann war er also sechs Jahre fort?«

 »Ja, beinahe. Er wollte nicht erzählen, was geschehen war. Alles, was die Familie wußte, war, daß er nicht die Rechte studiert hat, wozu man ihn mit so großen Kosten fortgeschickt hatte. Er wußte einiges, sicher. Aber nicht so viel, wie nötig war, um Handelsbeziehungen mit Innanigan oder Stanigan aufzunehmen. Und so bleiben wir hier in der Einöde, treiben nur mit Wilden Handel wenn das möglich ist , und das alte Wissen bleibt uns verschlossen.«

 »Wir haben unser eigenes Wissen. Ich war immer der Meinung, daß dieses Bestreben deiner Familie falsch war.«

 »Ja. Das hat wohl jeder hinter sich.«

 »Ist es nicht an der Zeit, daß wir alle erfahren, was mit Jestak geschehen ist? Die Jestan waren sehr zugeknöpft in dieser Hinsicht. Nordwall ist unglaublich schweigsam. Es ist nicht gut, wenn wir uns spalten, besonders jetzt nicht, Tanbar.«

 »Ich habe nicht das Recht, allen Pelbar über die Angelegenheiten der Jestan zu erzählen, Din. Aber dir will ich sagen, was ich weiß, unter der Bedingung, daß du es vertraulich behandelst.«

 »Einverstanden.« Und sie berührten ihre Handflächen in der einfachen, aber absoluten Eideszeremonie der Pelbar.

 »Ich weiß nur, was ich beim Familienrat gesehen habe, als Jestak in die Verbannung geschickt wurde. Man hat versucht, sein Recht auf Schweigen zu brechen, als man sah, daß die niedrige Arbeit das nicht erreichte. Man hat ihm Heimlichtuerei vorgeworfen, Verschwendung von Gütern, Nichtausführung des Plans, mit dem man ihn beauftragt und auf den er geschworen hatte.

 Jestak selbst sprach nicht viel. Er bekannte sich schuldig im Sinne der Anklage, wollte aber keine Einzelheiten erzählen und legte es anscheinend sogar ein wenig darauf an, in die Verbannung geschickt zu werden. Sicher, wir sind ziemlich hart. Wenn man etwas geschworen hat, muß man es trotz unvorhergesehener Schwierigkeiten ausführen. Sein Leben hier, unter den Bedingungen, denen er sich unterwerfen mußte, war nicht mehr sehr erstrebenswert. Jestak saß einfach unter dem Schließstein, während die Anklage verlesen wurde. Auch durch noch so viele Verhöre ließ er sich nicht entlocken, was geschehen war. Er sagte, ein Kampf in Innanigan sei der Grund, warum er das Studium nicht angetreten habe. Ein Kampf. Ein Pelbar, der in einen Kampf verwickelt ist. All seine diplomatische Ausbildung hat er anscheinend vergessen. Man könnte glauben, er gehört zu irgendeinem Stamm. Seine einzige Verteidigung war, daß er kämpfen mußte, und daß er gesiegt hatte. ›Ihr würdet ohnehin keine meiner Aussagen anerkennen‹ sagte er.

 Was immer geschehen ist, wir glauben, daß es etwas Schwerwiegendes war, denn ein Teil der zusätzlichen Zeit könnte aufgrund irgendeiner Bestrafung vergangen sein. Alles, was ich dir sonst noch erzählen kann, ist, daß er mit einer Reihe von Fähigkeiten nach Hause kam, mit denen niemand gerechnet hatte. Es sind Dinge, wie sie die Pelbar nicht entwickeln. Dinge, wie das endlose Laufen der äußeren Stämme, verschiedene Arten des Schwimmens, der Umgang mit Booten, Körperbeherrschung, aber nicht nach unseren Disziplinen. Er ist immer noch gut in der Metallbearbeitung, hat uns sogar ein paar neue Gußtechniken beigebracht und einige mechanische Fertigkeiten. In seinem literarischen und künstlerischen Können hat er bedauerlich nachgelassen bis auf den Gesang. Und selbst da ist es ihm anscheinend nicht möglich, sich an die Pelbar-Harmonien zu halten. Er verdirbt seine Lieder ständig, indem er wilde Improvisationen einführt.

 Die Überraschung kam natürlich mit dem Urteil, das ja sehr streng ausfiel.«

 »Und wie lautete es?«

 »Er wurde dazu verurteilt, zur Frühlingstagundnachtgleiche allein nach Nordwall zu ziehen und dort zu bleiben, bis die aufgehende Sonne im nächsten Jahr wieder durch den Spalt im Frühlingsfelsen zu sehen war. Er lächelte. Dann bat er um die Erlaubnis, sofort gehen zu dürfen.

 Die Familie war so wütend auf ihn, daß sie gleich einverstanden war und es sogar bei der Abstimmung durchdrückte. Es war wie ein Todesurteil für jemanden, den man für unverbesserlich hält. Adai und sogar Odosi schrien laut und mußten zur Ruhe ermahnt werden. Dann kam der Schock.«

 »War das alles noch nicht schockierend genug? Wir dachten, ihr hättet ihn im Herbst losgeschickt.«

 »Nein. Er hat sich selbst geschickt. Damals band er seinen linken Ärmel auf und entblößte seinen Arm, was er noch nie getan hatte, seit er zurückgekehrt war. Er hielt seinen Unterarm hoch und zeigte uns die Schlangentätowierung der Sentani. Dabei lächelte er und sagte: ›Sie werden mir nichts tun, wißt ihr. Ich werde mit ihnen nach Nordwall ziehen, eurem Befehl gehorchenden‹.«

 »Aiii.«

 »Ja. Ich habe es gesehen, und da ich nahe daran war, sah ich auch die Narben an seinem Arm, die sonst anscheinend niemandem auffielen. Wenigstens hat es niemand erwähnt, und ich habe jetzt zum erstenmal mit dir darüber gesprochen außer mit meiner Frau.«

 »Auf seiner Reise nach Osten muß ihm etwas zugestoßen sein.«

 »Ja, aber worauf das alles hinausläuft, das weiß nun niemand.«

 »Wenigstens«, sagte Dindani, »wird er vor den Sentani sicher sein, denn sie haben seine Tätowierung anerkannt, das hat uns Nordwall gemeldet. Vielleicht kommt er in der Friedenswoche im Regenmonat mit ihnen nach Süden.«

 »Vielleicht. Meine Meinung ist folgende: Er bleibt über den Frühlingsanfang hinaus, obwohl sein Verbannungsjahr abgelaufen ist. Er will ihnen zeigen, daß ihm ihre Strafen gleichgültig sind.«

 »Das wird ihm nicht gut bekommen.«

 »Nein. Aber die Familie erkennt allmählich immer mehr, daß alle diese sonderbaren Dinge vielleicht eine Veränderung in unseren Beziehungen zu den Sentani mit sich bringen könnten, und das wurde sogar im Rat zur Sprache gebracht, obwohl die Protektorin es abgestritten hat. Aber die Sache mit der Heirat im letzten Frühjahr, und der, den sie Winnt nennen. Anscheinend hatte Jestak dabei irgendwie die Hand im Spiel.«

 »Aha.«

 »Aber ich habe wenig Hoffnung, daß viel dabei herauskommt.«

 »Nun, Hoffnung kann uns nichts schaden. Es wäre schön, wenn man sich frei bewegen könnte.«

 Ein leises Klirren von Waffen, das allmählich lauter wurde, verkündete die Ankunft der Ablösung, und die beiden Freunde richteten ihre Sachen für den Abstieg in die tiefer werdende Dämmerung der unter ihnen liegenden Stadt her.

 ZWEI

 Während der Wind mit trockenem Rascheln durch die Eichenblätter fuhr, lief Jestak gemächlich von Pelbarigan nach Norden, sein Bündel hüpfte leicht auf seinem Rücken auf und ab. Hie und da sah er Spuren der nach Norden ziehenden Sentani-Jäger. Er würde auf sie zugehen müssen, mit erhobenem Arm, sonst würden sie ihn als streunenden Pelbar angreifen, ehe er ihnen mitteilen konnte, daß er sich bei ihnen die Bruderschaft verdient hatte. Aber er hatte keine Angst. Obwohl er sich seit dem Frühling in Pelbarigan aufgehalten hatte, waren seine Instinkte wach. In diesem Pfad war eine große Fußspur zu sehen. Sie war getrocknet, seitdem der Jäger hier entlanggelaufen war, und die Ränder waren in den Sohlenabdruck gebröckelt. Er war ziemlich sicher, daß sie weit vor ihm waren.

 Obwohl es wie eine Schande aussah, war er froh, daß er wieder unterwegs war. Er hatte die großen, abgeschlossenen Steinmauern von Pelbarigan aus seiner Kindheit nicht so in Erinnerung gehabt, wie er sie jetzt sah, sie hielten die Kälte ab, aber auch das Licht den Feind, aber auch der leichten Wind und den Gesang der Vögel. Nordwall, das nur halb so groß war und nicht mehr als tausend Menschen beherbergte, wäre wenigstens eher ein Kompromiß zwischen der Sicherheit der Pelbar und dem freien Herumstreifen der Sentani. Und vielleicht konnte er dort einen Weg finden, um einige der Ideen, die er von den Alten auf der Ostinseln gelernt hatte, nutzbringend anzuwenden. Ihn schwirrte der Kopf davon. Sie schienen sinnvoll zu sein und paßten doch auf keine Situation, die er bisher kennengelernt hatte, außer vielleicht auf sein eigenes Leben. Die Menschen schienen unerbittlich gespalten. Niemand strebte wirklich über die Stammesgrenzen hinweg, und selbst innerhalb vor Pelbarigan gab es Gruppierungen mit stark voneinander abweichenden Ideen.

 Die Salzstrom-Propheten hatten mit ihm gesprochen, weil er ein Pelbar war, er kam so weit aus dem Westen, daß er für sie nur ein Flüstern in einem Traum war, und doch trug er das Zeichen der Sentani. Das war durch Zufall so gekommen. Aber sie sahen darin eine Prophezeiung am Werk. Ihr Gefühl für Prophezeiung unterschied sich von dem Pels, die in alter Zeit die Gesellschaft der Pelbar organisiert hatte. Sie sahen eine Prophezeiung als unausweichliche Tendenz in Anbetracht der Kräfte in der Welt, die nach Einheit und Zusammenschluß strebten. Er war nicht sicher, wie die Zeichen der Zeit des Feuers da hineinpassen sollten.

 Er hatte beinahe den Fluß der Cattails erreicht und lief gerade an der Ruine namens Quin vorbei, als die erste Warnung kam. Es war keine Sache des Gehörs. Er wußte es. Und als dieses Wissen ihn zum erstenmal berührte, hielt er in zwei Schritten an, lag in einem weiteren still unter den Erlen und rollte seinen Ärmel auf.

 »Komm heraus, Pelbar, und stell dich dem Pfeil!« rief eine scharfe Stimme.

 »Ich beanspruche Immunität«, gab Jestak in klarem Sentanidialekt zurück und stand sofort auf, den Arm erhoben, so daß die Tätowierung nach vorne zeigte. Gelächter von einem Dutzend Stimmen empfing ihn.

 »Hast du dir das aufgemalt, Werkzeugmann? Hier, Dar, spuck mal drauf und wisch es weg! Wir werden es dir austreiben, die heiligen Zeichen der Sentani nachzuahmen.«

 Jestak antwortete nicht. Der mit dem Namen Dar war lässig zu ihm herangeschlendert, klemmte seinen Bogen unter sein Kinn und sah sich die Tätowierung an.

 »Aii«, rief er. »Es ist wirklich eine Tätowierung, Mokil. Sie trägt das Zeichen der Ostbande von den langen Seen und den Stern von Nokush als rechtes Auge.«

 Mokil, ein kleiner, breitschultriger Mann trat vor, um es sich anzusehen. Er hielt inne, schaute dann nach der Stellung der Sonne. Ohne ein Wort streckte er seine beiden Handflächen aus, Jestak legte seine dagegen, und dann berührten sich die beiden Männer mit der Stirn.

 »Du wirst uns das zweifellos erklären«, murmelte Mokil. »Aber nicht jetzt. Wir sind spät dran. Lauf mit uns zum Fuß von Highkill, wo die Hauptbande liegt. Dann werden wir mehr von dir erfahren. Es wird auch genügend Zeit sein, Fehler zu korrigieren, falls du diese Zeichen nicht rechtmäßig erworben hast.«

 »Korrigieren? Aber du hast mir soeben den Schwur geleistet.«

 »Ich habe auf die Tätowierung und auf die Verpflichtungen aller Gruppen geschworen. Auch dir, wenn du ehrlich bist. Komm!«

 Ohne ein weiteres Wort begannen die Männer ihren langen Lauf nach Norden, auf Highkill zu, Jestak trabte mitten unter ihnen, glich seine Schritte ihren eher gemächlichen an und fühlte sich heimisch wie damals, im östlichen Seengebiet, als er Igon vor sich hatte.

 Highkill war ein kleines Seitental des großen Stroms mit einem Bach namens Antler und einem weit offenen Park zwischen den Kalkfelsen und dem Fluß. Wie zwei Steintürme überragten die Felsen alles andere in der Landschaft, und deshalb rasteten die Sentanigruppen, mit Wachtposten auf jeder Kuppe, üblicherweise auf ihrem Lauf nach Norden an dieser Stelle. Am Fuß der Südkuppe befand sich eine kleine Ruine, miteinander verschmolzene, zerbröckelte Blöcke von dem künstlichen grauen Stein aus alter Zeit, den man überall fand, aber verbrannt und voller Löcher von der Todeshitze in der Zeit des Feuers.

 Die Sentani waren in sieben Gruppen oder Banden organisiert, jede an einer Sternspitze ihres Stammessymbols, jede mit einem eigenen Bandennamen. Sie waren trotz ihrer feinen Lebensweise ein streng geordnetes Volk, und deshalb gab es, als Mokils Leute durch die südliche Spitze in den Stern trotteten, kein allgemeines Gedränge zur Nordspitze hin, obwohl ein Pelbar mitlief ein so außergewöhnliches Ereignis, daß die meisten der 343 Männer der Winterjagd nie etwas dergleichen gesehen hatten. Statt dessen folgten zwei Männer von jeder Spitze dem Trupp, um etwas über den fremden Pelbar zu erfahren.

 Sie folgten ihnen nicht nur, sondern aßen auch schweigend die Fischsuppe und das Wurzelgemüse mit, das für die Männer von der Nordspitze bereitet wurde. Schließlich winkte Mokil den Männern, sie sollten sich setzen, und bedeutete Jestak, er solle sich vor ihn hinstellen.

 »Nun, Pelbar, würdest du uns von der Tätowierung erzählen? Wie bist du dazu gekommen und mit welchem Recht trägst du sie?«

 »Ich bekam sie am langen See im Osten mit Namen Tcham vom Volke Nokush von den See-Sentani, wegen meiner Freundschaft mit Igon von dieser Bande. Igon und ich sind Brüder, und um mir das Leben zu retten und damit sein eigenes zurückzunehmen, das ich ihm gerettet hatte, bat Igon die Nokush, mich als einen der ihren zu zeichnen.«

 Ein alter Mann schüttelte den Kopf. »Was ist mit der Prüfung?« fragte er. »Hast du dich der vorbereitenden Prüfung unterzogen? Oder gibt Nokush unser Rettungszeichen jetzt jedem Pöbel, der des Weges kommt? Atou!«

 Jestak streifte seine Tunika ab, die Narben der Prüfung waren deutlich genug zu sehen, dazu noch viele andere. Ein allgemeines Gemurmel lief durch die Reihen der Männer. Hier stand einer, der genug und mehr als genug gelitten hatte, und der daher bei ihnen sicher war, dem Brauch gemäß aufgenommen.

 »Wie nennst du dich?«

 »Jestak von den Jestan, den Schmieden aus Pelbarigan, ältester der Söhne Adais und ihres Gatten Steltan. Ich wurde in Pelbarigan geboren und bin dort aufgewachsen, zog aber dann nach Osten und Norden zum Bittermeer, durch die östlichen Sentanigebiete und zu den Städten im Osten. Ich habe in Innanigan gelebt, bin nach Osten zu den Ostinseln gesegelt und habe eine Zeitlang in Salzstrom gewohnt.«

 »Ah, Pelbar. Wie kann all das für jemanden zutreffen, der noch so jung ist?« fragte Mokil. »Du nennst Orte, die nichts als ferne Träume sind, oder von denen keiner je gehört hat. Du mußt uns davon erzählen, und wenn es nur zu unserer Unterhaltung an diesem entlegenen Orte dient. Aber sag uns zuerst, warum du hier bist, wo sich doch jeder Pelbar vor unseren Pfeilen eingeschlossen hat und beinahe schon der erste Schnee gekommen ist?«

 »Ich bin für ein Jahr von Pelbarigan nach Nordwall verbannt. Das Exil sollte zum Frühlingsanfang beginnen, eine weniger gefahrenvolle Zeit, aber ich brach kurz nach dem Urteil auf, weil ich hoffte, mit euch nach Norden ziehen zu können.«

 »Verbannt. Was hast du getan? Bist du ein Verbrecher?«

 »Nur nach den Sitten der Pelbar. Ich habe Befehle nicht befolgt, die ich angenommen hatte, und ich habe den Pelbar nicht einmal soviel von dem erzählt, was mir widerfahren ist, wie euch soeben. Wir sind ein Volk, das sich abschließt. In Pelbarigan gibt es starke Parteien. Wir führen endlose theoretische Gespräche. Sie hätten nie verstanden, geglaubt oder akzeptiert, was ich jetzt sehe. Meine Familie wäre in eine üble Lage gekommen, hätte ich ihnen alles erzählt. So war es einfacher, und es hat mir endloses Gezänk erspart. Außerdem ist ein abgeschlossen in Pelbarigan verbrachter Winter nichts mehr, was ich genießen könnte. Ich brauche Zeit, um nachzudenken, und Raum, um mich zu bewegen, und beides wird mir Nordwall bieten.«

 »Pah. Die sind dort in ihrer Zitadelle genauso abgeschlossen wie alle Pelbar mit ihren endlosen, rauchenden Feuern und ihren hoch aufeinandergetürmten Steinen. Du hast keinen guten Tausch gemacht, Jestak.«

 »Wir werden sehen. Vielleicht kann ich euch, wenn ihr es erlaubt, in den tiefen Schneefeldern besuchen. Ich habe von den Rits im Nordwesten des Bittermeeres gelernt, wie man in der Kälte reist.«

 »Hah. Bei ihnen hast du also auch gelebt. Daß du dem Tod entgehen konntest, ist ein Wunder. Erst heute hat es nur um den Bart eines Flohs gefehlt. Aber wir haben dich stehenlassen, jetzt mußt du dich setzen und uns und den Männern von den anderen Sternspitzen all deine wilden Lügengeschichten erzählen. Wenn du nicht ein besserer Mann bist als alle anderen, kann das alles kaum möglich sein. Komm! Setz dich! Wir werden sehen, wer dir als erster auf die Schliche kommt.«

 Jestak verneigte sich und ging zu dem Bärenfell links von Mokil. »Ich danke euch allen für eure Gastfreundschaft und eure Gesellschaft«, begann er.

 Alle verneigten sich murmelnd und hoben die linke Hand, Ringfinger und kleinen Finger aneinander gelegt.

 »Meine Geschichte ist lang, und ich erzähle sie euch offen und ehrlich, weil ich die Erfahrung gemacht habe, daß die Sentani sehr aufrichtig sind und weitausholenden Geschichten zuzuhören vermögen. Sie werden, so glaube ich, nur von einer Starrheit der Gebräuche und durch nomadische Lebensweise davon abgehalten, die beherrschende Macht in den nordöstlichen Gebieten zu sein. Bitte seid nicht gekränkt. Igon hat mich gelehrt, offen zu sprechen, aber ich beherrsche den Grad der Offenheit noch nicht, jenseits dessen die Kränkung liegt. Meine Sentani-Instinkte sind unvollkommen.«

 »Wir sind nicht gekränkt, Pelbar. Sprich weiter!«

 »Vor mehr als sieben Jahren wurde ich von meiner Familie nach Osten geschickt, um bei den Räten von Innanigan die Rechte zu studieren. Man hoffte, von diesen zentralen Gebieten aus Handelsbeziehungen zu eröffnen, denn bis jetzt werden die Arbeiten der Pelbar nur an euch, an die Shumai und gelegentlich, von Threerivers aus, an eine Nordgruppe der Tusco getauscht, und auch das nur bei Waffenstillstand und unter Schwierigkeiten, wie ihr ja wißt.«

 »Jeder, der mit den Shumai Handel treiben wollte, bekäme Schwierigkeiten«, sagte Juk, ein Jäger mit schon ergrauendem Haar. »Aber wie wollte deine Familie etwas so Närrisches erreichen?«

 »Das wußten sie nicht. Die Pelbar sind ein verschlossenes Volk. Ich sollte es herausfinden, mit einiger Unterstützung. Sie hatten keine Ahnung, auf welch schwierige Reise sie mich schickten, oder wie wild und unwegsam der Weg nach Osten ist, sobald man einmal das hohe Gras und die kleinen Wälder hinter sich hat. Wir hatten uns für diese Reise im Laufen und in Verschwiegenheit geübt, aber das nützte nichts.

 Wir waren gerade erst an die Ausläufer der hohen Berge im Osten gelangt, als uns eine kleine Gruppe von Peshtak angriff. In dem Kampf, der nicht lange dauerte, weil wir nur fünf waren, wurden drei von uns auf der Stelle getötet. Mein Gefährte Brus hatte es geschafft, einen von den Peshtak mit dem Speer zu durchbohren, folglich zogen sie ihm bei lebendigem Leibe die Haut ab und banden ihn neben einem Ameisenhaufen fest. Er starb langsam und schrecklich. Sie schienen es zu genießen. Von allen Völkern, denen ich begegnet bin, macht es ihnen allein Vergnügen, anderen Schmerzen zu bereiten.

 Ich wurde weit mehr als zweihundert Ayas nach Norden gebracht, anscheinend im Zuge der Vorbereitungen auf ein Haupttreffen der Banden, bei dem ich irgendeiner Folter unterworfen werden sollte. Die Gefangennahme war schlimm genug, und ich trage noch Narben davon, aber die Peshtak machten einen verhängnisvollen Fehler. Sie zogen zu nahe an den Hochflächen in der Nähe des Ubed entlang, der nach Norden ins Bittermeer fließt. Dort wurden sie von den Tantal überrascht und gefangengenommen, und ich mit ihnen.

 So kamen die, die mich gefangengenommen hatten, mit mir in die Sklaverei, nicht daß sie dadurch freundlicher geworden wären, aber sie hatten keine Gelegenheit mehr, ihre Grausamkeiten auszuführen, denn die Tantal sahen mich als einigermaßen wertvoll an, weil ich kräftig gebaut bin. Wir wurden in einen großen Holzkahn gebracht, den wir erst staken, dann rudern mußten, nach Norden, flußabwärts bis zum Bittermeer und ihrer Hauptstadt.«

 »Gramigan.«

 »Nein. Gramigan liegt im Westen und ist kleiner. Wir kamen nach Ginesh, das liegt auf dem Hochgelände über dem Sumpf, der sich entlang der Mündung des Ubed ins Bittermeer erstreckt. Das Bittermeer hat Süßwasser, und ich weiß nicht, warum es diesen Namen trägt, außer wegen seiner Kälte oder vielleicht wegen der verbrannten Gebiete in der Nähe der großen Ruinen dort, die aus der Zeit des Feuers stammen und wo weit und breit nichts wächst.

 Dort lernte ich Igon kennen. Er war etwa sechs Monate früher gefangengenommen worden und war einer von nur vier Sentani, die versklavt worden waren. Da unsere Dialekte einander ziemlich ähnlich sind und da er krank war und ich ihm half zu genesen, wurden wir Freunde.

 Wir waren alle in einem großen Sklavenblockhaus am Flußufer untergebracht, ein gemischter Haufen aus Sentani, Peshtak, vier Shumai, die bis vom Ostarm der Ebenen kamen, eine große Anzahl Rits aus dem Nordwesten, weil sie so fügsam sind, daß ...«

 »Fügsamer als die Pelbar?«

 »Ich war darauf bedacht, mich nicht fügsam zu zeigen, damit sie nicht etwa eine Streitmacht bis hierher in die westlichen Gebiete entsandten, um uns zu versklaven. Sie sind zahlreich. Die Völker in ihrer Nähe begegnen ihnen mit Mißtrauen. Wir hier könnten ihnen sicher Widerstand leisten, aber es wäre sehr schwierig. Und in jedem Fall wäre es kostspielig, selbst wenn sie so weit durch die östlichen Shumaigruppen nahe am Flußufer im Norden kämen. Die Stone Creek-Shumai zum Beispiel.«

 »Die Shumai? Dieses Gesindel könnte doch sicherlich keine disziplinierten Männer aufhalten, die sich zu helfen wissen. Uns haben sie nie geschlagen.«

 »Nun, das können wir dahingestellt sein lassen. Aber hast du jemals Shumai kennengelernt? Ich kannte die vier Gefangenen von Ginesh und fand, daß es intelligente Leute waren, eine sonderbare Mischung aus Freundlichkeit und stählerner Härte. Sie haben einen sehr beweglichen Geist. Natürlich hielten sie sich abseits und neigten dazu, die übrigen zu verachten, aber sie waren aufrichtig und fair und nicht grausam um der Grausamkeit willen.

 Ich glaube, ihr wißt vielleicht gar nicht, wie sehr selbst ihr von den Shumai abhängig seid. Obwohl wir alle miteinander verfeindet sind, ist doch das Kupfer der Shumai in euren Schnallen und Messergriffen, auch wenn die Pelbar sie gemacht haben. In gleicher Weise tragen die Shumai Gardetuniken, die wir aus den von den Sentani eingetauschten Fasern hergestellt haben. Sie kaufen auch euren wilden Reis über uns, und unser Biberfilz aus eurer Jagd wird oft von den Shumai erstanden. Wir brauchen einander, sonst gäbe es keine Friedenswochen, und unsere Feindseligkeiten wären noch erbitterter.«

 »Sie sind erbittert genug. Fahr mit deiner Geschichte fort!«

 »Als ich Igon kennenlernte, war er krank, wie viele der anderen auch. Allein die Shumai schienen bei Kräften zu bleiben, aber ich sah, daß das vielleicht deshalb so war, weil sie Ratten und Mäuse aßen, die sie in der Blockhütte fingen, denn das verabscheuen die Männer der anderen Stämme. Igon brauchte Fleisch. Die Tantal gaben uns nichts anderes zu essen als Getreidebrei, und der war nicht reichlich. Sie sind daran gewöhnt, ihre Sklaven durch schlechte Ernährung und Arbeit bald zu Tode zu bringen, sie dann einfach in den Fluß zu werfen und die Lücken mit neuen Gefangenen zu füllen, denn derer haben sie stets genug. Sie sind daran gewöhnt, Sklaven zur Arbeit zu verwenden, haben aber Angst vor gesunden Leuten besonders vor denen, die zäh sind und am Leben bleiben. Außer den Rits erwies sich keiner von uns als leicht zu behandeln.

 Was ihr vielleicht auch nicht wißt: die Pelbar fangen Fische. Und wir sind das einzige Volk, das es mit der Leine tut, nicht mit dem Speer oder dem Netz. Ich konnte genügend Fische fangen und es auch den anderen beibringen, daß Igon wieder zu Kräften kam. Wir mußten heimlich fischen, unter einer Ecke der Blockhütte, die über eine Einbuchtung des Ufers hinausragte. Unsere Sterblichkeitsrate begann sich zu verringern, und die Tantal wurden unruhig und mißtrauisch. Sie warfen uns vor zu stehlen und peitschten einige von uns aus, zur Abschreckung für die anderen, aber damit stärkten sie nur unsere Solidarität.

 Vielleicht war es aus diesem Grund, daß sie sich entschlossen, uns im Spätherbst alle zu eliminieren und den Winter über ohne Sklaven auszukommen. Seht ihr, eine unserer Aufgaben war es, die Holz- und Handelsschiffe von der Bitterseemündung des Flusses hereinzuholen. Dort war es seicht, also ließen uns die Sklavenhalter zu den Schiffen hinausschwimmen, die Segel hatten, dann schleppten und ruderten wir sie den Ubed hinauf zu den Kaianlagen.«

 »Sie hatten Segel?«

 »Sie werden vom Wind angetrieben, mittels großer Tücher, die auf Stangen hochgezogen werden. Wir wurden ins Wasser getrieben, auch als die Jahreszeit immer weiter und weiter fortschritt, und einige von uns starben an der Wasserkälte. Igon war ein guter Schwimmer. Er hatte mir den Schwimmstil der Seen beigebracht, der Energie sparte, und das rettete mir vielleicht das Leben.

 Wir beschlossen, obwohl die Chancen nur gering waren, das nächste Schiff durch schnelles Schwimmen so weit draußen abzufangen, daß wir versuchen konnten, es an uns zu bringen, dann wollten wir nach Osten an der Küste des Bittermeeres entlangfahren, bis wir den Verfolgern weit genug voraus waren, um entkommen zu können. Nur acht von uns waren in diesen Plan eingeweiht. Die drei Shumai (der vierte war gestorben), Igon und seine Freunde und ich. Wir hatten wenig Aussicht auf Erfolg. Wir wagten nicht, die Peshtak ins Vertrauen zu ziehen, denn sie sind heimtückisch bis zum letzten Atemzug, oder die Rits, die normalerweise so zurückgezogen leben und das verlangt bekanntlich große Zusammenarbeit gegen den harten Winter , daß sie, weil sie es nie nötig hatten, nur wenig Verteidigungsbereitschaft entwickelten.«

 »Jestak, mir wird ganz schwindlig bei all diesen fremden Stämmen.«

 »Mir erging es nicht anders, Mokil, als ich es erlebte. Du kannst dir nicht vorstellen, wie das für einen Pelbar ist. Unsere Lösung war immer, die rauhe Seite des Lebens auszuschließen, infolgedessen sind wir viel unerfahrener als die Sentani, die Jahr für Jahr über riesige Landstrecken wandern.«

 »Es gibt genug leeres Land, Pelbar, wenn ihr es nur haben wolltet.«

 »Ja, aber das ist nicht die Art der Pelbar.«

 »Ich habe nie verstanden, wie die Pelbar zu ihrer sonderbaren Lebensweise gekommen sind«, sagte Dar.

 »Ich auch nicht. Es geschah vor Hunderten von Jahren, und unsere Geschichte und Religion erklären es bis zu einem gewissen Grad. Aber wir ...«

 »Deine Geschichte, Pelbar.«

 »Ja. Rein zufällig hatten wir, wie sich herausstellte, den richtigen Plan gemacht, denn bald danach kam ein steifer Westwind auf und hielt mehrere Tage lang an. Die Tantal wollten unbedingt die letzten ihrer Schiffe vor dem Winter hereinbekommen und bei einem, das schnell von Westen heranfuhr, hatten die Wachtposten den Eindruck, daß es in Schwierigkeiten kommen würde, wenn wir unsere üblichen Methoden zum Andocken anwandten. Also ließ man uns weit hinausschwimmen, damit wir das Schiff erwischten, ehe es nach Lee abfiel und an der Ostküste strandete.

 Wir wußten, daß das unsere Chance war also schwammen wir acht ein wenig voraus, entfernten uns sogar von den nachfolgenden Booten mit unseren Aufsehern. An Bord waren zwölf Tantal, aber sie waren beschäftigt und unruhig, und wir taten, als seien wir erschöpft, also achteten sie weniger auf uns als sonst. Es kam zu einem harten Kampf. Alle drei Shumai wurden getötet. Sie stürmten wütend voran, wegen des Todes ihres Kameraden. Und ehe sie starben, töteten sie die Schwertkämpfer, die beiden Bogenschützen und den Mann mit der Peitsche, und wir ließen das Schiff vor dem Wind treiben, wobei das Boot der Aufseher versuchte, uns in Bogenschußweite zu folgen.

 Aber die Rits hielten sie auf, sie kletterten auf die Boote und kamen uns nach. Wir nahmen zweiundzwanzig von ihnen an Bord, ehe wir uns vom Wind weitertreiben lassen mußten, weil der Schwarm von Tantal hinter uns herkam.«

 »Ihr habt einige zurückgelassen.«

 »Ja. Sie riefen uns zu, wir sollten fahren. Die an Bord behaupteten nachdrücklich, daß alle zugestimmt hätten. Sie hatten auch einen Plan gehabt, und so verloren wir sieben an die Tantal. Das hat mich immer belastet, aber Zepherre, ihr Anführer, sagte, sie hätten sich vorher darüber geeinigt, daß alle die Flucht einiger unterstützen wollten. Wie sie es sahen, mußten diese zurückkehren und das ganze Volk warnen, damit es gegen die wachsende Bedrohung durch die Tantal und ihre Sklaverei eine Verteidigung aufstellte und organisierte.

 Als sich der Wind schließlich legte, mußten wir uns wieder nach Norden und Westen zu dem Archipel namens Cwebb zurückarbeiten, um die Rits abzusetzen. Inzwischen war es wirklich Winter geworden, und wir kamen wieder nach Westen über das Bittermeer, mit Schnee und heftigen Stürmen im Rücken. Schließlich liefen wir auf Grund und verbrannten das Boot, mehr als hundert Ayas nördlich des Tals der Nokushi, und wir hatten eine schwere Zeit, bis wir dorthin gelangten. Aber die Rits hatten uns genau im Reisen zur Winterszeit unterwiesen. Sie sind daran gewöhnt und tun es mit langen schmalen Holzbrettern, die sie unter die Schuhe binden. Sie behaupten, daß diese Art auf dem Schnee zu laufen von den Alten auf sie gekommen sei, was ich aber nicht glaube.

 Jedenfalls schafften wir die Reise. Igon wurde wieder mit seiner Familie vereint, genau wie Tishtak und Moggon. Der vierte Sentani, dessen Name Pokinnikani ist, gehörte zur Zentralbande aus dem hohen Gras, aber ...«

 »Aii, Pelbar«, sagte Yall, ein Mann von der Südspitze, »dann ist Pokinnikani also am Leben. Ich habe seine Familie bei der Sommerversammlung getroffen, vor einigen Jahren schon, und sie trauerten, weil sie ihn verloren hatten. Sie wußten nicht, was mit ihm geschehen war.«

 »Er war noch am Leben, als ich das Tal der Nokushi verließ«, gab Jestak zurück. »Aber das ist einige Zeit her. Er hatte erst zu seinen Leuten zurückkehren wollen, wenn sich eine gute Gelegenheit bot, denn er hätte, wenn er nicht weit nach Norden gehen wollte, allein Peshtak-Gebiet durchqueren müssen. Aber wenn alles gutgegangen ist, ist er wieder zu Hause.«

 »Und du, Jestak«, sagte Mokil. »Du bist dann ein Sentani geworden?«

 »Nein. So einfach war es nicht. Ich war schon bereit dazu, aber es war natürlich ihre Entscheidung. Damals ahnte ich zum erstenmal, daß alle Menschen in den Stämmen gleich sind. Wir Völker aus dem Westen sprechen alle Dialekte ein- und derselben Sprache, und inzwischen bin ich davon überzeugt, daß wir vor der Zeit des Feuers alle ein einziges Volk waren.«

 »Ahhh. Pah«, sagte Mokil, und ein allgemeines, mißbilligendes Gemurmel lief durch die Reihen.

 Jestak lachte nur und zuckte die Achseln. »Ich habe viel von der Welt gesehen, obwohl ich noch jung bin. Ich bin jetzt gleichzeitig ein Sentani und ein Pelbar, der einzige, von dem man je gehört hat. Ich habe im Gefängnis und später in Innanigan mit den Shumai gegessen und zusammengerollt zwischen Rits geschlafen, damit wir nicht erfroren. Ich habe einem sterbenden Peshtak Fischsuppe eingeflößt, weil er mir leid tat und weil seine Gefährten wegen seines Gestanks nicht in seine Nähe kommen wollten. Ich habe sogar bei den Tantal erlebt, daß sie ihren Gefangenen gegenüber Milde zeigten. Sie sind keine Ungeheuer, obwohl sie sich eine Gesellschaftsform erwählt haben, die viel Grausamkeit einschließt. Ich war in den Städten des Ostens in dreien davon und dann auf den Ostinseln und habe so erstaunliche Ähnlichkeiten zwischen uns allen entdeckt, daß ich keinen Grund sehe, warum wir uns so feindselig gegenüberstehen müssen. Es ist nur die Angst. Sie erwächst aus der Tatsache, daß wir so wenige Menschen sind und von der Größe des Landes verschluckt werden.«

 Es war deutlich erkennbar, daß die Sentani seine Meinung nicht teilten, und einige standen auf und wollten zu ihren eigenen Leuten zurückschlendern.

 Auch Jestak erhob sich. »Bitte wartet!« sagte er. »Nur noch einen Augenblick. Ich habe in den von hier bis zur Ostküste verstreuten Ruinen, in Stein oder künstlichen Stein eingeprägt, immer wieder einige der gleichen Symbole gefunden. Und die gleichen Wörter und Sätze. Die Alten waren ein Volk mit einer Sprache, glaube ich. In Innanigan sagt man, daß es so war, aber man fürchtet das Wissen, und deshalb sprechen nur die Gelehrten darüber. Ich weiß nicht, was das alles zu bedeuten hat, aber etwas muß es zu bedeuten haben.«

 »Es bedeutet, Pelbar, daß es Zeit zum Schlafen ist. Du wirst eine Stunde mit der braunen Abteilung bei Mondaufgang Wache halten«, sagte Mokil. Jestak war erleichtert. Die Sentani hielten ihn zwar eindeutig für sonderbar, aber mit ihrer gewohnten Solidarität und Höflichkeit gegenüber Fremden, die offiziell Sentani waren, drangen sie nicht weiter darauf. Mokil hatte gleichzeitig das Gespräch beendet und Jestak in seine Sternspitze aufgenommen.

 Jestak grüßte ihn mit ausgestreckten Händen und nach oben gerichteten Handflächen und sagte: »Ja, Spitzenführer.«

 Mokil zeigte, als der Kreis sich auflöste, mit einer Handbewegung auf einen jungen Mann mit einer langen Wunde am Bein und sagte: »Du kannst die ganze Nacht schlafen, Winnt. Jestak hält für dich Wache.« Dann stapfte er leicht krummbeinig davon, zu seiner Fellrolle auf der Blättermatratze.

 DREI

 Der Morgen stieg grau und naßkalt herauf, und die Sentani rollten sich steif aus ihren Fellsäcken und bereiteten sich für den Tageslauf nach Norden vor, sie tranken nur einen Becher Tee aus Sumachbeeren und aßen kalte Batonkuchen.

 Einer der jüngeren Männer von der nördlichen Sternspitze stieß mit dem Fuß Asche aus dem Feuer, blinzelte Jestak dabei an und bemerkte: »Sag mal, Pelbar, wenn wir jemals gegen dein Volk kämpfen, auf welcher Seite stehst du dann?«

 Jestak war froh, daß er den Mund voll mit dem harten Kuchen hatte, und er kaute so langsam, wie er nur konnte. Aber ein Dutzend Männer warteten. »Ich weiß es nicht«, sagte er schließlich. »Ich habe auch schon darüber nachgedacht. Ich hoffe, es kommt niemals soweit. Ich könnte gegen keine Seite kämpfen.«

 »Aber es ist so weit gekommen und wird wieder soweit kommen«, sagte Rede, der gleiche Mann.

 »Vielleicht. Vielleicht kann ich es aufhalten«, sagte Jestak.

 »Das«, sagte ein anderer, »ist Rauch im Wind. In deiner Lage wirst du immer irgend jemanden verraten, ganz gleich, was du tust.«

 »Über all das habe ich natürlich auch nachgedacht. Wenn die Zeit kommt, bin ich bereit, zu bezahlen, was bezahlt werden muß. Ich habe nur den einen Entschluß gefaßt, ich kann ein Opfer sein, wenn es notwendig sein sollte, aber kein Verräter.«

 »Ich beneide dich nicht, Jestak«, sagte Juk. »In den Tagen meines Großvaters trafen wir, so sagte er, selten auf die Shumai, und die Pelbar-Festungen waren nur Steinblöcke, an denen wir vorbeizogen, ausgenommen in den Friedenswochen. Aber die Zusammenstöße werden immer häufiger wenn auch nicht so oft mit den Pelbar.« Aber dann ertönte das Horn, und die erste Spitze begann mit ihrem Laufpensum nach Norden für diesen Tag.

 Inzwischen war es klar, daß der Nachtschlaf Winnt nicht geheilt hatte. Trotz seiner Tapferkeit, obwohl er sich weigerte, einen Laut von sich zu geben, konnte er nicht gut laufen. Als die Sonne hoch am Himmel stand, war seine Abteilung der Nordspitzenleute drei Ayas hinter den letzten der anderen Abteilungen. Als die Nacht hereinbrach, gingen sie fast nur noch, und sie konnten die blinkenden Feuer der Hauptgruppe weit vor sich sehen. Winnt wollte nicht aufgeben, und niemand sonst sprach davon. Als sie schließlich das Lager erreichten, konnte sich Winnt nur noch hinlegen. Er hatte sich die Wade an einem Baumstumpf aufgerissen, als er mit dem Netz Fische fing, und das ganze untere Bein war entzündet und geschwollen. Mokil war sichtlich besorgt. Niemand durfte den Zug der Winterjagd der Sentani nach Norden durch das Flußgebiet der drei Pelbar-Festungen aufhalten, weil die Möglichkeit bestand, von Westen her von einer Abordnung der Shumai angegriffen zu werden. Obwohl die Sentani nur zu bereit sind zu kämpfen, kümmerten sie sich lieber um ihre eigenen Angelegenheiten, und zahlenmäßig waren sie ohnehin zwangsläufig unterlegen, wenn der Wanderzug der Shumai sie erwischte. In Koorb rechnete man mit dem Trockenfleisch und den Fellen, die die Jagd erbringen würde, und ebenso mit den Handelsgütern, die man von den Pelbar dafür bekommen konnte.

 »Wir werden sehen, wie es morgen früh aussieht, Winnt, mein Junge«, sagte Mokil. Der junge Jäger gab keine Antwort, sondern starrte mit hartem Gesicht auf den sich verdunkelnden Fluß.

 »Hast du auf dem Weg nach Norden Wollhirsche gesehen, Mokil?« fragte Jestak.

 »Ein paar.«

 »Keine Herden oder auch nur Gruppen von zehn bis zwanzig?«

 »Nein. Drei oder vier waren das höchste. Warum fragst du?«

 »Die Shumai folgen im Herbst gern den Wollhirschen als einer Art Führer zu den Bewegungen der Wildrinder. In den Jahren, in denen die Hirsche spät nach Süden ziehen, tun das auch die Shumai. Wir haben in Pelbarigan nur einzelne Gruppen zu zwei oder drei gesehen. Das bedeutet, daß bald größere Herden kommen werden, und mit ihnen die Shumai. Wenn die Hirsche sich nicht in Herden zusammengeschlossen haben, sondern in verstreuten Gruppen nach Süden ziehen, wie sie es manchmal tun, dann werden auch die Shumaibanden eher klein sein. Sonst können wir uns jedoch auf eine große Anzahl gefaßt machen.«

 »Worauf willst du hinaus?«

 »Wir sind nur anderthalb Tage von Nordwall entfernt. Ich werde mit Winnt zurückbleiben, wenn du einverstanden bist, und ihn so schnell wie ich kann dorthin bringen. Dort ist er in Sicherheit.«

 »Sie werden ihn töten.«

 »Nein. Ich bürge dafür. Sie würden ihn in keinem Fall töten, aber sie könnten sich weigern zu helfen. Wenn ich dabei bin, dürfte er sich zwar nur in einem kleinen Teil der Stadt bewegen, damit die Sentani nicht ihre Verteidigungsanlagen kennenlernen. Aber sie würden sich um sein Bein kümmern. Später könnte er wieder zu euch stoßen oder, wenn nötig, den ganzen Winter in Nordwall bleiben.«

 »Jestak«, murmelte Winnt. »Ich bin Sentani. Das ist doch nur ein Kratzer. Wie kann ich den ganzen Winter über in einer stinkenden Stadt bleiben?«

 »Wenn diese roten Linien sich bis zu deinem Oberschenkel und weiter hinauf ausbreiten«, sagte Jestak, »kann dich dieser Kratzer töten. So, wie es aussieht, wirst du vielleicht das Bein verlieren, wenn es fortschreitet.«

 »Das Bein verlieren?« fragte Mokil.

 »Wir müßten es abschneiden, um sein Leben zu retten, wenn es verfault«, sagte Jestak.

 Der Abscheu der Sentanijäger vor dieser Idee war allgemein. Alle brachten, ohne etwas zu sagen, zum Ausdruck, daß sie lieber sterben würden.

 »Winnt müßte natürlich einverstanden sein, und ich sehe, daß das nicht der Fall wäre, aber durch ein solches Vorgehen sind schon Leben gerettet worden«, sagte Jestak.

 »Wozu?« schnaubte Dar.

 »Aus Liebe zu Sonne und Luft, aus Ehrfurcht vor Aven, zu nützlicher Arbeit, um der Liebe zur Familie willen. Sicher gibt es auch bei euch manchmal Krüppel. In Nokush habe ich ein paar gesehen. Natürlich waren sie nicht so sehr auf das Laufen angewiesen wie ihr, da sie vom See stammten und das Jahr über mehr im Dorf lebten. Aber ich biete euch jedenfalls an, Winnt zu helfen, nach Nordwall zu kommen und ihn dort sicher unterzubringen, falls seine Infektion das zuläßt, bis er wieder zu euch stoßen kann.«

 »Morgen früh werden wir weitersehen«, sagte Mokil.

 Am Morgen trieben vor rauhem Wind ein paar Schneeflocken vorbei. Alle Sternspitzen waren früh zum Loslaufen bereit bis auf die Nordspitze. Mokil hatte keine Ruhe. Die anderen Männer saßen schweigend da und warteten auf seine Entscheidung, bereit zum Aufbruch, aber um Winnt gedrängt, dessen Bein noch dicker geworden war und unbeweglicher.

 »Dar«, sagte Mokil. »Du bringst Winnt mit Jestak nach Nordwall. Dann kannst du nachkommen, wenn es sicher ist, oder du kannst dortbleiben, wie du es für richtig hältst. Jestak, du gibst mir eine Nachricht, die ich am Mitteilungsstein hinterlassen werde, um ihnen euer Kommen anzukündigen. Würden sie vielleicht ein paar Leute schicken, um euch zu helfen?«

 »Nein. Sie würden glauben, das sei ein Trick, um Männer in den Tod zu locken.«

 »Glaubst du, Pelbar«, sagte Bron, ein großer, dünner Mann, »daß diese Mauern uns aufhalten könnten, wenn wir wirklich eindringen wollten?«

 »Ja«, sagte Jestak ruhig. »Oder wenn ihr durch irgendeinen Zufall hineinkämt, würdet ihr nie wieder herauskommen.«

 »Gleichgültig«, sagte Mokil hastig. »Wir jagen Riesenbiber und Flachhornhirsche. Wir wollen nirgends eindringen. Dar hat die Führung, Jestak, er wird aber auf deinen Rat hören, ehe er Entscheidungen trifft. Nun, Jestak, was würdest du jetzt tun? Wir müssen uns beeilen. Die Sternspitzen brechen schon auf.«

 »Ich würde sagen, Dar und ich tragen Winnt auf einer Bahre ungefähr neun Ayas flußaufwärts bis an eine Stelle, die ich kenne, und dort verbergen wir uns bis zum Einbruch der Dunkelheit. Dann würde ich bis zum Morgengrauen weiter nach Norden ziehen. Bis dahin müßten wir südlich der Ruine von Peo sein, und nur etwas mehr als einen Tag von Nordwall entfernt.

 Das ist die gefährlichste Stelle, weil die Shumai manchmal dort lagern, aber ich kenne da wieder einen Platz, wo wir uns tagsüber verstecken können. In der nächsten Nacht könnten wir dann bis in Sichtweite von Nordwall ziehen, wenn Winnt so schnell gehen kann.«

 »Ich werde gehen«, sagte Winnt.

 »Was hältst du davon, Dar?«

 »Ich bin einverstanden, obwohl mir diese ganze Versteckerei nicht gefällt. Aber wir haben kaum eine Wahl.«

 »Ich bin sicher«, bemerkte Bron, »daß der Pelbar eine Menge Verstecke kennt.«

 Jestak schaute ihn scharf an, sagte aber nichts. Dann drehte er sich um und spuckte ins Feuer.

 »Friede«, sagte Mokil. »Wir können nicht länger bleiben. Lebt wohl, ihr drei! Möge Atou mit euch allen sein!« Und er legte bei allen dreien seine Hände gegen die ihren und kniete dann nieder, um Winnt zu grüßen, dessen hartes, junges Gesicht sich verkrampfte, um einen kurzen Tränenausbruch zu unterdrücken. Ohne ein weiteres Wort begann die nördliche Sternspitze ihren Lauf nach Norden, und Dar und Jestak machten sich daran, eine Bahre zu bauen.

 Sie war fertig, ehe die Sonne auf der Westseite des Flusses über die kahlen Bäume stieg. Vorsichtig hoben sie Winnt darauf, er schnitt dabei eine Grimasse, um nicht aufzuschreien. Als sie die Felle rings um ihn glattstrichen, hielt Dar inne. »Ich glaube, ich habe einen Hund gehört«, flüsterte er.

 »Du hast recht. Einen Shumaihund. Ich habe schon heute morgen, ehe wir uns erhoben, einen gehört.«

 »Aii. Atou«, sagte Dar.

 »Dann wollen wir folgendes versuchen, Dar. Sie werden, wenn sie vom Rauch des Lagers angezogen über den Fluß kommen, sicher der Spur der Hauptgruppe folgen. Es führt ein weiterer Weg von hier fast ein Ayas weiter zurück nach Osten. Eigentlich müßten sie von Westen kommen. Dieser Pfad ist sehr schmal und viel holpriger. Du mußt versprechen, niemandem davon zu erzählen und dieses Wissen niemals gegen die Pelbar zu verwenden. Aber ich habe ihn schon benützt, als die ganze Gegend von Sentani wimmelte. Ich habe sogar einmal auf dieser Felsspitze gesessen und einer kleinen Shumaibande zugesehen, die da, wo wir jetzt sind, Hirsche abgehäutet hat.«

 »Wir wollen nicht länger warten«, sagte Dar. »Ich bin einverstanden.«

 Die beiden Männer versuchten, mit Winnt einen langsamen Trab einzuschlagen, aber das erwies sich als zu schmerzhaft für ihn. Der Pfad führte bergauf, in höhergelegenes Gelände, durch Gestrüpp und Wald. Anders als der Hauptweg hatte er viele Steigungen und Gefälle. Zweimal wateten sie in der ersten Stunde bis zur Taille in Bächen und hielten Winnt hoch. Sie gingen zuerst bachabwärts, bis sie eine seichte Stelle gefunden hatten, dann wieder aufwärts und schließlich auf den Pfad zurück.

 Dreimal rasteten sie vor dem Sonnenhöchststand, aber nie lange. Zu diesen Zeiten verhielten sie sich ganz still, als lauschten sie auf das ferne Bellen des Shumaihundes. Nach Mittag hörten sie es wieder, einen Hund, weit im Westen.

 »Gut«, flüsterte Jestak. »Es ist ein Hund. Das bedeutet, eine kleine Bande. Wenn sie der Sternenbande folgen, wird es ihnen nichts nützen, und da die Sentani jetzt ungehindert laufen können, sind sie weit fort, ehe sich noch mehr zusammenrotten können.«

 »Vielleicht«, sagte Dar. »Die Shumai gehen ohnehin nie weit über Nordwall hinaus.«

 »Nie«, sagte Jestak. »Nicht einmal, wenn sie im Herbst den schwarzen Kurzhornrindern folgen. Sie kämen sonst zu weit vom langen Gras weg, ehe der Winter einbricht.«

 »Woher weißt du so viel über sie?« fragte Dar.

 »Es ist ein Anliegen von uns Pelbar, soviel in Erfahrung zu bringen wie möglich, wo alle Völker sind und wohin sie gewöhnlich ziehen wenn wir das können. Und jetzt werden wir beide aufbrechen müssen, wenn wir den Unterschlupf erreichen wollen. Auf diesem Weg brauchen wir länger«, sagte Jestak, stand auf und stellte sich ans vordere Ende der Bahre. Dar grunzte, erhob sich und klopfte sich ab. Das Schneetreiben wurde ein wenig dichter, und sie machten sich Sorgen, weil sie Spuren hinterlassen würden.

 Gegen Abend senkte sich der Pfad durch Zwergeichen und Brombeergestrüpp zum Fluß hinunter. Die Männer machten inzwischen keine Pausen mehr und bewegten sich in einem schwingenden Schritt, beinahe im Trab. Dar begann schwer zu keuchen, wagte aber nicht, einen armseligen Pelbar um eine Rast zu bitten.

 »Winnt, mein Junge, was hast du nur immer so viel gegessen«, keuchte er einmal.

 Das Bad in den kalten Bächen und die lange Anstrengung, um das Tempo trotz des Geländes beizubehalten, machte sich bei beiden Männern bemerkbar, und Winnt fing an, vor Schmerzen zu stöhnen, obwohl er sich bemühte, es zu unterdrücken.

 Schließlich hielten sie in einer kleinen, tassenförmigen Senke an, nachdem sie einen von Gras bedeckten Bergkamm in den Wäldern umgangen hatten. »Schau nach Norden, Dar«, sagte Jestak. »Was siehst du?«

 »Nichts zu sehen«, sagte Dar.

 »Schau am Fuß dieser Korkeiche vorbei. Ist da etwas?«

 »Immer noch nichts.«

 »Gut. So weit müssen wir gehen.« Jestak bedeutete ihm, die Bahre wieder aufzunehmen, und sie zogen langsam durch die grasbewachsene Senke hinauf zur Eiche, die neben einem zusammengestürzten Felsvorsprung stand. Hier gab Jestak ein Zeichen, die Bahre abzustellen. Er ging zu dem Vorsprung, hob einen Stein herunter und stemmte sich dann mit der Schulter gegen einen großen Felsen. Der schwang an einer Angel herum und legte eine Öffnung frei, in die die Männer die Bahre mühelos hineinschieben konnten. Sobald sie drin waren, krochen Dar und Jestak zur Öffnung zurück und studierten die dichter werdende Dunkelheit.

 »Keine Hunde, Jestak.«

 »Nein. Und bei diesem Schnee auch keine Spuren.«

 »Jedenfalls nicht bis morgen. Dann werden wir gehen. Heute nacht können wir unmöglich weitergehen.«

 »Richtig.«

 Nachdem Jestak den Torstein zurückgeschwenkt und befestigt hatte, war es im Inneren völlig dunkel. Aber er bewegte sich sicher an der Südmauer entlang, bis er das Lampenbrett erreichte, dort setzte er mit Feuerstein und Stahl ein Stück Zunder in Brand und entzündete die kleine Ölflamme.

 »Ahhh«, sagte Winnt. Obwohl keiner der Sentani es aussprach, waren sie beide plötzlich dem Geheimnis, wie die Pelbarstädte miteinander in Verbindung standen, tiefer auf den Grund gekommen. Die Höhle war nicht groß, aber es war immer noch mehr, als es die Sentani außerhalb von Koorb gewöhnt waren. Am Türstein warteten vier Bogen in Ständern, daneben dicke Bündel von Pfeilen. Zwei Langschwerter hingen über ihnen an der Wand. An der Nordwand befanden sich Kojen, und an der südlichen Vorräte und Küchengeräte. Im hinteren Teil der Rasthöhle gab es einen Brunnen, den man durch massiven Fels bis zu einer Sickerschicht im Kalkstein gebohrt hatte und der einen Teil des Wassers in einen kleinen Teich ableitete. Die Mauern waren glatt verputzt und mit Malereien von solcher Feinheit bedeckt, wie sie die beiden Sentani, das erkannten sie sogar in diesem trüben Licht, noch nie gesehen hatten. Hinter den Kojen an der Nordwand kam man durch einen Durchgang zu einer Nebenkammer, und die führte um zwei Biegungen herum zu einem kleinen Spalt, der durch den Fels nach draußen gebohrt und so geformt war, daß er natürlich wirkte. Eine ähnliche kleine Kammer mit Belüftungssystem führte durch die Südwand in der Nähe des Beckens nach draußen. Ein Loch im Boden neben dem Becken diente als Abfluß, und in der südlichen Belüftungskammer befand sich eine Latrine, die tief in den Felsen eingelassen war und mit dem überschüssigen Wasser ausgespült wurde, das vom Brunnenteich hergeleitet wurde.

 Während sich die beiden Sentani ausruhten, beschäftigte sich Jestak mit Hausarbeit. »Wir dürfen bei Nacht kein Licht in die Belüftungskammern mitnehmen«, sagte er. »Aber eine Lampe in diesem Raum ist nicht zu sehen.« Er leerte die ständigen Nagetierfallen in die Latrine, spülte sie aus und stellte sie wieder auf. Dann zündete er eine größere Lampe an, stellte sie unter einen Ring mit einem Ständer und begann, in einer Kupferschale Wasser zu erhitzen. Aus einer höherstehenden Steinkiste holte er gefüllte Polster herunter und breitete sie auf drei der zehn Kojen aus. Aus einer zweiten Steinkiste förderte er Brot zutage, hart wie Eisen, das die Pelbar als ›Stein der Reisenden‹ bezeichneten und nur in Tee getaucht aßen, um es weich zu machen. Getrocknete Äpfel hingen in Seilschlingen in einer Belüftungskammer, und Jestak holte einen für sie herunter.

 Ohne viel zu reden machten die beiden Männer Tee und mischten getrocknetes Fleisch mit Apfelstücken, ein paar Kräutern aus einem Tonbehälter und den Stein der Reisenden hinein. Über der kleinen Flamme dauerte das einige Zeit, aber sie waren zu müde, um es sehr eilig zu haben, und Winnt war ganz betäubt vor Schmerz und Erschöpfung. Nachdem sie gegessen und Winnt langsam und sorgfältig gefüttert hatten, wuschen sie sein Bein mit warmem Wasser und Pelbarseife aus dem kleinen Vorrat in der Weghöhle. Winnt nahm seinen Gürtel in den Mund und biß fest darauf, um nicht aufschreien zu müssen, aber trotzdem waren sein gedämpftes Keuchen und seine Schreie für die beiden anderen beinahe unerträglich.

 »Ich glaube, sie bricht bald auf. Sieh hier!« sagte Dar und zeigte auf eine Stelle. »Vorher können wir nicht weitergehen, Jestak. Wir müssen ohnehin bis morgen nacht hierbleiben.«

 »Ich kann gehen. Meinetwegen braucht ihr nicht hierzubleiben«, sagte Winnt schwach. »Bald werde ich wieder laufen.« Die beiden anderen tauschten Blicke.

 »Sicher«, gab Jestak zurück. »Aber Dar hat recht, laß uns doch eine Weile hierbleiben. Ich bin sowieso reif zum Schlafen.«

 Aber Jestak schlief nicht gleich. Neben der Lampe betete er nach Art der Pelbar, wobei man die Handballen an die Augen legt und die Finger zusammengerollt gegen die Stirn drückt. Während die beiden gesunden Männer in ihren Fellsäcken lagen, verbrachten sie eine unruhige Nacht, zu erschöpft, um tief zu schlafen, und zu sehr gestört von Winnts Stöhnen, der sich ständig herumwarf, eindöste und wieder aufwachte. Gegen Morgen stieß er einen langgezogenen Schrei aus und verlor das Bewußtsein. Die beiden anderen waren sofort an seiner Seite, und im Licht der Lampe zeigte sich, daß sich seine Wunde entleerte. Das gebräunte Bein, jetzt geschwollen und unförmig, mit dunkelroten Streifen, lag in der trüben Flamme da wie ein altes Feuer mit grauer Kruste. Pelbarstoff aus den von den Shumai eingetauschten Fasern saugte die Flüssigkeit auf und wusch die Wunde. Als Dar durch den Spalt in der Belüftungskammer Sonnenlicht sehen konnte, sagte Jestak sanft zu dem wiedererwachten Winnt. »Gut. Jetzt wirst du das Bein nicht mehr verlieren. Du wirst Herr über die Infektion. Ruh dich aus, dann können wir heute abend aufbrechen.«

 So einfach war es nicht. Winnt hatte immer noch große Schmerzen, aber er und Dar, die beide vorher noch nie in einem so engen Raum gewesen waren, wurden unruhig, ehe die Sonne untergegangen war. Der Schneestaub des vorherigen Tages war im kalten Licht der Hirschmonatssonne verschwunden, daher brauchten sie sich im Augenblick wegen irgendwelcher Spuren keine Sorgen zu machen. Ein Viertelmond würde den Pfad ein wenig erleuchten, und als Jestak den Torstein zurückschob und den Schlüsselfelsen an seinen Platz legte, drängten sie alle zum Aufbruch. Sie lauschten ein paar Minuten in die Dunkelheit. Keine Hunde. Nichts als Wind in trockenen Gräsern, trockenen Blättern.

 Die Nacht war für Winnt ein Alptraum, denn die beiden Träger bewegten sich schnell auf einem von den Pelbar absichtlich so schwach sichtbar angelegten Pfad, daß er selbst bei Tageslicht schwer erkennbar war. Beim ersten bleichen Lichtschein der Dämmerung waren die Männer immer noch mehrere Ayas südlich von der Ruine von Peo und Jestaks zweitem Unterschlupf. Bald würden sie aus den Hügeln herauskommen, und das flache Land vor Peo bot ihnen wenig Deckung. Bewegung zieht das Auge des Jägers auf sich, und wenn Shumai in der Gegend waren, konnten sie sie leicht sehen.

 »Jestak«, fragte Dar, »wie weit sind wir vom Fluß entfernt?«

 »Keine zwei Ayas.«

 »Laß uns dort hingehen und den Tag im Weidendickicht verbringen. Am Abend können wir weiterziehen und deinen Unterschlupf umgehen.«

 »Dazu müssen wir den Hauptpfad überqueren. Die Hunde der Shumai können unsere frische Spur aufnehmen.«

 »Das müssen wir wohl riskieren.«

 Als es heller wurde, verfielen die beiden Männer in einen langsamen Trab, und Winnt steckte seinen breiten Ärmel in den Mund und biß fest darauf, um das schmerzhafte Rütteln auszuhalten. Es war fast völlig hell, als sie den Hauptpfad überquerten. Dar und Jestak stellten die Bahre ein kleines Stück dahinter ab, und Dar ging noch einmal zurück, um den Pfad zu untersuchen. Stirnrunzelnd kam er wieder.

 »Ein großer Shumaitrupp ist hinter der Sternenbande her«, sagte er. »Aber ich glaube, sie sind weit hinter ihr. Sie können erst irgendwann letzte Nacht vorbeigekommen sein. Ich glaube nicht, daß sie sie einholen.«

 »Niemand läuft schneller als die Shumai«, sagte Jestak. »Das behaupten sie jedenfalls. Die Frage ist nur, ob sie über Nordwall hinausgehen werden. Die Sternenbande ist inzwischen sicher schon daran vorbei.«

 »Und«, sagte Winnt von der Bahre her, »werden sie dann umkehren und zwischen Nordwall und uns stehen?«

 »Kommt!« gab Dar zurück. »Wir wollen weiter zu den Weiden.«

 Als es heller Tag war, befanden sie sich in einem dichten Weidengestrüpp am Rande des Wassers am unteren Ende einer Biegung, von wo aus sie flußaufwärts und flußabwärts sehen konnten. Dar hatte sorgfältig auf ihrem Weg mehrere Menschenfallen aufgestellt. Als er zurückkam, fand er Jestak, wie er sich über einen sonderbaren Gegenstand beugte, den er noch nie gesehen hatte. Winnt sah ihm zu, wie er ein großes, konvexes Stück Glas über dem winzigen Kessel befestigte, den er bei sich trug, und die einfallenden Sonnenstrahlen auf das Wasser darin konzentrierte.

 »Wir können kein Feuer anmachen«, sagte er, »aber damit können wir ein bißchen Wasser wärmen.« Er bettete den Kessel in seine Pelzfäustlinge. Dar und Winnt schienen verwirrt. »Winnt«, fuhr Jestak fort, »da du schon hier bist, kannst du das mit der Sonne so bewegen, daß die Strahlen immer durch den Glasdeckel ins Wasser fallen. Ich werde diese Treibholzstücke zu einem schmalen Floß zusammenbinden. Wenn wir hier am Wasser in eine Falle geraten, werden wir es brauchen.«

 Jestak hatte ein kleines Messer in seinem Bündel und eine Kettensäge, und damit und mit viel Vorsicht und Geduld baute er fast den ganzen Tag an einem Floß, das zusammengebunden und verzapft wurde. Es war plump, aber fest, und seine schmale Gestalt würde es, so hoffte er, ermöglichen, es schnell zu staken.

 Am späten Nachmittag war er an der Reihe zu schlafen, und Dar hielt Wache. Wind kam auf, und die Wellen vom Fluß machten es unmöglich, viel zu hören. Dar wusch Winnts Bein mit dem sonnengewärmten Wasser und packte Jestaks Werkzeuge zusammen, während der schlief.

 »Dar«, sagte Winnt. »Mir gefällt das nicht. Ich kann die Shumai beinahe riechen. Wir sollten näher an das Floß heran.«

 »Ja, ich auch ...«, begann Dar, wurde aber von einem Zuschnappen und einem wilden Schrei unterbrochen, als die am weitesten entfernte Menschenfalle ausgelöst wurde. Jestak war sofort auf den Beinen. Die beiden Männer stürzten mit Winnt zum Floß, warfen ihre Sachen darauf, und als sie abstießen, hörten sie, wie die nächste Falle zuschnappte. Jestak und Dar stakten hinaus, während Winnt die beiden Bogen spannte, und bemühten sich, außer Speerwurfweite zu kommen, ehe die Shumai das Ufer erreichten.

 Der Hund kam als erster in Sicht, ein langhaariges, graues Tier, einem Mann fast bis zur Taille reichend, er brach durch die Weiden und rannte zum Wasser hinunter, um mit einem Satz aufs Floß zu springen. Dars Stange erwischte ihn in der Luft zwischen den Rippen und wehrte den Sprung ab. Der Hund klatschte ins Wasser, kam sofort wieder hoch und setzte fauchend und schnappend die Verfolgung fort. Winnt rollte sich vor Schmerz grunzend zur Seite und jagte ihm einen Pfeil durch den Hals, und in diesem Augenblick kamen vier Shumai in Sicht, drei hatten Speere, einer eine Axt. Alle schrien in einem eigenartigen Falsett, als sie die Männer auf dem Floß entdeckten. Der Mann an der Spitze hob seine Waffe und rannte zum Wasser, um sie zu werfen, nur um in die Menschenfalle zu stolpern, die Dar dort versteckt hatte, und mit drei aus seinem Rücken ragenden Holzpfählen kopfüber nach vorne zu stürzen.

 Der Mann dahinter bückte sich sofort, hob den Speer auf und schleuderte ihn mit großer Kraft nach Dar, aber Jestak griff mit der Stange hinüber und schlug ihn ins Wasser hinunter, ehe er das Floß erreichte.

 »Atou«, sagte Dar. Winnts nächster Pfeil flog an dem sich duckenden Mann an der Spitze vorbei, und der Speer des zweiten schoß über Winnts Körper hinweg ins Floß, der Schaft versetzte ihm einen scharfen Schlag, als er von der steckengebliebenen, Spitze nach unten wippte.

 Zwei weitere Shumai erschienen am Ufer, aber Dar hatte einen Bogen aufgehoben und einen Pfeil eingelegt, während Jestak weiterhin vom Ufer weg in die Hauptfahrrinne stakte. Jetzt waren drei Speerwerfer da, aber keiner wagte zu werfen, denn sie wußten, daß Dar jeden erschießen konnte, der, während er seinen Speer schleuderte, zu sehr aus dem Gleichgewicht war, um auszuweichen.

 »Fertig, Winnt«, murmelte Jestak. »Wenn sie alle auf einmal werfen, schießt du, kurz ehe sie loslassen. Nimm den mittleren Mann.«

 Das war der Plan der Shumai gewesen, aber Winnts Pfeil störte sie beim Zielen und traf den linken Mann in den Arm, während der von Dar sich dem mittleren in den Bauch bohrte. Zwei Speere verfehlten das Ziel, aber einer schoß genau auf Winnt zu, und als Jestak danach greifen wollte, holte er sich quer über die Handfläche eine Schnittwunde. Winnt drehte sich, aber der Speer heftete ihn an die Stämme, als er in Taillenhöhe durch seinen Mantel fuhr und durch Haut und Fleisch schnitt. Einem zweiten Pfeil von Dar wich der Axtschwinger lässig, fast verächtlich aus. Das war das Ende des Kampfes. Die Feinde blickten sich in der tiefer werdenden Dämmerung einen Augenblick lang schweigend über die gekräuselte Wasserfläche hinweg an. Der Mann mit dem Pfeil im Arm entfernte ihn ohne eine Regung, während die anderen ihren Zorn deutlich zeigten und die verbliebenen Speere mit einem letzten, an einen Eistaucher erinnernden Trotzschrei hoben.

 Das schlanke Floß begann sich in der Strömung zu drehen. Dar nahm eines von Jestaks plumpen Paddeln auf, während Jestak mit seiner unverletzten Hand den Speer aus dem Stamm und aus Winnts Mantel zog, die andere Hand drückte er gegen sein Bein.

 »Soviel dazu«, sagte Dar. »Und was jetzt?«

 »Jetzt rudern wir am Westufer flußaufwärts«, sagte Jestak. »Sie haben hier wohl keine Boote. Sie können nach Norden laufen und Flöße bauen, um uns den Weg abzuschneiden, aber das werden wir riskieren müssen. Wir sind jetzt nicht mehr weit von Nordwall entfernt.«

 Unter großer Anstrengung fuhren sie zu einer Insel ungefähr ein Ayas flußaufwärts, ließen sich zur Westseite hinübertreiben und waren außer Sicht. Dort verband Winnt Jestaks Hand, während Jestak seinerseits Winnts Seite verband, die durchbohrt worden war. Es war nur eine Fleischwunde. Beide Männer schnitten vor Schmerzen Grimassen, schrien aber nicht. Dar stand in der Mitte der Insel und hielt Wache. Als Jestak leise pfiff, kehrte er zurück.

 »Nun«, sagte er, »wir haben vier Männer und einen Hund getötet und einen weiteren Mann verletzt. Nicht schlecht. Aber das werden sie nicht so leicht hinnehmen.«

 »Nein, aber es ist nur eine kleine Bande. Die Frage ist, ob sie sich mit irgendwelchen anderen vereinigen können. Mir ist ohnehin etwas anderes eingefallen. Ich habe einige Zeit in Nordwall verbracht und kenne die Gegend gut.«

 »Wir sehen außer in den Friedenswochen niemals Pelbar außerhalb der Mauern.«

 »Trotzdem sind wir oft genug draußen.«

 Die beiden Männer stakten an der Westseite der bewaldeten Insel flußaufwärts, dann paddelten sie auf den offenen Fluß hinaus. Als sie in Sicht kamen, hörten sie den schwachen Schrei der Shumai, die sie trotz der Dunkelheit erkennen konnten.

 »Gut«, sagte Jestak.

 »Ich kann nichts Gutes daran finden«, gab Winnt zurück. Sein Bein wurde besser, trotz der schlechten Behandlung, die es in den letzten Tagen zu erdulden gehabt hatte, und damit kehrten auch, seine Lebensgeister zurück.

 »Wenn wir die ganze Nacht schwer arbeiten, sind wir vor Tagesanbruch in Nordwall«, erklärte Jestak. »Sie werden uns natürlich am Ufer folgen, aber sie können nicht gleichzeitig uns im Auge behalten und den Arkan Creek überqueren, der gleich südlich von Nordwall in den Hauptarm des Heart-Flusses mündet. Sie werden natürlich hinüberkommen, aber dort müßten wir einen Vorsprung herausholen können und dann hinter der Rabbitbrush-Insel vorbeifahren. Falls sie vom Ufer her kommen, um uns an der Inselspitze abzufangen, wenn wir zur Stadt hinüber abbiegen, teilen wir das Floß, indem wir diese Weidenruten hier durchtrennen, und lassen ein Stück davon wieder flußabwärts treiben, mit irgendeinem Abfall darauf, damit sie glauben, wir seien dort. Sie werden umkehren, um uns zu verfolgen, und wir können um die Inselspitze herum auf die Stadt zufahren. Winnt, es ist möglich, daß du dich aufsetzen und paddeln mußt. Kannst du das?«

 »Ja.«

 »Hört sich das für dich gut an, Dar?«

 Der dunkle Sentani lachte. »Womit soll ich es vergleichen?« fragte er. »Es ist nicht, als äße ich im Sommer an den Ufern des Sentan Hirschzunge, während eine Frau an meiner Seite die Pellute spielt und von Liebe singt. Aber ich bin bereit, es zu versuchen. Ich habe nur eine Frage. Was ist, wenn auf Rabbitbrush Shumai sind?«

 »Ach ja. Das wäre nicht gut. Ich hatte daran gedacht, glaube aber, daß sie nicht von der gleichen Gruppe sind und nichts von uns wissen werden. Vielleicht gibt das den Ausschlag.« Und die beiden Männer legten sich schweigend in die Ruder, als die Nacht dunkler und kalt wurde und die Sterne auf die Dämmerung zuwanderten.

 Dar merkte, daß der Pelbar instinktiv wußte, welchen Verlauf der Fluß hatte, wo kreuzende Fahrrinnen lagen, wo man das Wasser fand, in dem man am leichtesten staken oder paddeln konnte, und wie man Baumstümpfen auswich. Er hatte den Verdacht, daß die Pelbar bei Nacht unbemerkt den Fluß befuhren.

 Ehe der Himmel heller wurde, türmten sich vor ihnen die Rabbitbrush-Insel auf, und im Osten, hoch über dem Steilufer war der schwarze hochaufragende Würfel der Zitadelle von Nordwall zu sehen. Auf Rabbitbrush konnten sie kleine Feuer erkennen. Dar zählte sie und kam auf achtzehn.

 »Das bedeutet«, sagte er in das schweigende, anstrengende Paddeln hinein, »daß auf Rabbitbrush wenigstens fünfzig Shumai sind. Was sollen wir tun, Jestak?«

 »Wir kommen dicht unter den Weiden herein und machen Löcher in ihre Boote. Dann fahren wir fort wie geplant. Sie werden heute nacht nicht viele Wachen aufgestellt haben, vielleicht höchstens ein paar Männer auf der Seite von Nordwall. Die Boote sind wahrscheinlich ein kurzfristig improvisierter Notbehelf, für den unmittelbaren Gebrauch zusammengezimmert. Wenn wir draußen auf dem Hauptarm sind, ehe sie uns bemerken, erreichen wir Nordwall gefahrlos, ehe sie uns aufhalten können.«

 Als die Männer langsam an die untere Spitze der Insel herankamen, fanden sie große, mit Leder überzogene Boote und machten mit ihren Kurzschwertern lautlos kreuzförmige Schnitte in die Häute. Während sie sich flußaufwärts weiter vorarbeiteten, erledigten sie fünfundzwanzig Boote, ohne gesehen zu werden, dann berührte Jestak Dar an der Schulter. »Das hier ist größer«, flüsterte er. »Wir wollen Winnt hineinlegen und das Floß zurücklassen.«

 Während sie damit beschäftigt waren, konnten sie vom Ostufer schwach die Schreie der sie verfolgenden Shumai hören. Das Lager wurde aufgeschreckt. Es galt, keine Zeit zu verlieren. Das Floß wurde abgestoßen, mit einem Bündel von Häuten darauf, die sie aus den Booten der Shumai am Ufer mitgenommen hatten, und die beiden ruderten das Boot zu der sumpfigen, mit Weiden bestandenen Spitze der Insel. Hinter ihnen loderten Feuer auf. Sie konnten Männer rufen hören, dann wurde allgemein Ruhe verlangt. Die Shumai, die ihnen gefolgt waren, kamen jetzt vom Ufer her, wahrscheinlich auf einem Floß. Die beiden Gruppen riefen sich an, während das Boot mit den Flüchtlingen an der Spitze der Insel wartete. Ein Schrei in der Ferne verriet ihnen, daß das flußabwärts treibende Floß entdeckt worden war. Der Himmel zeigte im Osten gerade die erste rosa Tönung. Rufe von der Insel her sagten Jestak, daß die Shumai dort verstanden hatten und zu den Booten eilten. »Jetzt«, sagte er, und sie stießen sich vom Nordende der Insel ab und kämpften sich leicht flußaufwärts oberhalb der Mündung des Arkan Creek in Richtung auf das Ostufer vor.

 Sie waren noch keine fünfzig Armlängen weit gekommen, als ihnen ein Schrei von hinten verriet, daß man sie entdeckt hatte. Trotz der Anstrengung lachte Dar bei dem Gedanken an Schwärme von Männern, die Boote zu Wasser ließen und prompt damit untergingen. Die Shumai auf dem Fluß hatten sie jetzt auch gesehen, aber die Strömung war gegen sie, und mit dem Floß hatten sie keinerlei Aussicht, dem flüchtenden Boot nachzusetzen. Sie wendeten und fuhren auf das Ostufer zu. Sie wollten eindeutig dort anlegen und nach Norden laufen, um den dreien den Weg abzuschneiden. Winnt stemmte sich hoch und sagte ruhig: »Sie haben noch ein paar aufgelesen. Ich zähle fünfzehn.«

 »Winnt«, grunzte Jestak zwischen Ruderschlägen, »mach mein Bündel auf und suche rechts nach einer langen Kupferpfeife. Steck sie mir in die rechte Tasche!«

 Winnt gehorchte, ohne zu fragen, da er sich allmählich an die sonderbaren Gerätschaften und Bitten des Pelbar gewöhnte. Die Shumai waren jetzt weiter unten am Ufer angelangt und begannen mit hohen, zittrigen Schreien zu laufen.

 Als das Boot auf Grund stieß, beugte sich Jestak vor und warf sein Bündel weit hinaus ins Schilf, die beiden Männer hoben die Bahre auf und begannen auf Nordwall zuzulaufen. Es dämmerte. Wachfeuer entlang der Mauer zeigten, daß die Festung in Alarmbereitschaft war. Mit Jestak an der Spitze liefen sie direkt auf die leere Mauer zu, in der nirgends ein Tor zu erkennen war, nur eine glatte Steinfassade. Dar keuchte: »Jestak, wie ... werden wir ... hineinkommen?«

 »Man wird uns öffnen.«

 Von Süden sahen sie mehrere Shumai aus dem Gebüsch am Ufer kommen und in dem Versuch, ihnen den Weg abzuschneiden, quer über das Vorfeld laufen. Ein langes Hornsignal ertönte von der Mauer. Ohne stehenzubleiben nahm Jestak den Kreuzgriff der Bahre in seine linke Hand, riß die Pfeife an den Mund und antwortete mit einem langen, durchdringend schrillen Pfiff, dann ließ er die Pfeife aus dem Mund fallen und rannte weiter. Die Shumai holten auf. Weiter hinten konnte man noch mehr von ihnen erkennen, und sie liefen schnell. Mitten in der Mauerfassade erschien nach Norden hin ein kleines Licht, und Jestak rannte sofort darauf zu. Es würde knapp werden. Die Shumai waren von Süden kommend fast in Speerwurfweite, als mit einem Schwall von Kohlestückchen eine lange Rauchwolke von der Mauer herausschoß und die beiden Gruppen trennte. Die Shumai rannten brüllend und hustend hindurch. Als Jestak sich der Mauer näherte, kippte ein Stück davon und hob sich, und die drei rannten durch die Öffnung in einen dunklen, von Mauern umgebenen Korridor. »Weiterlaufen!« keuchte Jestak.

 Ehe sich der Stein rumpelnd und knirschend schloß, waren drei Shumai eingedrungen, und einer warf einen Speer, als eine Fußbodenklappe unter ihnen wegkippte und sie schreiend verschwanden. Im selben Moment öffnete sich eine Tür am Ende des Korridors, und ein kleiner Mann eilte auf sie zu.

 »Nun, Jestak ...«, begann er, dann hielt er inne, denn er sah, daß sein Neffe keuchend und weinend neben einem Fremden kniete und dessen Kopf hielt.

 »Dar«, sagte Jestak. »Nein!« Der Shumaispeer hatte den Sentani durchbohrt, und das Blut strömte an Rücken und Brust heraus.

 »Wir ... es war ... wir haben ... es ist gut. Es ist gut. Oh, Atou, Atou«, sagte Dar leise.

 Und dann starb er.

 VIER

 Sima Pall, die Protektorin von Nordwall saß im Gerichtssaal auf einem niedrigen Podest, in ihre dunkelrote Amtsrobe gehüllt. Sie beugte sich über den niedrigen Tisch, der vor ihr stand, und schrieb langsam, anscheinend ohne zu bemerken, daß die anderen vier Mitglieder des Rates eintraten. Ihr dunkles Haar war zu einem Stapel von drei Knoten aufgetürmt, das der anderen in zwei. Gelegentlich tauchte sie ihre Feder ein, berührte damit einen kleinen Block und schrieb weiter.

 Als letzter trat Jestak ein, begleitet von seinem Onkel, Manti von Jestan, dem Kommandanten der Verteidigungsanlagen der Zitadelle von Nordwall. Manti verbeugte sich tief, wandte sich nach links und setzte sich auf eine kleine, geschwungene Bank an der Wand. Jestak verbeugte sich ebenfalls, etwas steif, und blieb stehen.

 Endlich blickte Sima Pall auf. »Wie sind versammelt und beschlußfähig«, begann sie in einem trockenen Fast-Falsett. Sie lächelte nicht. »Wir müssen uns mit einigen Angelegenheiten befassen, die besonders dich betreffen, Jestak von Jestan, und die Verteidigungsprobleme, die du verursacht hast und die teilweise durch die Konzentration von Shumai außerhalb unserer Mauern entstanden sind.

 Zuerst habe ich eine Liste von Punkten, die mit dir zu tun haben, Jestak, und auf die wir natürlich eine Antwort haben müssen.

 Erstens hat man dich von Pelbarigan zu uns in die Verbannung geschickt, was vielleicht für dich eine angemessene Schmach, für uns aber kaum ein Kompliment ist. Das Dokument über deine Verbannung befindet sich, wie du sagst, in deinem Bündel am Fluß gegenüber der Stadt. Ist das richtig?«

 »Ja, Protektion, aber ich weiß, wo es ist und kann es holen, sobald die Shumai abziehen.«

 »Ja genügt. Zweitens hast du uns nicht nur durch feindliche Sentani die Nachricht von deiner Verbannung vorausgeschickt, sondern bist mit zwei weiteren Sentani hier angekommen, ganz zu schweigen davon, daß du selbst die Tätowierung der Wilden trägst. Von diesen Sentani befindet sich einer auch jetzt noch innerhalb unserer Mauern und lernt unsere Verteidigungsanlagen kennen, während er medizinisch versorgt wird. Ist das richtig?«

 »Ja.«

 »Ja, Protektorin wenn ich bitten darf. Drittens bist du nicht nur in Gesellschaft dieser Sentani nach Norden gekommen, sondern hast auch die Feindseligkeit der Shumai angestachelt, indem du die Sentani beschützt hast. Und weiterhin hast du etwas getan, was bisher noch kein Pelbar je getan hat: Du hast zwei Feinde in eine Weghöhle eingelassen, hast ihnen damit enthüllt, daß ein solches Verbindungssystem existiert und so unser ganzes Verbindungs- und Transportsystem gefährdet. Ist das richtig?«

 »Ja, Protektorin. Es war notwendig zur Rettung ...«

 »Jestak!« zischte Manti.

 »Viertens bist du nicht nur aus den Städten im Osten zurückgekehrt, ohne deinen Auftrag erfüllt zu haben, sondern auch noch zwei Jahre zu spät. Und du hast nie jemandem Einzelheiten über die Zeit deiner Abwesenheit verraten. Und du hast auch denen von Nordwall, denen gegenüber du die Pflicht dazu hast, nie vom Schicksal der anderen erzählt, besonders von Brus, dessen Mutter im Rat sitzt.« Sie zeigte mit der Hand auf das schmale, nervöse Gesicht weit links.

 Jestak blickte zu ihr hinüber, sah, wie ihre Augen ihn durchbohrten. Er senkte den Blick. »Brus und die anderen sind tot«, sagte er.

 Brin Brunag brach in Geheul aus, und im gleichen Augenblick trat Manti zu Jestak und sagte: »Nimm dich in acht! Wir können dir nichts nachsehen. Hier herrscht Ordnung. Man hat dich nicht zum Sprechen aufgefordert.«

 »Friede, Manti«, fuhr die Protektorin fort. »Man hätte ihn nicht in die Verbannung geschickt, wenn er ein einfacher, leichter Fall wäre. Ich bin sicher, innerhalb eines Jahres können wir ihm die Höflichkeit der Pelbar wieder beibringen. Ich erwarte auch, Einzelheiten über diese unglückliche Begebenheit zu hören, außerdem eine Erklärung dafür, wie du deine Freunde im Stich gelassen hast. Dir selbst ist es anscheinend wohl ergangen, und du hast andere Freunde gewonnen.«

 Ein kleiner Mann betrat den Raum durch eine Seitentür und flüsterte Manti etwas zu. Die Protektorin zog ob dieser Unterbrechung die Augenbrauen hoch. »Protektorin und Rätinnen, ich bitte um Nachsicht«, sagte Manti errötend. »Anscheinend sind die Shumai am Mitteilungsstein und verlangen die Rückgabe ihrer drei Gefährten, die gestern durch das Drehtor hereingekommen sind.«

 »Sie wurden doch ins Jenseits befördert, oder nicht?« sagte die Protektorin.

 »Ja, in der Falltür.«

 »Wie können wir sie dann zurückgeben? Das wird die Feindseligkeit doch sicher noch mehr anheizen, oder nicht?«

 »Wie du meinst, Protektorin«, sagte Manti.

 »Was für ein Haufen Flußwasser!« platzte Jestak dazwischen. »Wie kannst du das sagen? Da treibt ihr mit den Leuten zweimal im Jahr Handel und wißt nichts von ihnen nichts! Wenn ihr sie wirklich reizen wollt, braucht ihr nur die Leichen nicht zurückzugeben. Sie prahlen vielleicht, aber sie wissen genau, daß Kampf Kampf ist, und daß sie die Angreifer waren. Du kannst ihnen die Leichen nicht verweigern. Sie werden bis weit in den Winter hinein hierbleiben. Sie werden die Friedenswochen verweigern. Bei den Shumai ist es Sitte, die Toten zu ehren!«

 Schweigen folgte auf Jestaks Ausbruch. Niemand vom Rat hatte jemals einen solchen Widerspruch gegen eine klare Entscheidung der Protektorin erlebt. Sima Pall beherrschte ihren aufsteigenden Zorn, wie es sich für eine Pelbarpolitikerin geziemte. Sie war in einer Zwickmühle. Jestak wußte ganz eindeutig, wovon er sprach, und wenn er recht hatte, konnte ihre Entscheidung die winterlichen Aktivitäten von Nordwall in ernste Gefahr bringen, denn gewöhnlich war die Gegend zu dieser Zeit von den Außenstämmen frei. Wenn sie jedoch zugab, daß der Verbannte mit dem, was er sagte, recht haben könnte, hätte er ihre Autorität verletzt. Aber er war Mantis Neffe. Manti spürte, in welchem Dilemma sie war, so sehr ihn das Verhalten seines Neffen bestürzte.

 »Deine Strafe, Jestak«, sagte sie schließlich, »soll darin bestehen, daß du selbst die Leichen diesen Shumai übergibst. Wenn sie dich und deine Meinung respektieren, wirst du zu uns und vor diesen Rat zurückkehren. Wenn nicht, worauf ich wohl gefaßt bin, dann wird man in gewissem Sinne die schlimmste Strafe im Kodex der Pelbar über dich verhängt haben, du bist ausgestoßen aus den Städten und mußt dich durchschlagen, so gut du es kannst.«

 Manti fuhr auf. Es kam ihm vor wie ein Todesurteil und es fiel ihm schwer, mit anzusehen, wie sein Neffe damit belegt wurde. Er verstand das leichte Lächeln auf dem schmalen Gesicht des jungen Mannes nicht. Manti hatte schon einmal eine Ausstoßung erlebt und gesehen, wie Omant von Oken, kurz nachdem er den Fluß erreicht hatte, von Shumaijägern in Stücke gehauen wurde, die nach der herbstlichen Friedenswoche auf dem nördlichen Feld lagerten.

 »Du, Manti, wirst mit ihm gehen, natürlich im Friedensmantel, den sie unter diesen Umständen respektieren müssen.«

 »Eine Bitte, Protektorin«, sagte Jestak.

 »Glaubst du, in deiner Lage Bitten vorbringen zu können?«

 »Nur zum politischen Nutzen der Pelbar. Da wir zu zweit sind, schicke zu ihnen und verlange, daß auch von ihnen nicht mehr als zwei am Mitteilungsstein sind, unbewaffnet, wie auch wir es sein werden.«

 »Stattgegeben«, sagte die Protektorin. Dann erhob sie sich und verließ den Raum durch eine kleine Hintertür. Jestak ahnte, daß sie an ein oberes Fenster eilte, um mit einiger Befriedigung mitanzusehen, wie er niedergemetzelt wurde. Aber da drehte sie sich um und warf ihm von der anderen Seite der Tür her einen langen Blick zu. Und er war sich nicht mehr so sicher.

 Alle verneigten sich und gingen. »Jestak, bei aller elchköpfigen Narretei. Du hast dein Leben weggeworfen. Wie kann ich dastehen und zusehen, wie sie dich niedermachen? Sicher werden sie verborgene Waffen tragen. Du kennst doch diese Shumai. Sie sind die wildesten von allen Stämmen. Wie ...«

 »Ich kenne sie wirklich, Onkel. Ich glaube nicht, daß sie den Waffenstillstand brechen werden. Ich werde jedoch ebenfalls eine verborgene Waffe tragen.«

 »Kein Pelbar verletzt jemals ein Abkommen. Ich verbiete es dir.«

 »Trotzdem, Onkel, werde ich eine Waffe mitnehmen. Das Abkommen wird nicht verletzt werden, weil sie nie erfahren werden, daß ich bewaffnet bin, es sei denn, sie ziehen die Waffen zuerst.«

 Manti war sprachlos angesichts der Ungeheuerlichkeit, die Jestak soeben ausgesprochen hatte. Der junge Mann nahm ihn bei den Schultern und schaute ihm ins Gesicht. »Es tut mir leid, Onkel. Aber du mußt mir vertrauen. Vergiß nicht, wenn ich auch noch jung bin, bin ich doch weiter gereist, habe viel mehr gesehen, mit mehr Leuten zu tun gehabt und mehr Krisen überlebt als sonst jemand in Pelbarigan oder Nordwall. Ihr habt uns nach Osten geschickt wie Schmetterlinge in die Schmiede. Ihr hattet keine Ahnung, was ihr tatet. Ich habe überlebt, aber nicht, indem ich an subtilen Pelbar-Traditionen festhielt. Hab Vertrauen zu mir! Ich bitte dich darum.«

 Der Ältere war wie vor den Kopf geschlagen. Er legte in einer Geste erschöpfter Einwilligung die Handflächen an die Brust.

 »Gut«, sagte Jestak. »Nun wollen wir die Leichen herrichten.«

 Jestaks Anweisungen folgend wurden die drei Leichen, um die sich niemand gekümmert hatte, gewaschen. Auch ihre Kleidung wurde gewaschen, getrocknet und ihnen angelegt, so gut es ging. Sehr zum Erstaunen und zum Abscheu der Pelbar legte ihnen Jestak Kräuter auf Hand- und Fußgelenke und um die Taille, und jeder bekam eine einfache Halskette aus Eisen um den Hals. Wie es die Vereinbarung vorschrieb, hob sich mit dem dritten Quadranten der Sonne der Drehstein, und die beiden Männer gingen über das Vorfeld auf den Mitteilungsstein zu, wo die beiden Shumai warteten. Die Leichen lagen auf einer Schleppbahre, deren Deichsel Jestak auf der Schulter trug, seine verbundene Hand hing über den Querbalken der Deichsel. Einer der beiden Shumai war der Axtschwinger aus dem Lager am Fluß. Er machte ein grimmiges Gesicht. Der andere Mann, jung und mit hellen Haaren, gab sich lässiger. Auf ihn, sagte sich Jestak, muß ich achtgeben.

 Sie waren übereingekommen, Manti das Reden zu überlassen, Jestak, der den Dialekt der Shumai beherrschte, sollte, falls nötig, übersetzen.

 »Ihr Schweine von Pelbar«, sagte der Axtschwinger. »Ich sehe, ihr seid aus euren Koben gekommen, um uns unsere Männer zurückzubringen, wie ihr gesagt habt. Das ist gut für euch.«

 »Ehrenwerter Shumai«, gab Manti zurück, als Jestak ihm die im westlichen Dialekt gesprochenen Worte klargemacht hatte, »wir bedauern, daß die Umstände so waren, wie sie waren, sind aber der Meinung, daß wir nicht anders handeln konnten, als uns und unseren Blutsverwandten zu verteidigen.«

 Es war klar erkennbar, daß der Axtschwinger viel von dem verstand, was gesagt wurde. Trotzdem übersetzte Jestak: »Hier, du fetter Fischbauch. Nimm deine Männer und erwarte das gleiche Los für alle anderen, die du vielleicht in die Nähe der Pelbar-Mauern schicken möchtest.«

 Die Hand des Shumai fuhr an seine Seite, aber seine Axt war nicht da. Dann warf er einen Blick auf die drei Leichen. Schweigen trat ein. »Du hast sie in der Art der nördlichen Banden geehrt«, sagte er. »Du bist der vom Ufer. Der mit den Sentanihunden läuft. Dein Kadaver wird bald genug auf entehrtem Boden verfaulen. Trotzdem danke ich dir für die Güte, die du meinen Männern erwiesen hast.«

 Jestak übersetzte, und Manti war gleichermaßen erleichtert und verwirrt. »Ich bin froh, daß du zufrieden bist mit dem, was wir getan haben und hoffe, daß es nie wieder notwendig sein wird, den Frieden zu brechen.«

 Der Shumai wandte den Blick zu Jestak, weil er sehen wollte, wie der diese höflichen Worte übermitteln würde. »Wir wollten eure Männer nicht töten«, begann er, »aber ihr habt uns dazu gezwungen, wie eine Schlange, die sich zwischen die Hufe der Stiere stürzt. Ihr habt uns auch noch einen interessanten Dienst erwiesen. Der erste Sentani, der je innerhalb der Pelbar-Mauern war, erholt sich jetzt bei uns von seinen Wunden.«

 Der Axtschwinger verstand, daß Jestak ihm nochmals eine Ehre erwies, indem er ihm mitteilte, daß einer seiner eigenen Verbündeten getötet worden war. Hier war ein Mann, den er genausowenig verstand wie die Pelbar ihren eigenen Angehörigen.

 »Kaim«, sagte er und wandte sich dem jüngeren Mann zu. »Bring unsere Gefährten ans Ufer, wo unsere Freunde sie erwarten! Und du, Pelbar«, fuhr er, zu Manti gewandt fort, »sei so freundlich, in deine Mauern zurückzukehren, damit die Bedingungen gleich bleiben, obwohl sie schließlich doch immer noch zu meinen Gunsten stünden. Ich möchte mit diesem jungen Wilden, der mit den dreckigen Sentanihunden läuft, noch ein paar Worte allein sprechen.«

 Beide Gefährten waren verblüfft. Kaim hatte, das war ganz deutlich, auf einen Kampf und auf ein wenig Rache gehofft. Aber der Befehl war unmißverständlich. Jestak übersetzte ihn wortgetreu, und nach einigem Zögern verbeugte sich Manti und zog sich zurück.

 »Nun«, sagte der Axtschwinger, »glaube ja nicht, daß du mich mit dem Kurzschwert unter deinem Mantel töten kannst. Ich bin dir mehr als gewachsen.«

 »Daran zweifle ich nicht, Shumai. Vielleicht sogar ohne das Messer in deinem Innengürtel. Was willst du von mir?«

 »Du sprichst genau die Sprache meiner nördlichen Vettern im Westen des Bittermeeres. Und du hast die Toten so hergerichtet, wie sie es tun. Das war gut so und hat uns viel Hunger und Strapazen erspart, die entstanden wären, wenn wir sie hätten rächen müssen. Und doch rennst du mit den dreckigen Sentaniwieseln.«

 »Vorhin waren es noch Hunde.«

 »Gleichgültig, Pelbar. Du zerstörst das Muster der Dinge, von dem alle Ordnung abhängt. Trotzdem danke ich dir und möchte gerne wissen, wie du die Begegnung mit den Shumai überlebt hast.«

 Jestak erzählte ihm kurz von seiner Gefangenschaft bei den Tantal und seiner schwer errungenen Bekanntschaft mit den Shumai im Nordosten. »Wie«, fragte der Axtschwinger, »hießen sie?«

 »Der älteste hieß Drok. Wan starb, ehe wir fliehen konnten. Die beiden anderen waren Brüder, Ould und Nev. Kennst du sie?«

 »Nein. Aber wir werden Nachricht von ihrem Schicksal an ihre Bande senden. Wie wurden sie begraben?«

 »Wan wurde von den Tantal in den Fluß geworfen. Wir konnten nichts dagegen tun. Die anderen wurden auf einem hohen Berg an der Südküste des Bittermeeres begraben, im Gebiet der See-Sentani, von Igon und mir. Ihre Köpfe zeigten gen Sonnenaufgang. Sie wurden stehend begraben, einen zerbrochenen Speer in den Händen.«

 »So sind wir dir noch einmal Dank schuldig. Vielleicht werde ich die Schuld damit bezahlen, daß ich dich jetzt nicht töte. Die Pelbar wollten sich also einen Vorteil vor uns erschleichen, indem sie sich mit den Städten im Osten zusammentaten? Aber dazu wart ihr nicht fähig, wie ich sehe.«

 »Axtschwinger, wir Völker des Westens haben ein völlig falsches Bild von den Städten im Osten, von ihrer Macht und davon, wo sie liegen. Zwischen hier und dem Osten ist das Land weit und meistenteils leer; gelegentlich stößt man auf eine Ruine. Die Städte im Osten beherrschen nicht viel. Ihre Macht reicht nach Westen hin nur bis zu den Osthängen der Berge. Zwischen ihnen und den östlichen Sentani leben die Peshtak und ein Stamm, den ich nie kennengelernt habe, die Coo. Beide sind wild und unglaublich grausam ich glaube, weil sie zwischen zwei Mächten eingezwängt sind und sich deshalb so gefährlich gebärden, damit man sie in Ruhe läßt. Ich bin Pelbar genug, um zu wünschen, daß wir hier draußen alle in Frieden miteinander leben. Wenn man im Osten ist, stellt man sich uns alle hier als eine einzige Gruppe vor, und die Leute im Osten tun das ganz sicher. Für sie sind wir die Barbaren des Westens. Ich habe in Innanigan sogar mit einem Shumai zusammengewohnt.«

 Der Axtschwinger lachte. »Wir kommen recht gut ohne Frieden aus, Pelbar. Möchtest du, daß wir alle Weiber werden oder uns von Weibern beherrschen lassen wie ihr? Was ist so großartig am Frieden?«

 Jestak legte die Handflächen an die Brust. »Ich bin vermutlich ein Mann ohne Stamm. Die Pelbar sind engstirnig, die Shumai zu sehr darauf aus, ohne Grund zu töten, und die Sentani, die irgendwo dazwischen liegen, sind so damit beschäftigt, die Shumai zu meiden und ihrem alten Lebensmuster zu folgen, daß sie sich niemals ändern. Ich verstehe es nicht.«

 »Da ist nichts zu verstehen. Es ist eben so. Du solltest es nicht in Frage stellen. Ich habe übrigens bemerkt, daß du niemanden getötet hast. Ich schulde dir also niemanden. Aber glaube nicht, daß ich dich verschonen werde, wenn wir uns wieder begegnen. Bis dahin viel Glück! Und leb wohl! Mein Name ist Waldura.«

 »Leb wohl! Ich heiße Jestak.« Die beiden Männer streckten ihre rechten geöffneten Hände aus und drückten die Handflächen im Abschiedsgruß der Shumai dreimal aneinander. Dann wandten sie sich den Rücken zu und gingen zu ihren Völkern zurück.

 Die Protektorin war verblüfft. Sie hatte, wie Jestak vermutete, die ganze Episode von ihrem oberen Fenster aus beobachtet und voll Staunen die kurze Unterhaltung zwischen Jestak und dem Axtschwinger am Mitteilungsstein mitangesehen, wie sie entspannt dastanden, gestikulierten und sich schließlich mit dem Abschiedsgruß der Shumai trennten. Sie saß in der sich verdichtenden Dämmerung und bemerkte nicht einmal, daß Comm ihr dampfenden Buschtee brachte und ihn schweigend neben ihr auf den kleinen Tisch stellte. Lange, nachdem er sich zurückgezogen hatte, roch sie den Tee und nahm schließlich einen Schluck. Er war fast kalt. Sie war eine kluge Frau, die ihre Stellung seit vielen Jahren durch Entscheidungen hielt, die bei den Pelbar als weise galten, und indem sie die straffe Organisation der Stadt, ohne nachzulassen, zu ihren Pflichten anhielt. Aber das hier war etwas Neues. Es war vielleicht durch Pelbarigans Idee eingeführt worden, mit den Völkern im Osten Verbindung aufzunehmen, um Handelsbeziehungen anzuknüpfen. Sie hatten Angst bekommen, weil die Stammesvölker anscheinend zahlenmäßig wuchsen nicht schnell, aber stetig. Die Pelbar mit ihren strengen Sitten und ihrer strikten Geburtenkontrolle blieben hingegen mehr oder weniger gleich. Irgendeine Veränderung war sichtlich notwendig, aber nach endlosen Diskussionen hatten sich die vorsichtigen Pelbar immer noch nicht entschließen können, was sie tun wollten. Eine Freigabe der Geburten würde das Gesellschaftssystem zerstören, die Frauen übermäßig beanspruchen, die zur Verwaltung gebraucht wurden und ein gewaltiges Projekt erforderlich machen, wie zum Beispiel den Bau einer neuen Stadt. Die einzigen Bauplätze waren weit von Threerivers, Pelbarigan oder Nordwall entfernt. Die Bauarbeiter, die bedächtig und mit Pelbar-Perfektion schafften, wären ungeschützt. Es war eine unannehmbare Lösung. Auch die bestehenden Städte konnte man nicht so leicht erweitern ohne einen gewaltigen Arbeitsaufwand, der wenig einbrachte und ohne Gefährdung der Nahrungsmittelvorräte ihrer empfindlichen Wirtschaft nicht zu bewältigen war. Die Pelbar betrieben nämlich fast keine ungeschützte Landwirtschaft, und ihre Feinde waren mit Nahrungsmitteln nicht sehr freigebig; sie tauschten größtenteils Rohstoffe, die sie in der Wildnis gesammelt hatten.

 Aber jetzt hatte sie diese Abweichung miterlebt. Jestak. Das Projekt mit den Städten im Osten sollte eindeutig eine Veränderung herbeiführen. Aber die Veränderungen, die kommen sollten, hatte man geplant, und sie waren nicht so eingetreten wie geplant. Obwohl es gegen die Gewohnheit der Pelbar ging, würde der Rat von Jestak Informationen über das verlangen müssen, was geschehen war. Er hatte über die Sache weitgehend geschwiegen. Seine Gründe waren nicht klar. Vielleicht hatte er etwas Unehrenhaftes getan, zu dem er sich nicht bekennen wollte. Vielleicht war eine Situation entstanden, die zum Tod seiner Gefährten geführt hatte, und er wollte weder über die Planer Schande und Tadel bringen, noch den Familien Schmerz zufügen hier den Brunag , und so nahm er sein Recht auf Schweigen in Anspruch. Aber einen Sentani als Freund und Gefährten nach Nordwall zu bringen, was noch nie geschehen war, und dann mit einem feindlichen Shumai anscheinend von gleich zu gleich zu reden nichts dergleichen hatte man ihres Wissens je gehört. Sie hob einen kleinen Stab auf und klopfte auf eine hohle Holzröhre, die neben ihrem Stuhl hing. Bald erschien Comm hinter der mit einem Vorhang verhängten Tür zum äußeren Zimmer. »Comm, der Tee ist kalt.«

 »Ja, Protektorin.« Er nahm die Tasse weg, ohne ihr zu sagen, daß sie seit einem halben Quadranten hier gestanden hatte. »Möchtest du frischen?« fragte er.

 »Nein. Hol mir Manti!« Comm verbeugte sich und ging. Es dauerte nicht lange, bis der Leiter der Verteidigungsanlagen ins Zimmer der Protektorin geführt wurde. Er verbeugte sich tief. »Setz dich, Manti«, sagte sie, »und erzähl mir, was am Mitteilungsstein vorgefallen ist!«

 Nachdem Manti das getan hatte, soweit er dazu in der Lage war, bemerkte sie: »Er hat also nicht wortgetreu übersetzt, was du gesagt hast?«

 »Nein, Protektorin. Aber wenn es mir erlaubt ist, eine Beobachtung anzubringen ...«

 »Ja, Manti. Bestehe nicht auf unseren Zeremonien. Hier gibt es mehr, was ich verstehen muß. Sprich frei heraus, ich werde es dir nicht verübeln!«

 »Ja, Protektorin. Nachdem Jestak ihn ›Fischbauch‹ genannt hatte, schien er mehr Achtung vor ihm zu haben. Besonders natürlich, als er sah, wie die Leichen hergerichtet waren.«

 »Fischbauch?«

 »Ja, Protektorin. Ich hatte ihn mit ›Ehrenwerter Shumai‹ angesprochen, und Jestak übersetzte das mit ›Fischbauch‹. Ich muß sagen, so weit ich es verstand, war es, wenn auch schockierend, eine gute Antwort auf die typischen Shumai-Beschimpfungen.«

 Die Protektorin kam einem Lächeln so nahe wie nie zuvor, seit Jestak gekommen war. »Aber die Pelbar lassen sich nicht so gehen. Das ist unklug und undiplomatisch.«

 »Ja, Protektorin. Ich glaube jedoch, in diesem Fall ließ sich Jestak, wenn ich so sagen darf, nicht gehen, er benützt vielmehr eine diplomatische Methode, die bei den Außenstämmen üblich ist und mit der er vertraut ist. Er sagt, sie sind auf ihre Weise Leute von Ehre, sogar die wilden Shumai.«

 »Du sagst Manti, daß Jestak wußte, wie die Shumai im Nordosten ihre Toten begraben. Wo streifen sie herum?«

 »Jestak sagt, westlich des Bittermeeres, aber ich weiß nicht, wo das ist.«

 »Das Bittermeer. Ich habe davon gehört, als Gerücht in dem Bericht über eine Friedenswoche. Das Bittermeer. Das gibt es also, und Jestak war dort. Manti, ich glaube, wir müssen mit einer Gewohnheit brechen. Wir müssen von Jestak verlangen, daß er uns einen ausführlichen Bericht über alles gibt, was sich in den Jahren seiner Abwesenheit ereignet hat. Wir müssen darauf bestehen, daß er das Schweigerecht aufgibt und ihn vor allen Beschimpfungen und jeglicher Verfolgung schützen, die ihm widerfahren könnten, wenn er spricht.«

 »Aber Protektorin, glaubst du ...?« Aber sie hatte die Hand erhoben und Schweigen geboten.

 »Manti, du benimmst dich wie ein alter Mann, zappelst herum und verneigst dich ständig. Ich weiß noch, wie du mich Sima nanntest, und zwar mit einiger Zärtlichkeit. Nun denke bitte an die Offenheit jener Zeit und sprich so mit mir wie damals, ohne Rücksicht auf Höflichkeit oder Stellung! Ich würde das zu niemandem sonst sagen und möchte auch nicht, daß es über dieses Zimmer hinausdringt. Sag mir genau, was du denkst, alter Manti der Gewürzbüsche!«

 Der Mann errötete, und schließlich stand die Protektorin auf und ging zu ihm. »Umarme mich, Manti, und erzähle es mir dann. Wir haben diese Ungehörigkeit einmal begangen, ohne viel an die Pelbar-Vorschriften zu denken, weißt du noch? Ich gestatte es nicht nur, ich verlange es! Sag mir genau, alter Manti, was dein Kopf denkt, und nicht deine Höflichkeit.«

 Und Manti murmelte an ihrer Schulter: »Ich glaube, Sima, daß Jestak ein Mann von großen Fähigkeiten ist. Ich weiß, daß er viel durchgemacht hat, denn ich habe einige von seinen Narben gesehen. Er hat eine schnelle Auffassungsgabe und kann gebieterisch sein, wie ich es bei einem Pelbar-Mann noch nie erlebt habe, obwohl es bei den Außenstämmen recht üblich ist. Ich glaube, wir müssen auf ihn hören. Vielleicht ist er der erste Hauch einer Klimaveränderung für den Westen. Vielleicht wird es eine Veränderung zum Schlechteren. Aber er läßt im Gespräch Informationen einfließen, von denen sonst niemand weiß. Vielleicht waren wir zu lange dadurch eingeschränkt, daß wir ausschließlich diese befestigten Städte bewohnen.«

 »Wäre dir der Tod durch die Außenstämme lieber gewesen?«

 »Nein. Sicherlich nicht. Aber ist das hier in gewissem Sinne nicht auch so etwas wie Tod, niemals frei auf den Flüssen zu rudern, wie wir es jedes Jahr mehrmals bei den Sentani sehen?«

 »Wir wollen das nicht weiter verfolgen, Manti, denn das sind Fragen, die nicht zur Sache gehören. Sage Comm, wenn du hinausgehst, er soll eine Versammlung des Rates einberufen, eine private, sofort, im Ratssaal, trotz der späten Stunde.«

 »Ja, Protektorin.« Aber sie ließ ihn nicht los. »Alter Manti.« Sie berührte seine von der Sonne zusammengekniffenen Augen mit ihren Lippen. Dann ließ sie ihn gehen.

 Winnt ging es allmählich besser. Er war nicht daran gewöhnt, Frauen soviel Einfluß zuzugestehen, aber hier war alles fremd, und er war noch schwach, und so akzeptierte er einfach alles mit der Hilflosigkeit eines Kindes. Jestak sah häufig nach ihm. Aber an seiner Verlegenheit war hauptsächlich die Frau namens Viret von Mejan schuld, die sich um die Kranken und Verwundeten kümmerte und die seinen Körper wie ihren Privatbesitz behandelte und so frei damit umging, als wäre er ein Baby und sie seine Mutter. Sie hatte ihn sogar ganz ohne Umschweife nach seiner Beschneidung gefragt, sein Glied untersucht wie eine fremde Blume und ohne viel Feingefühl erklärt, daß sie so etwas zum erstenmal in ihrer medizinischen Praxis sähe. Er glaubte, er müsse vor Verlegenheit sterben, aber sie gestattete ihm nicht zu schweigen und bestand darauf, daß er sein Gesicht von dem Kissen hob, in dem er es vergraben hatte. Vom Gerüttel der Reise und besonders vom Wettrennen zur Mauer war er geschwächt und passiv und daher nicht in der Lage, seine Würde zu wahren.

 Der junge Pelbarmann, der die Mejana begleitete, arbeitete meistens schweigend und führte die Anweisungen der Ärztin aus, er wusch und verband ihn mit einer Sanftheit, wie sie bei den Männern der Sentani unbekannt war aber recht häufig, überlegte Winnt, bei den Frauen vorkam. Sein Aufschrei, als eine Gruppe neugieriger Frauen, darunter mehrere junge, gerade dann zu ihm kamen, als zwei der Pelbarpfleger ihn badeten, löste große Heiterkeit aus. Er war entschlossen, Nordwall zu verlassen, sobald er gesund war. Ihm war klar, daß es ihm wirklich besser ging. Nur seine Schwäche hinderte ihn daran, sie alle aus dem Zimmer zu weisen.

 Es war emotionell noch belastender, als nach einiger Zeit eine von ihnen zurückkam, eine kleine, dunkelhaarige Frau, nicht älter als er, und in den honigsüßen Tönen der Pelbar zu ihm sagte: »Jestak hat uns in einer Art, wie kein Mann je mit einer Frau sprechen sollte, gesagt, daß es falsch war, so hierherzukommen. Die anderen waren entrüstet und betrachteten es als eine seiner wilden, unannehmbaren Eigenschaften. Keine Frau wird je erlauben, daß er ihr dient. Einige sagten ihm das sogar, aber er schämte sich nicht. Er sagte, er würde wohl am liebsten eine Shumaifrau heiraten. Eine Shumai. Das hat er wirklich gesagt. Noch dazu glaube ich, daß er es zur Hälfte ernst meinte. Verstehst du mich? Ja? Jedenfalls, bitte verzeih mir und uns allen. Wir sind nicht an Fremde gewöhnt, und es ist durchaus möglich, daß wir dich gekränkt haben, obwohl ich nicht verstehe, wie das möglich sein könnte. Aber wir sehen die Männer der Sentani und der Shumai in den Friedenswochen von den Mauern aus, und ihnen scheint leider die Weisheit der Frauen abzugehen. Möglicherweise sind sie deshalb so barbarisch. Ach, jetzt habe ich dich vielleicht schon wieder gekränkt. Jedenfalls würde ich deine Dienste annehmen, wenn du so viel Verstand hättest, sie mir anzubieten, obwohl du so dünn bist und eine Tätowierung am Arm hast. Was? Ich habe dich schon wieder gekränkt? Du bist unberechenbar.«

 Sie runzelte die Stirn. Aber dann legte sie ihm ganz unvermittelt einen Apfel auf den Bauch und ging. Winnt lag da, verwirrt und gereizt. Dann aß er, da er nichts anderes zu tun hatte, langsam den Apfel samt Kernhaus und Kernen auf und ließ nur den Stengel übrig, den er geschickt in die Schachtel in der Ecke warf, dabei zuckte er zusammen, weil sein Bein durch die Bewegung schmerzte.

 Als Ergebnis der Ratsversammlung vom vorhergehenden Abend wurde im Gerichtssaal eine allgemeine Versammlung der Führer von Nordwall einschließlich der Rätinnen und der Leiter der einzelnen Disziplinen und Verteidigungsabschnitte einberufen. Jestak bekam natürlich den Befehl, als Mittelpunkt der Versammlung anwesend zu sein.

 »Heute«, begann die Protektorin, »werden wir offen sprechen. Das ist notwendig, wenn wir von Jestak von Jestan erfahren wollen, welche Ergebnisse seine Reise nach Osten hatte, auf die soviel Mühe verwendet wurde, die so bemerkenswert gescheitert ist und derentwegen er sich auf sein Schweigerecht berufen hat. Heute müssen wir das heißt, der Rat dir, Jestak, jedoch befehlen, dein Schweigen zu brechen und uns über deine Reise und die Gründe für ihr Scheitern zu berichten. Als Gegenleistung erlassen wir dir Strafen für jegliche Beschimpfungen oder Ungehörigkeiten, die deine Rede mit sich bringt. Das bedeutet natürlich nicht, daß du uns nach Belieben beschimpfen sollst, wie du es schon getan hast, sondern vielmehr, daß wir die Tatsachen hören wollen. Bitte unterlasse es freundlicherweise, uns ›Fischbauch‹ zu nennen.«

 Dazu lächelte Jestak, und ein Gemurmel lief durch den Raum.

 »Die Geschichte würde euch tagelang hier festhalten, Protektorin. Was möchtest du denn im einzelnen hören?«

 »Fang mit deinem Aufbruch von Pelbarigan an! Wir werden dir dann im Verlauf der Erzählung Fragen stellen.«

 »Wie ihr wißt, verließen wir Pelbarigan, sobald die Stämme nach den Friedenswochen im Frühling abgezogen waren. Das Lauftraining, das wir absolviert hatten, war unsere brauchbarste Ausbildung. Wir liefen durch das hohe Gras und die Wälder nach Osten, alles Sentanigebiet, wie der Rat festgestellt hatte. Es gelang uns, ihnen auszuweichen. Das Land erstreckte sich jedoch nicht über ungefähr hundertfünfzig Ayas, wie man angenommen hatte, sondern eher über dreihundert, und dahinter kam ein Wald, der auch noch zum Land der Sentani gehörte und weitere zweihundert Ayas weit reichte. Bei der Geschwindigkeit, die wir, euren Befehlen gehorchend, einhielten, waren wir schließlich erschöpft, die Vorräte gingen zur Neige und wir hatten immer noch nicht das erreicht, was man uns als ›die sicheren und gerechten Städte im Osten‹ beschrieben hatte. In Wirklichkeit liegt, wie ich später erfuhr, ein breiter Gebirgszug zwischen dem Waldgebiet der Sentani und den Städten im Osten, und dort leben zwei Stämme, die wilder sind als die Shumai, weil unerbittlicher und ohne Ehrgefühl. Man nennt sie die Peshtak und die Coo.«

 »Und wie hast du diese ... ah ... erstaunlichen ... sollen wir es Tatsachen nennen? erfahren?«

 »Dadurch, daß ich angegriffen wurde, Protektorin. Wir kamen in die westlichen Vorberge dieses Gebirges, nachdem wir uns ausgeruht und unsere Vorräte, so gut es uns in diesem feindlichen Gebiet möglich war, ergänzt hatten. Plötzlich wurden wir angegriffen, und bis auf mich wurden alle getötet.«

 »Und warum wurdest du nicht getötet?«

 »Ich war nicht im Lager. Drei schliefen. Brus hielt Wache, und ich war am Fluß unter den Weiden und fischte. Ich rannte zum Lager, als ich die Schreie hörte, wurde aber ergriffen, als ich es betrat. Ich hatte keine Möglichkeit, jemanden zu verteidigen.«

 »Keine Möglichkeit?«

 »Nein. Ich war in einer Netzfalle, vier Männer hielten mich fest und hängten mich an einen Baum, während sie die anderen niederstachen, dann holten sie mich, immer noch in das Netz verstrickt, herunter.«

 »Jestak«, unterbrach die Brunaga, »du hast uns noch nicht erzählt, wie Brus getötet wurde. Ich muß das hören, obwohl ich Angst davor habe.«

 »Nein, das habe ich nicht erzählt. Ich wünschte, du würdest es mir erlassen, Osträtin, denn es ist etwas, wovon ich lieber nicht berichten würde.«

 »Sprich, Jestak!« befahl die Protektorin.

 »Obwohl die Shumai Menschen töten, sind nicht einmal sie grausam, weil es ihnen Spaß macht, Protektorin, wie es bei den Peshtak der Fall ist. Brus tötete einen Angreifer mit seinem Schwert und wurde deshalb zu Tode gefoltert. Aber er war so stark wie ein Angehöriger der Außenstämme, er scherzte, so lange er konnte und schrie kein einziges Mal, obwohl die Peshtak eine ganze Anzahl von raffinierten Foltermethoden anwandten, um ihn dazu zu bringen.«

 Brin von Brunag schluchzte. »Das«, sagte sie, »kommt davon, wenn man die Mauern verläßt, aber Brus wollte gehen. Wer folgt schon dem Rat eines Mannes?«

 »Wir müssen alles hören«, sagte die Protektorin. »Wir müssen aus dem Wissen heraus handeln. Was haben sie getan, Jestak? Haben sie ihn gepeitscht?«

 »Ja, sie haben ihn gepeitscht.«

 »Zu Tode? Du sagst uns nicht alles.«

 »Nun gut. Wenn ihr es wirklich genau wissen wollt: Sie zogen ihm bei lebendigem Leibe die Haut ab und brachten ihn an eine Stelle, wo ihn die Ameisen auffressen konnten.«

 Ein allgemeiner Aufschrei ging durch den Raum. Niemand hatte dergleichen je gehört, und alle wurden von Entsetzen und Bestürzung ergriffen. Die Protektorin selbst war darauf nicht gefaßt, und sie brauchte einige Augenblicke, um sich zu erholen.

 Schließlich sagte sie: »Hast du alles erzählt?«

 Jestak antwortete nicht.

 »Nun gut denn, wo warst du zu dieser Zeit?«

 »Ich war an einen Baum gebunden und mußte zusehen.«

 »Dich haben sie also nicht mißhandelt?«

 »Zu diesem Zeitpunkt wurde ich nur geschlagen. Später wollten sie mich foltern.«

 »Sie haben dich nur geschlagen, aber nicht besonders heftig, nehme ich an.«

 Jestak antwortete nicht, er zog nur seine Tunika und sein Unterkleid aus und wandte ihr seinen Rücken zu. Wieder ging ein Gemurmel durch den Raum, denn sein Rücken war eine einzige Masse von ineinander verschlungenen Narben.

 »Das stammt natürlich nicht alles von den Peshtak«, sagte Jestak und legte seine Kleider wieder an. »Etwa zu einem Drittel, würde ich sagen. Das meiste kam von den Tantal und ein bißchen passierte in Innanigan.«

 »Aii«, sagte die Protektorin. »Das hört sich so an, als seist du bei deinen Streifzügen im Osten ständig geschlagen worden, sogar in den Städten. Wer sind die Tantal? Fahre fort, Jestak!«

 Jestak berichtete kurz von seiner Reise nach Osten und seinen Versuchen, in Innanigan Arbeit zu finden, um die verlorenen Mittel wiedereinzubringen und sich für das Studium der Rechte einschreiben zu können. Die Glocken zum Sonnenhochstand begannen melodisch zu läuten, und die Protektorin schloß die Versammlung mit den Worten: »Für heute hast du uns von genügend Wundern erzählt, Jestak. Wenn nur die Hälfte davon wahr ist, haben wir noch einigen Stoff zum Nachdenken. Wir werden die Versammlung morgen fortsetzen und weiter von den Schwierigkeiten hören, denen man begegnet, wenn man sich aus unseren Mauern hinausbegibt.«

 Jestak öffnete den Mund, um zu antworten, überlegte es sich dann aber anders, verbeugte sich nur und zog sich mit den übrigen zurück.

 Winnt war ein Könner auf der Pellute, dem traditionellen Saiteninstrument, das nur in den Pelbarstädten hergestellt, aber bei allen westlichen Stämmen gespielt wurde. Mokil hatte seine Pellute genommen und sie ohne Erklärung mit Jestaks Nachricht an Nordwall an den Mitteilungsstein gehängt. Das löste natürlich Verwirrung und Erstaunen aus. Das Instrument war zwar alt, aber nicht reparaturbedürftig. Es kam aus einer Werkstatt in Pelbarigan. Die Handwerker von Nordwall untersuchten es und legten es so lange auf ein Regal, bis sie herausfanden, was sie damit anfangen sollten.

 Am dritten Tag seines Aufenthalts in Nordwall fragte Winnt wieder nach der Pellute. Man gab sie ihm alsbald, und er verbrachte einen Teil seiner Genesungszeit damit, darauf zu klimpern und Sentanilieder zu singen. Damit war er auch beschäftigt, als eine ältere Frau, wie üblich, ohne um Erlaubnis zu fragen, das Zimmer betrat. »Sentani«, begann sie unvermittelt, »woher hast du dieses Instrument?«

 Winnt war ärgerlich und antwortete nicht sofort, sondern spielte weiter. Sie verstand dieses im Sinne der Pelbar unverschämte Verhalten nicht, sondern wartete einfach und hörte zu. Schließlich sagte Winnt. »Die Pellute ist seit vielen Jahren im Besitz meiner Familie.«

 »Mein Großvater hat sie gemacht«, sagte sie geradeheraus. Er hörte auf zu spielen.

 »Dein Großvater?«

 »Ja. Darf ich sie sehen? Schau, hier unten am Becken. Das sind die Zeichen des Handwerkers mit dem Datum, dem 978. Jahr von Pelbarigan und dem Namen des Handwerkers, Cilt von Ovel. Er war mein Großvater und ein berühmter Pellutebauer. Es erstaunt mich, daß sie bei all euren Wanderungen so lange gehalten hat.«

 Winnt studierte die Zeichen. »Sie ist nicht lange mitgewandert«, gab er zurück. »Meistens war sie in der Feste Koorb, weit im Süden, unserem ständigen Wohnsitz, im Blockhaus meiner Familie.«

 »Sie ist ziemlich abgenützt.«

 »Ja. Sie wurde ständig gespielt.«

 »Und geschickt repariert.«

 »Mein Großonkel, der die Tage des Laufens hinter sich hat verbringt seine Zeit mit solchen Reparaturen. Er arbeitet langsam und sorgfältig, und alle sagen, daß er es gut macht.«

 »Das tut er wirklich. Darf ich darauf spielen?« Und als Winnt sie ihr zurückgab, setzte sie sich auf die Bank an der Seite und schlug, nachdem sie sie gekonnt gestimmt hatte, ein Lied an, wie es Winnt noch nie gehört hatte. Nach einiger Zeit begann sie, mit alter, zittriger Stimme zu singen:

 »Aven, Mutter

 von allem, was lebt,

 bring uns den feuchten Wind, oh,

 wohne in unserem Stein.

 Segne uns mit Schauern,

 gib Nahrung allen,

 härte unser Metall,

 gib Wachstum der Saat.

 Rette uns vor den Stämmen,

 liebe, vergib,

 auf ewig wollen wir

 beten zu dir.«

 Das spielte sie, leise vor sich hinsingend, dann spielte sie ein trauriges Lied in Moll und summte nur leise dazu. »Ein schönes, kräftiges Instrument«, sagte sie schließlich und gab es ihm zurück. »Wie spielst du es?«

 »Ich kann im Liegen nicht sehr gut spielen, aber ich werde es versuchen.« Und Winnt klimperte mehrere Lieder, dann leitete er in einen schwierigen, schnellen Houkatanz über. Inzwischen stand ein Publikum aus drei Frauen in der Tür, aber er konnte sie von da, wo sein Bett stand, nicht sehen. Eine Frau war Cise, die ihm den Apfel gegeben hatte. Schließlich stimmte Winnt ein einfaches, eigenes Lied an, und da der Sentani-Dialekt dem der Pelbar sehr nahe verwandt ist, konnten ihn alle verstehen:

 »Regen des Sommers, Stürme des Herbstes,

 ihr peitscht durch unsere Halle. Ich komme nicht.

 Schnee des Winters, Brise des Frühlings,

 nie bringt ihr Grüße meiner Sippe.

 Unter dem Hochstein liege ich,

 ein Zeitloser, Ewigkeiten vergehen.

 Nie kann ich laufen, spüre ich Liebe,

 nie bescheint mich von oben die Sonne.«

 Jede Zeile wurde für sich gesungen und von Saitenspiel begleitet, das ganze Lied wurde in einem weichen, eintönigen Tenorsingsang vorgetragen und war für die Pelbar fremd und neu. Sendi, die alte Frau, bat ihn, es noch einmal zu spielen und achtete sorgfältig auf seine Fingertechnik, während er das Lied durchspielte wie zuvor, nur waren einige Improvisationen ziemlich verändert.

 »Das war nicht so wie vorher«, sagte sie.

 »Nein. Wir verändern die Lieder immer, wenn wir sie spielen. Tut ihr das nicht?«

 »Nein. Bei uns sind sie immer gleich.«

 »Ach. Für uns ist das Abändern der größte Teil des Vergnügens.«

 »Wovon handelt dieses Lied?«

 »Es wurde von Oman, einem Zentralführer, geschrieben, vor fast zweihundert Jahren. Er wurde in einem Kampf verwundet und wußte, daß er sterben würde, und da schrieb er seine eigene Totenklage.«

 »Er glaubte also nicht daran, daß er ewig leben würde?«

 »Ewig leben? Nein. Er lag im Sterben und wußte es. Er liegt hoch oben auf einem Felskamm über dem Großen Sentan Fluß, nahe an der Stelle, wo er in den Heart mündet. Ich war oft dort. Es ist ein trauriger Ort, von der gleichen Art wie sein Lied.«

 »Rechnet deine Religion nicht mit dem Leben nach dem Tode?«

 »Leben nach dem Tode? Nein. Was ist das? Es gibt an bestimmten Orten Geister, und einige stehen mit Männern und Frauen in Beziehung. Meinst du Geister?«

 »Nein. Ich meine Armon, den Ort des Friedens und der Freude nach dem Tod, wohin alle gehen und wo man nicht kämpft und sich auch nicht versteckt.«

 »Ich habe nie von einem solchen Ort gehört.«

 Sendi erhob sich. »Es ist Zeit, zu meinen Webern zurückzukehren. Wir arbeiten an sich überlappenden, quadratischen Schulterkrägen, und sie müssen viel überwacht werden. Guten Tag, Sentani. Mein Name ist Sendi von Ieon. Du bist Winnt?«

 »Ja, ich bin Winnt von der nördlichen Sternenbande von Koorb.«

 Die alte Frau strich mit leichter Hand über seine Decke und ging lächelnd durch die inzwischen leere Tür hinaus.

 Als Cise an diesem Abend die Berichte über die Keramikarbeiten des Monats ordnete, summte sie leise vor sich hin, immer die gleiche Melodie, während ihre Mutter, die Aufseherin Calen, jede Warenkategorie aufrief. Die ältere Frau konzentrierte sich, so gut sie konnte, trotz all der unglücklichen und sonderbaren Ereignisse, die ihr im Kopf herumgingen, und diese zusätzliche Störung begann sie zu reizen. »Unter dem Hochstein«, sang Cise hörbar.

 »Unter was? Was singst du denn da?« fragte Calen.

 »Oh, das ist ein Lied«, sagte Cise. »Entschuldige, ich wollte dich nicht stören.«

 »Was ist ein Hochstein?«

 »Ich weiß es nicht.«

 »Wie kannst du dann davon singen?«

 »Ach, das ist nur ein Lied, das der Sentani unten im Krankenzimmer heute nachmittag gesungen hat. Ich ging gerade mit Savia vorbei und hörte, wie er Sendi vorsang, und da hörte ich ein bißchen zu. Anscheinend wurde seine Pellute vor vielen Jahren von ihrem Großvater gebaut.«

 »Er war aus Pelbarigan.«

 »Ja.«

 »Es ist ein schreckliches Lied. Aber was kann man von einem Wilden schon erwarten. Komme, wir wollen den allgemeinen Bericht abschließen! Wenn die Sache mit Jestak nicht allzusehr alles durcheinanderwirft, wird die Protektorin morgen alle Berichte prüfen wollen. Worüber lächelst du?«

 »Nichts, Mutter. Hier. Das sind die Produktionszeichen für alle Schalen ohne Deckel.«

 »Jestak«, sagte Winnt. »Wenn ich nicht bald hier herauskomme, werde ich wahnsinnig. Es gibt nicht einmal ein Fenster, von dem aus ich den Fluß und die Bäume sehen kann. Nur diesen kleinen Hof. Und jeder kommt rein, um deinen Hausbarbaren zu sehen. Besonders die Frauen. Ich habe noch nie erlebt, daß so viele Frauen so viel zu sagen hatten.« Jestak lächelte. »Bald kommt noch eine.«

 »Nein. Das darf nicht sein. Ich verbiete es!«

 »Männer haben hier nicht viel zu verbieten. Du bist auf dem Wege der Genesung. Vielleicht könntest du morgen versuchen aufzustehen, aber wir werden die Mejana fragen müssen.«

 »Noch so eine Frau. Die schlimmste von allen. Sie behandelt mich wie einen Hund oder ein Stück Fleisch mit ihrem ständigen Stupsen und Knuffen. Sie hat keinen Anstand und kein Feingefühl.«

 »Sie ist die beste Ärztin, die es hier im Westen gibt.«

 »Und dann die mit dem Apfel?«

 »Jemand hat dir einen Apfel gegeben?« Jestak lachte laut heraus. »Sei vorsichtig, sonst kommst du nie mehr hier weg.«

 »Aii! Was? Habe ich irgend etwas getan, um mich festzulegen?«

 »War schon ein Stück abgebissen?«

 »Nein. Es war ein guter, gesunder Apfel.«

 »Hüte dich, wenn schon ein Stück herausgebissen ist! Du könntest sagen, daß Sentani nie etwas essen, von dem schon jemand abgebissen hat. Sein Geist sei schon in den ersten Abbeißer eingegangen oder so etwas. Ich glaube, es wäre am besten, wenn du es nicht tätest.«

 »Sein Geist? Wovon, bei Atou, sprichst du?«

 »Sie wissen nichts von dir, aber wenn du ihnen weiter vorsingst, werden sie allmählich zu der Ansicht kommen, daß du eigentlich doch kein so haariger Barbar bist.«

 »Ihnen? Ich habe doch nur für die Alte gesungen, für Sendi.«

 »Vermutlich hast du die Menschenmenge in der Tür nicht gesehen.«

 »Aii. Eine Menschenmenge in der Tür. Bein, heile, damit ich davonlaufen kann.«

 »Du wirst der erste Sentani sein, der jemals vor den Pelbar davonläuft.«

 »Ja, das stimmt. Ich werde so schnell laufen, daß der Schnee schmilzt. Ist der Schnee tief?«

 »Nein, aber er wird es bald sein, glaube ich. Wenn du gehen kannst, nehme ich dich in unsere Holzwerkstatt mit. Ich möchte dir gerne zeigen, wie man die Schneegleiter der Rits macht, damit sie dir deine Reise erleichtern.«

 »Wir haben selbst unsere Schneeblöcke, und die kann ich selber machen.«

 »Die sind besser. Ich habe schon beides benützt. Du kannst deine Geschwindigkeit verdoppeln. Ich würde dir einfach das Paar geben, an dem ich gerade arbeite, aber wenn du sie selbst herstellen kannst, kann die ganze Sternenbande welche bekommen. Hier«, fuhr er fort, »ist die andere Person, von der ich gesprochen habe. Ursa«, sagte er und zeigte auf die Frau in der Tür, »ist Naturkundige, sie studiert wilde Lebewesen. Da sie eine Pelbar ist, kommt sie nicht weit herum und hätte von dir gerne Informationen über Dinge, die du auf deinen Reisen gesehen hast. Stimmt das?«

 »Kann ich ablehnen?« murmelte er.

 »Eigentlich nicht, fürchte ich«, flüsterte Jestak.

 »In Nordwall flüstern die Männer nicht miteinander, wenn Frauen dabei sind«, sagte Ursa energisch. Sie war ziemlich jung und ein bißchen schmächtig. Ihr Haar war heller als bei den meisten Pelbar, die im allgemeinen dunkelhaarig waren. Ein wenig sah sie aus wie die blonden Shumai, und sie hatte eine Überfülle von Sommersprossen in ihrem schmalen, lernbegierigen Gesicht. Ihre Augen waren von einem satten Blau, und Winnt war überrascht, wie tief sie waren.

 »Junger Mann«, begann sie übergangslos. »Ich möchte dir einige Fragen stellen.« Sie kramte in ihren Papieren herum. »Soviel ich mitbekommen habe, bist du Jäger. Vielleicht kannst du mir einige Informationen über die Flora und Fauna ...«

 »Über was?«

 »Über die Tiere und Pflanzen, die du kennst. Ich interessiere mich besonders dafür, wo sie vorkommen, weil ich keine Gelegenheit habe, sie zu beobachten, und ich möchte auch noch einiges über ihre Gewohnheiten wissen.«

 »Ihre Gewohnheiten?«

 »Ja, ihre Gewohnheiten. Nun habe ich gehört, daß ihr nach Norden ziehen wolltet, um das Caracajawat zu jagen.«

 »Das was?«

 »Diese Tiere«, sagte sie und schwenkte eine Illustration.

 »Ach so. Die Flachhornhirsche.«

 »Nun, Hirsche sind es eigentlich nicht, aber wir können sie so nennen, wenn du möchtest. Und jetzt erzähl mir bitte, was du über sie weißt.«

 Winnt seufzte. »Nun, als erstes stimmt dein Bild nicht. Hier, gib es mir! Siehst du, da, wo die Beine so kurz sind. Sie gehen so nach unten. Hier, kannst du mir einen Federkiel und ein Blatt Papier geben?«

 »Entschuldige mich«, sagte Jestak. »Ich sehe, du bist in guten Händen. Ich muß mich jetzt bei Manti melden.« In der Tür hob er die Hand.

 »Oh. Ja«, sagte Winnt. »Du mußt dich melden.« Er rollte die Augen. »Ja, schon gut, leb wohl. Nun, Madam ...«

 »Madam?«

 »Nun ja. Die Beine, siehst du, sie müssen so lang sein, damit sie mit dem tiefen Schnee fertigwerden. Eigentlich sehen sie so aus ...« und er begann mit einer Geschicklichkeit zu zeichnen, die die Naturkundige überraschte, da sie anscheinend nur eine Folge von Grunzlauten erwartet hatte.

 Als Jestak am nächsten Morgen weitererzählte, war der Gerichtssaal gedrängt voll. »Die Städte im Osten sind nicht so, wie ihr sie euch vorstellt. Sie sind keine Lösung für irgendein Problem, obwohl wir vielleicht Handel mit ihnen treiben könnten. Es gibt acht davon, und sie liegen über die ganze Ostküste des Kontinents verteilt. Ich habe den Verdacht, daß sie in der Zeit des Feuers nicht so stark beschädigt wurden und sich daher einige Einrichtungen aus diesen Zeiten erhalten haben. Das ist ihre Verteidigung, denn sie selbst sind bestimmt nicht besonders erfinderisch.«

 »Ich verstehe nicht, Jestak. Was für eine Zeit des Feuers? Meinst du die Zeit, in der die Ruine von Peo entstanden ist und die in Highkill und die anderen drei?«

 »Protektorin, wo immer ich hinkam, überall bin ich auf Ruinen gestoßen. Nicht viele, denn sie sind sehr alt, aber es scheint klar zu sein, daß einst das ganze Land dichter von Menschen bevölkert war. Es gibt Stücke von Straßen aus künstlichem Stein, die das Land noch nicht verschluckt hat, und sogar Teile von riesigen Brücken aus Metall. Und bei allen wird das gleiche Alphabet in den Worten verwendet, so wenige es auch sind. Es ist im wesentlichen wie das unsere.«

 »Warte, Jestak! Das ist eine völlig neue Vorstellung. Aber ich sehe, daß ich dich noch ein wenig gewähren lassen muß, damit wir zur Hauptgeschichte zurückkommen können.«

 »Die Sentani kennen viele Ruinen. Die Shumai auch. Ich glaube, daß alle Stämme einst ein Volk gewesen sein müssen, ehe irgend etwas Schreckliches alles zerstörte und nur ganz wenige Menschen übrigblieben, die voneinander isoliert waren. Und sie bildeten die Stämme, die erst im Laufe der Zeit miteinander in Kontakt kamen und sich dann verfeindeten.«

 Eine Zeitlang saßen alle schweigend da. Schließlich bemerkte die Protektorin: »Wenn das, was du sagst, wahr ist, müssen wohl einmal sehr heftige Kriegshandlungen stattgefunden haben.«

 »Vielleicht«, gab Jestak zurück, »war auch ein Volk von jenseits des Meeres daran beteiligt, denn die Leute in Innanigan sagten, sie glaubten, so einen Ort gebe es, und ich fuhr mehr als tausend Ayas hinaus aufs Meer zu den Inseln.

 Das ist aber nicht das einzige. Bis auf die Rits, die eine andere Sprache sprechen, verwenden alle Stämme Dialekte einer Sprache. Je weiter ich mich von zu Hause entfernte, desto fremder wurden die Dialekte, aber mit etwas Übung konnte ich sie alle verstehen. Bis auf die Rits. Und einige von ihren Worten waren den unseren sonderbar ähnlich.«

 »Jestak, wir müssen uns jetzt von deinen Spekulationen abwenden und zum Thema zurückkommen. Was geschah, als du in Innanigan warst? Du hast uns erzählt, daß du versucht hast zu arbeiten, um die verlorenen Mittel wiedereinzubringen und so deine Befehle auszuführen. Fahre fort!«

 »Es fiel mir sehr schwer, bis auf die einfachste und niedrigste Arbeit überhaupt etwas zu finden, und bei diesem Verdienst hätte ich nie das Geld für das Studium zusammenbekommen. Ich versuchte im Metallbereich zu arbeiten, weil ich dafür ausgebildet war, aber man wollte es mir nicht gestatten, man sagte, nur gewisse Leute, die zu einer bestimmten Gilde gehörten, seien dazu befugt. Man ließ mich jedoch Hilfsarbeiten in den Metallwerkstätten verrichten, und ich lernte viele Dinge, die wir gut brauchen können. Aber es war schwer, obwohl ich so billig lebte, wie ich nur konnte, Geld zu sparen. Bald wurde mir klar, daß die Innanigani keine Fremden mochten und daß Fremde dazu neigten, sich zusammenzutun.

 Es gab fast keine Leute aus dem Westen, aber ich schloß mich an einen Shumai an, dessen Abenteuer sogar noch seltsamer waren als die meinen.«

 »Die Abenteuer dieses Shumai interessieren uns nicht, Jestak.«

 »Ja, und doch erregten sie mein Interesse. Sein Name war Stantu. Wir lebten in einem Raum zusammen, um Geld zu sparen. Er versuchte sich die Mittel zu beschaffen, um nach Hause zurückkehren zu können.

 Die Innanigani sind untereinander einigermaßen ehrlich, aber nur, weil ihr ausgefeiltes Rechtssystem sie hindert, anders zu sein. Sie gehen ständig vor Gericht, und eine ganze Klasse von Menschen verdient viel Geld mit Spezialkenntnissen in rechtlichen Angelegenheiten. Das wurde mir bewußt, als ich einen großen Teil meiner Freizeit damit verbrachte, mich mit ihrem Rechtssystem vertraut zu machen, um zu erfahren, was man für die Pelbar tun mußte, wenn sie mit ihnen Handel treiben wollten, obwohl ich zu dieser Zeit schon davon überzeugt war, daß wirkliche Handelsbeziehungen viel schwieriger sein würden, als es sich irgend jemand hier je vorgestellt hat. Sie behandeln Fremde nicht gerecht und arbeiten nur auf ihren eigenen Vorteil hin. Während wir die Sentani oder die Shumai beim Handel in der Friedenswoche nie betrügen würden, ist es bei den Innanigani selbstverständlich, zu knapp zu wiegen, Ersatzstoffe zu unterschieben und sich immer zu ihren Gunsten zu verrechnen, und wegen ihrer überlegenen Waffen kann sie niemand ernsthaft zur Rechenschaft ziehen. Selbst die Peshtak, so wild sie sonst sind, geben beim Handel nach, obwohl sie wissen, daß sie ständig übervorteilt werden.

 Stantu entdeckte, daß das Geldsystem von Innanigan es den Leuten gestattete, ihre Gelder in einem zentralen Geldpool zu deponieren, damit andere sie verwenden konnten. Sie bekamen dann nach einiger Zeit nicht nur ihr eigenes Kapital zurück, sondern zusätzlich noch einen bestimmten Prozentsatz, den die bezahlten, die sich dieser Gelder bedienen wollten.

 Das ist zum Teil das Geheimnis, warum die Leute im Osten so stark sind, denn dieser Geldpool ist groß und ermöglicht den Handel mit Geld zwischen den acht Städten. So kann eine Gruppe, die eine Manufaktur gründen will, bald viel Kapital bekommen und mit ihrer Arbeit zurückerstatten. Auf diese Weise kann sie auch viele Leute dafür bezahlen, daß sie für sie arbeiten. Es gibt keinen zentralen Rat wie hier, weil das System so groß ist. Keine zentrale Körperschaft trifft die Entscheidungen für alle. Sonderbar ist, daß diese Art von Anarchie der der Shumai seltsam ähnlich ist, denn sogar die Sentani sind hochorganisiert. Ich merkte allmählich, daß auf diese Weise viele Köpfe mit der Lösung wirtschaftlicher Probleme beschäftigt sind, nicht nur einige wenige, die unmöglich in allen Dingen Bescheid wissen können.«

 »Willst du uns vorsätzlich beleidigen, Jestak? Gehst du jetzt nicht weiter, als man es von dir verlangt hat?«

 »Ich bedauere jede Kränkung, Protektorin, ich wollte nur soviele Informationen weitergeben, wie ich konnte, weil sonst noch niemand dort gewesen ist.«

 »Halte dich enger an deine Geschichte, und überlasse die Beurteilung uns!«

 »Stantu gab seine Ersparnisse auf ein Konto. Als er einige Zeit später hinging und das Geld holen wollte, weil er glaubte, für Vorräte, bessere Waffen und eine Passage auf einem Handelsschiff weit nach Süden und Westen zur Mündung des Heart genug beisammen zu haben, ging er ...«

 »Warte, Jestak! Willst du damit sagen, daß man von den Städten im Osten mit einem Boot zur Mündung unseres Flusses kommen kann?« Hildre, die Geographin, hatte sich zu Wort gemeldet. Jestak hatte ihre Welt in letzter Zeit so verändert, daß die Vorstellungen in ihrem Geist völlig durcheinandergeraten waren. Sie hatte Ringer, ihren Zeichner, bis spät in die Nacht hinein arbeiten lassen, um Jestaks Informationen Rechnung zu tragen. Aber es gelang ihr nicht, obwohl sie in räumlichen Angelegenheiten sehr geschickt war.

 »Nun«, sagte Jestak, »natürlich. Der Fluß kann nur bergab fließen und muß daher irgendwann das Meer erreichen. Ich habe das bei einer Reihe von Flüssen gesehen. Wenn es dasselbe Meer ist das heißt, ohne daß Land dazwischenliegt , muß es möglich sein, auf dem Wasser dorthin zu fahren. Die Innanigani haben angefangen, mit den Alats Handel zu treiben die an der Mündung des Heart leben. Dort wird in den Niederungen, die an das Meer angrenzen, viel Reis angebaut.«

 »Reis?«

 »Nicht wie der Reis der nördlichen Seen, mit dem die Sentani handeln. Ein anderes, aber eng damit verwandtes Korn«, sagte Jestak geduldig.

 »Wir wollen mit dem Hauptstrang fortfahren«, wiederholte die Protektorin.

 »Noch eines, wenn du gestattest, Protektorin«, sagte Umer vom Rat. »Jestak, ich verstehe nicht, was du mit langen Reisen auf Booten meinst. Schon die Fahrt auf dem Bittermeer erschien mir sehr weit. Ich habe sogar schon bei unserem Fluß erlebt, daß er für Boote zu reißend war. Und jetzt sprichst du von unendlich langen Reisen auf dem großen Meer im Osten.«

 »Ach Umer, ich wünschte, du könntest diese Boote sehen. Sie sind mehrere Male so groß wie dieser Raum, alle aus schwerem Holz und mit Segeln, die sie antreiben. Sie sind groß, und es gibt viele davon, es erfordert großes Geschick, mit ihnen zu fahren. Wir müssen uns mit diesen Vorstellungen vertraut machen, denn die Welt beginnt wieder zu erwachen, und wir sind immer noch in unserer Höhle vergraben. Mit solchen Booten könnten wir nach Pelbarigan fahren, wann immer wir wollten, und außer Niedrigwasser könnte uns nichts aufhalten.«

 »Jestak, bitte! Wir bilden uns das Urteil selbst. Können wir fortfahren?«

 »Ja, Protektorin. Stantu konnte sein Geld nicht bekommen. Man teilte ihm mit, sein Anspruch sei ungültig, weil er kein Mitglied der östlichen Liga sei. Natürlich hatte man das schon zu Anfang gewußt, als er sein Geld hinbrachte, aber man sah einfach eine Möglichkeit, ihn nach den dortigen Gesetzen zu betrügen.«

 »Ich kann mir vorstellen, daß er ein Gemetzel anfing, wie es die Art der Shumai ist.«

 »Er kam zu mir und wollte mein Kurzschwert haben, und ich konnte ihn nur sehr schwer davon abbringen. Er hätte mich beinahe getötet, aber ich redete ihm zu, daß wir zuerst versuchen sollten, sie mit ihren eigenen Mitteln zu schlagen. Wenn das nicht funktionierte, würde ich ihm helfen, sie zu töten, und dann würden wir fliehen.«

 »Ach. Wieviel hast du doch vergessen. Ein Pelbar, der so ein Vorgehen vorschlägt, eine derart vorsätzliche Aggression! Wir haben eindeutig den falschen Mann geschickt.« Brin hatte das Wort ergriffen, aber diesmal schüttelte sogar die Protektorin leicht den Kopf, und als Brin diesen Umschwung bemerkte, verstummte sie.

 »Ich beschäftigte mich mit den Schriften des Gesetzes und fand schließlich einen Fall, in dem entschieden worden war, daß ein Vertrag ungültig sei, wenn man bei Abschluß schon wußte, daß die Bedingungen nicht zu erfüllen waren. Es wurde nicht gesagt, daß der Vertrag nur für Innanigani galt.

 Wir gingen vor Gericht, und nach viel Gezänk siegten wir. Es gab sogar bei den Innanigani eine Gruppe, die einsah, daß unser Fall rechtens war. Stantu bekam sein Geld zurück. Aber er bekam nur zurück, was er eingezahlt hatte, nicht den Gewinn, weil entschieden wurde, daß dieser Vertrag von Anfang an nicht gültig gewesen sei. So bekamen die Geldleute in gewissem Sinne auch etwas, nur kostete es sie viel, vor Gericht zu gehen. Und mich kostete es ebenfalls etwas, fast alles, was ich gespart hatte. Aber das machte nicht viel aus, denn wir waren in Innanigan nicht mehr sicher. Wir wurden von allen Seiten bedrängt. Stantu sperrte man unter falscher Anklage ein, aber wir versteckten sein Geld, und es muß wohl auf ihn gewartet haben, als er herauskam.«

 »Und du ...«

 »Ich wurde vom Pöbel angegriffen und einmal geschlagen, und dann, beim zweitenmal verteidigte ich mich, stach mehrere von den Schweinen nieder und mußte auf dem schnellstmöglichen Wege fliehen. Das war zufällig ein Handelsschiff auf dem Weg zu den Inseln im Osten. Ich arbeitete auf dem Schiff, und die meiste Zeit war mir übel, weil es so auf den Wellen schaukelte. Aber schließlich gewöhnte ich mich daran und liebte die Freiheit des offenen Wassers. Wir sahen Vögel, Hunderte von Ayas weit draußen, die wie unsere Flußmöwen auf dem Wasser schaukelten. Aber sie müssen einen großen Teil ihres Lebens dort draußen verbracht haben.«

 »Was für entsetzliche Dinge fandest du auf diesen östlichen Inseln vor, Jestak?«

 »Keine, Protektorin. Sie waren ein Hafen des Friedens. Sie waren wie Pelbarigan oder Nordwall, aber im Freien. Wenn es nach mir gegangen wäre, wäre ich niemals von dort fortgezogen, aber ich hatte natürlich eine Verpflichtung euch gegenüber, und so kehrte ich zurück.«

 »Vielleicht«, sinnierte die Protektorin, »könnten wir alle dorthin gehen. Aber da das unmöglich ist, müssen wir die Dinge so nehmen, wie sie sind.«

 »Ich wünschte, Protektorin, daß du wirklich dorthin gehen könntest. Es wäre eine Offenbarung für dich. Es gibt fünf Inseln. Nur zwei davon sind groß. Die, auf der ich mich mehrere Monate lang aufhielt, Salzstrom, war die größte, und Midridge, die zweite, war die höchste. Obwohl sie klein war, umfaßte sie einen Berg, und auf seinem Gipfel brannte ein Feuer, das direkt aus der Erde kam.«

 Die Protektorin schlug auf ihren hölzernen Gong. »Das muß für den Augenblick genügen. Diese Wunder werden ständig größer, wie es scheint. Jestak, du mußt mit Ringer gehen, damit er einige von diesen Dingen aufzeichnet. Später möchte ich dich allein sprechen.«

 Der Mond stand schon hoch, als Jestak sich vor der Protektorin verneigte, in demselben, kleinen, hohen Zimmer, wo sie auch Manti empfangen hatte. »Setz dich!« sagte sie. Dann holte sie eine polierte Holzkassette heraus, mit Knochen und Glimmer eingelegt, und stellte sie zwischen sich und ihm auf den Tisch. Langsam hob sich den Deckel. Im Innern lagen, raschelnd und braun, mehrere Seiten bedruckten Materials mit Zahlen an den Ecken.

 »Berühre sie nicht, Jestak. Sieh sie nur an. Versuche, nicht darüber zu atmen, denn sie sind sehr empfindlich. Ist das die Schrift, die du auf den Ruinen im Osten gesehen hast?« Jestak sah es sich an. »Ja, Protektorin. Das kann ich ein wenig lesen, weil ich mehrere solcher Schriften in Innanigan gesehen habe. Es ist eine alte Form dessen, was wir jetzt schreiben. Schau, hier ist unser Wort für ›Pult‹. Es unterscheidet sich nicht sehr. Das hier stammt aus einem Buch.«

 »Ein Buch?«

 »Ja. In Innanigan hat man sie. Anstatt einzelner Papierblätter zum Schreiben oder einer Rolle bündelt man die Blätter und befestigt sie an einer Seite aneinander, so. Dann hat jedes Blatt auf jeder Seite eine Zahl. Das bestätigt, glaube ich, meine Idee, daß die Zerstörung im Osten weniger vollständig war.«

 »Welche Zerstörung?«

 »Zur Zeit des Feuers, Protektorin.«

 »Ach ja, du hast davon gesprochen. Warum, Jestak, sind dann die Städte im Osten nicht gediehen und haben sich bis zu uns nach Westen ausgebreitet?«

 »Die Zerstörung muß trotzdem groß gewesen sein. Es gibt wirklich sehr wenige Menschen, und das Land ist so riesig groß, daß es sich ein Pelbar nur schwer vorstellen kann. Hier im Nordwall zählen wir nicht mehr als tausend. In Innanigan sind es vielleicht zwanzigmal so viele, aber auch das ist wenig. Ich stelle mir vor, daß die Pelbar vielleicht mit einem Paar oder mit wenigen Leuten angefangen haben, und daß es bis heute gedauert hat, das, was wir jetzt haben, aus dem Nichts aufzubauen. Jedenfalls sehen wir uns alle sehr ähnlich, und die Abweichungen können damit erklärt werden, daß im Laufe der Jahrhunderte versprengte Angehörige der Stämme aufgenommen wurden.«

 »Jestak, du liebst es, zu spekulieren.«

 »Woher kommen diese Seiten, Protektorin?«

 »Ich weiß es nicht, Jestak. Es ist ein großes Geheimnis so groß, daß es viele Generationen hindurch nur mündlich von einer Protektorin zur nächsten weitergegeben wurde. Aber ich werde dir die Gerüchte erzählen, wenn du mir versprichst, strengstes Stillschweigen zu wahren.«

 »Das verspreche ich, Protektorin.«

 »Es heißt, daß diese Blätter in der Ruine von Peo gefunden wurden, woher die Pelbar ursprünglich kamen, und daß sie aus der Zeit vor der stammen, die du die Zeit des Feuers nennst.«

 Die beiden sahen sich lange an. »Jestak, das alles ist nun weit mehr als eine Sache des politischen Vorteils geworden, auch steht mehr als meine Würde oder deine Selbstbestätigung auf dem Spiel. Du gehst direkt an die Wurzeln der Pelbar-Gesellschaft. Wir müssen langsam vorgehen, sonst wird alles zerstört. Aber wir müssen die Kraft aufbringen, etwas in Bewegung zu setzen. Du bist so verwegen. Vergiß nicht, daß du zu allen Zeiten die Interessen der Pelbar vertreten mußt! Darum bitte ich dich! Und ich habe so etwas noch nie zu einem Mann gesagt bis auf einen, und das ist lange her. Vielleicht hast du recht, und die Welt erwacht wieder. Wir haben so lange nach den Städten im Osten als dem einzigen, Hoffnung versprechenden Gerücht geblickt, und so lange schon gewinnen die Außenstämme mehr und mehr an Kraft, trotz ihrer Kriege und ihres wilden Lebens. Ich fürchte, ich bin nicht stark genug für so große Veränderungen, wie ich sie kommen sehe.«

 »Ich werde treu sein, Protektorin.«

 »Kannst du allen treu sein, denen du Treue versprochen hast? Du trägst die Tätowierung der Sentani. Du hast bei den Shumai gelebt und mit ihnen gesprochen, und sie haben anscheinend Achtung vor dir, wenn sie dich kennen: Und doch bist du ein Pelbar, und alle diese Gruppen stehen sich feindlich gegenüber. Kannst du das alles bewältigen?«

 »Ich weiß es nicht. Ich habe es schon zu Mokils Bande gesagt, ich werde, wenn nötig, ein Opfer sein, aber kein Verräter.«

 »Ich hoffe, daß du es bewältigst, Jestak. Noch etwas: Warum hast du in Pelbarigan nicht erzählt, was du uns erzählt hast?«

 »Du, Protektorin, bist viel vernünftiger als Excur, die Protektorin von Pelbarigan. Du schränkst wenigstens die strengen Höflichkeitsformen der Pelbar ein, wenn du einen Grund dafür siehst. In Pelbarigan hätte es nur ›Ja, Protektorin‹, ›Nein, Protektorin‹, ›Ich hatte unrecht, Protektorin‹ geheißen. Ich wäre zu lebenslangem Latrinendienst abgestellt worden, als Ausgestoßener und Unbrauchbarer. Natürlich hätte ich nichts anderes getan, als zu den Sentani zu fliehen, um wie ein Mensch leben zu können. Manchmal sind wir selbst unsere schlimmsten Feinde, Protektorin.«

 »Und doch fürchte ich, daß das alles schon zu weit gegangen ist.«

 »Jetzt müssen wir mit dem Strom schwimmen, Protektorin. Es wird zu Veränderungen kommen, ob wir es wollen oder nicht, und wir müssen uns anpassen. Das ist ein Grund, warum ich mir meine Verbannung hierher praktisch erbettelt habe. In einer Stadt, die fast doppelt so groß ist, gibt es keine Hoffnung auf persönliches Kennenlernen und alles wird Politik. In Pelbarigan hätte man, glaube ich, nicht einmal den Gedanken akzeptiert, daß es ein Bittermeer gibt.«

 »Nun will ich dich um einen Gefallen bitten, Jestak.«

 »Er sei dir erfüllt, Protektorin.«

 »Wir wollen ein Stillschweigen von einem Monat verkünden, ehe wir mit deiner Geschichte fortfahren. Wir müssen sie langsam in uns aufnehmen.«

 »Wie du willst, Protektorin.«

 »Und noch etwas.«

 »Ja, Protektorin?«

 »Den Berg mit dem Feuer auf dem Gipfel hast du erfunden, nicht wahr?«

 »Nein, Protektorin. Er war da. Man nennt so etwas einen Vulkan.«

 »Ich verstehe. Gestatte mir noch ein Letztes, Jestak. Ich mußte so viel lernen und mich so sehr verändern, um dir zu verzeihen und einzusehen, daß ich nicht wünschen darf, dich sterben zu sehen, wie ich es einmal für möglich hielt.

 Nachdem du ja, um mehrere Ecken herum, fast ein Mitglied meiner Familie bist nein, frage nicht weiter muß ich mich deiner Loyalität, deiner persönlichen Loyalität, durch eine Umarmung versichern.« Sie ging auf ihn zu und schloß ihn in ihre alten Arme, und er legte zögernd die seinen um sie. »Du brauchst mit deiner alten Tante nicht so zaghaft umzugehen, Jestak.« Er lächelte im dunklen Raum und umarmte sie fester. »Ich kannte einmal einen Mann, der auch so jung und hart war«, sagte sie, »aber nicht so groß.« Und damit entließ sie ihn, hielt ihn noch einmal zurück und sagte: »Ich brauche dich nicht daran zu erinnern, daß dies an unseren offiziellen Beziehungen nichts ändert und daß ich dich wie immer schelten und schimpfen werde.«

 »Natürlich, Protektorin«, sagte Jestak, jetzt selbst ein wenig eingeschüchtert von soviel Neuem.

 FÜNF

 Es war tiefer Winter, als Winnt, um mit den neuen Schneegleitern umgehen zu lernen, Nordwall durch das westliche Drehtor verließ, von Ursa auf einem zweiten Paar der Bretter begleitet. Sie hatte ein kleines Bündel mit Studienmaterial auf dem Rücken. Es sollte eine kombinierte Exkursion werden. Winnt gewann allmählich seine frühere Kraft zurück und brauchte Übung und Training, ehe er seine Reise nach Norden antrat. Ursa sollte von seinem Wissen über die Wildnis profitieren. Das Gebiet war frei von den Herden, denen die Shumai folgten und daher sicher. Pelbar schnitten Eis auf dem Fluß, um es in den tiefen Höhlen unter der Stadt zu lagern. Die beiden blieben eine Zeitlang stehen und sahen zu, dann machten sie sich auf den Weg flußaufwärts, ein ungewöhnlicher Anblick für die Eisschneider, die selten eine Pelbarfrau außerhalb der Mauer gesehen hatten und sicher noch nie in Begleitung eines Sentani.

 »Sieh dir das an, Orge!« sagte Aten. »Sie, die so vertieft in ihre Vögel und Blumen ist, daß sie nie einen Mann angesehen hat, zieht mit Jestaks Hausbarbaren los.« Er stützte sich auf einen Eisblock und deutete auf die beiden Gestalten.

 »Genau deshalb. Kein Grund zur Eifersucht. Sie sieht ihn nur als Informationsquelle. Für sie ist er ein wandernder Mund. Mach dir keine Sorgen. Ich wußte gar nicht, daß du ihr dienen willst.«

 »Pfaff. Hör auf damit! Sie stellt sich das vielleicht so vor, natürlich, aber was ist mit ihm?«

 »Er ist noch nicht kräftig genug, um zu verschwinden. Er muß zurückkehren. Außerdem schien er mir ein Mann von Ehre. Ich habe einmal Tati mit ihm gespielt, obwohl es nicht so einfach war, weil jede Frau in Nordwall ständig in seinem Zimmer aus- und einzugehen scheint. Es war eigentlich ganz lustig, besonders wegen der Wirkung, die es auf ihn hatte. Er ist entsetzt über unsere Frauen. Die Frauen der Sentani, so sagte er mir, sind ihren Männern nur gleichgestellt und sind nicht häufiger in der Regierung als Männer. Sie fragen, wenn sie ein Zimmer betreten wollen. Ich glaube, bei den Jägern herrschen die Männer selbst, weil die Frauen nicht mithalten können. Er sagt, ein paar junge gehen mit auf die Jagden, aber nicht auf die Winterjagd.«

 »Ich habe sie auf dem Fluß vorbeifahren sehen«, sagte Aten. »Sie ruderten mit den Männern. Sie müssen nur aus Muskeln und Knochen bestehen.«

 »Offenbar. Winnt macht ständig Bemerkungen über die Weichheit und das Gewicht unserer Frauen.«

 »Hat ein Auge auf sie, wie?«

 »Ich bin nicht sicher. Anscheinend verwirren sie ihn, und doch zieht ihn ihre Autorität an. Anscheinend haben die Sentani starre Organisationsmuster, und er reagiert auf Befehle.«

 »Tja. Wir sollten jetzt besser das Eis wegbringen. Jos wird uns gleich anbrüllen.«

 Winnt wurde schon müde, obwohl sie erst ungefähr sieben Ayas westlich von Nordwall auf der anderen Seite des Flusses waren. Sie folgten einer Fuchsspur. Er war froh, als sie ein Beutetier gefunden hatten und er stehenbleiben konnte, während Ursa aufschrie und es untersuchte. Winnt hatte die Spuren für sie gelesen, so leicht, als wäre sie eine Sprache. »Nein«, sagte er, »zum erstenmal hat er den Hasen dort drüben gerochen, hinter dem Abhang.«

 »Woher weißt du das?«

 »Hast du nicht gesehen, wo er stehengeblieben ist? Dann ist er nicht mehr getrabt. Die Abdrücke liegen dichter beieinander, und es ist keine Schleifspur im Schnee. Dann blieb er bei der Eiche wieder stehen und zwar länger, weil der Schnee unter seinen Pfoten ein ganz klein wenig geschmolzen ist. Der Hase wurde erst aufmerksam, als er diesen Punkt erreichte, und vermutlich war das, nachdem der Fuchs diese beiden ersten Sätze gemacht hatte. Der Schnee war auf seiner Seite. Was ich nicht verstehe, ist, warum er den Kamm da erreicht, sich dann aber plötzlich seitlich abgewendet hat. Da drüben muß etwas sein. Sind deine Leute hier oben?«

 »Nein. Niemand von uns, glaube ich.« Ursa hörte ein leises Rascheln, als Winnt sein Kurzschwert herauszog. Plötzlich erschien er ihr hart und fremd. »Geh nicht hin! Du bist noch nicht gesund. Laß uns zurückkehren!«

 »Wir werden nur nachsehen«, sagte er.

 Vom obersten Kamm aus meinte sie: »Siehst du. Da ist nichts. Jetzt können wir umkehren.«

 »Da sind die Spuren eines Menschen.«

 »Wo?«

 »Da unten. Schau mal, zwischen den beiden Sykomoren.«

 »Ich sehe etwas. Laß uns umkehren!«

 »Nein. Wir werden nachsehen.«

 »Immer widersprichst du mir. Nun, ehe wir hingehen, siehst du mehr als eine Spur?«

 Winnt suchte das ganze, schüsselförmige Tal vor ihnen ab. »Nein. Nur eine«, sagte er und steckte sein Kurzschwert wieder in die Scheide.

 Als die beiden die Spuren erreichten, sagte Winnt: »Es ist ein Mann, ein Shumai, und er ist geschwächt.«

 »Woher weißt du das?«

 »Hier. Schau, da benützt er den unteren Teil seines Speers als Stock. Siehst du die ovale Spitze? Die ist für einen Speerwerfer gemacht.« Er begann, den Spuren über den Abhang hinauf zu einem Hügel zu folgen, von dem aus man über den Fluß schaute.

 »Warte«, sagte Ursa. »Komm zurück! Hole wenigstens Jestak.«

 Winnt war schon weit voraus, und sie mußte ihm nachgehen. »Sieh mal, hier hat er sich gegen diesen Baum gelehnt«, sagte er, »und da oben ist er gestürzt und eine Weile liegengeblieben. Komm!«

 Von der Hügelkuppe aus konnten sie ihn weit unten an einem Baum sitzen sehen, und Winnt ging schon den Hügel hinunter, ehe Ursa etwas sagen konnte. Sie waren nicht weit gekommen, als der Shumai sie sah und aufstand, den Speer wurfbereit. Winnt blieb ungefähr zwanzig Armlängen entfernt von ihm stehen. Ursa erreichte ihn. »Warte!« sagte sie. »Es ist ein Shumai-Wilder. Laß uns von hier verschwinden, ehe es zu weit geht.«

 Bei diesen Worten lachte der Shumai. Er verstand nicht ganz, was sie sagte, konnte aber den Ton nicht mißdeuten. »Komm!« sagte er. »Spießt euch selbst auf einen Shumai-Speer!« Er war hager bis zur Auszehrung. Unter seiner Mähne hellblonden Haares glitzerten seine blauen Augen hart. »Zwei Wildzwiebeln zum Abendessen«, sagte er, dann fiel er in den Schnee. Winnt brauchte ein paar Augenblicke, um ihn zu erreichen und auf seinen Speer zu treten. Das Schwert hatte er herausgerissen, und er drehte den jungen Krieger auf den Rücken, um ihm den Todesstoß zu versetzen, aber Ursa griff ein und schob ihn beiseite.

 »Du kannst ihn nicht töten! Er ist schwach wie ein Baby. Ist das der Mut der Sentani?«

 »Sie haben es mit uns nicht anders gemacht, haben sogar die Verwundeten getötet, was wir nie tun. Geh mir aus dem Weg!« Er wollte sie beiseiteschieben, sie rangen einen Augenblick miteinander, und sein volles Gewicht verlagerte sich dabei auf sein verletztes Bein, das ein wenig nachgab. In diesem Augenblick stieß der Shumai mit seinem dabei freigewordenen Speer schwach zu, aber er konnte nur Ursas Mantel durchdringen und ihr die Hüfte verletzen. Sie schrie und fiel auf ihn, und er war zu schwach, um sie wegzudrücken. Winnt stand wütend, vor Schmerz keuchend da.

 »Geh jetzt weg, Weib!« schrie er.

 »Nein«, kreischte sie zurück. »Hör auf! Hör auf! Hör auf! Hör auf! Hört alle beide auf!«

 Winnt hörte auf. »Nun, wenn du ihn so sehr liebst, dann hör wenigstens auf, ihn vollzubluten.«

 Sie blickte hinunter und sah, daß tatsächlich Blut aus ihrer Seite auf Gesicht und Bart des jungen Kriegers tropfte. »Ahhh«, sagte sie, nahm Schnee und rieb es weg.

 Der Shumai blickte zu ihr auf und lachte schwach. »Nimm wenigstens«, keuchte er, »etwas anderes als Schnee.«

 Sie erkannte das Wort ›Schnee‹, wischte ihn mit dem Handballen ihres Fäustlings weg und lehnte sich dann zurück, als sich die Schmerzen in ihrer Seite stärker bemerkbar machten. »Ahhh«, murmelte sie. »Sieh nach, Winnt! Wie schwer bin ich verletzt?«

 Winnt trat schnell mit seinem Wildseil auf den Shumai zu, riß ihm die Hände hinter den Rücken und fesselte sie, dann sah er sich Ursa an. »Los!« sagte er. »Schieb alle Kleidungsstücke beiseite!«

 Er schaute sich die Wunde lange an, dann wandte er sich dem Shumai zu. »Du Stück Dreck!« fauchte er.

 »Nein, Winnt, tu ihm nichts!« sagte Ursa, die keuchend im Schnee lag.

 »Kotfresser von einem Sentani«, murmelte der Shumai.

 Winnt stand auf. »Das ist alles Wahnsinn«, schrie er. »Wahnsinn! Man kann nicht gnädig mit ihnen verfahren. Sie töten zum Zeitvertreib. Er würde uns selbst jetzt noch töten, auch wenn es seinen eigenen Tod bedeuten würde.«

 »Komm her und laß dich töten!« keuchte die heisere Stimme des Shumai.

 »Aber von euch hat man das auch gesagt, Winnt«, sagte Ursa und stützte sich auf ihren Arm. »Du hast nicht gesagt, was mit mir ist.«

 »Oh. Es sieht häßlich aus, aber es war hauptsächlich der Mantel. Ich fürchte, du wirst am Leben bleiben. Leg dich hin, dann werde ich dich so gut wie möglich verbinden.« Und er kniete sich neben den keuchenden Shumai und verband vorsichtig ihre Seite, dabei zitterten ihm die Hände weil er dieser Pelbar-Frau so nahe war.

 »Hättest du vielleicht zufällig etwas zu essen, du Abschaum des Flusses?« fragte der Shumai. »Ich bin genauso gern satt wie hungrig, wenn's ans Sterben geht.«

 »Du wirst nicht sterben«, sagte Ursa unter ihrem Mantel hervor, weil sie den Sinn seiner Worte verstanden hatte.

 »Sei dir da nicht so sicher«, sagte Winnt. Endlich war er fertig und stellte sich auf seine Schneegleiter. Ursa richtete sich steif auf, sah den Shumai im Schnee liegen, hob ihn auf und lehnte ihn wieder gegen den Baum, dabei wischte sie ihm den Schnee von Kopf und Hals.

 »Sie ist ziemlich schwer zu beleidigen«, bemerkte Winnt langsam, damit ihn der Westler auch sicher verstand. Der ausgemergelte Mann lachte.

 »Hier, iß das!« sagte Ursa und nahm Reisebrot aus ihrem Bündel. Der Shumai aß, während sich Ursa auf ihrer unverletzten Seite in den Schnee legte und Winnt sich auf seine Fersen hockte. »Wir müssen ihn mit zurücknehmen«, sagte sie.

 »Auf die Idee bin ich allmählich auch schon gekommen«, sagte Winnt. »Vermutlich bin ich nicht in der richtigen Position, um Einspruch zu erheben.«

 »Nein, das bist du ganz sicher nicht. Und jetzt schneide ein paar Stangen ab, dann machen wir eine Schleppbahre. Du«, sagte sie langsam, »wie heißt du?«

 »Das geht dich einen Scheißdreck an, du Krähenköder«, knurrte der Shumai. Aber er knurrte es ohne Haß.

 »Nun«, gab sie zurück, »mir ist es egal. Hier ist noch etwas Brot. Iß es langsam, sonst kommt es dir nur wieder hoch.«

 Jestak stand auf der Mauer und suchte den Horizont ab. Er rötete sich schon im Sonnenuntergang, als er endlich aus dem Westen einen dunklen Fleck kommen sah. Der Fleck teilte sich. »Das müssen sie sein«, sagte er zu dem Gardisten. »Aber anscheinend bringen sie noch etwas mit. Vielleicht ist es Wild. Ich werde ihnen entgegengehen.«

 Als Jestak sie erreichte, war Winnt müde vom Schleppen und von seinem immer noch geschwächten Bein, und Ursa bewegte sich steif wegen ihrer Verletzung. Jestak drehte sich um und rief mit drei langanhaltenden Signalen auf seiner Pfeife die herumwandernden Gardisten zu Hilfe. Dann nahm er die Schleppbahre und sprach den Shumai in dessen eigenem Dialekt an, handelte sich damit aber nur noch mehr Feindseligkeit ein.

 Als die vier Gardisten herankamen, wurde die Gruppe zu den Mauern geleitet. Dort setzten sie die Schleppbahre ab. Der Gruppenführer, der dank seiner Aufgaben bei den Friedenswochen den Dialekt kannte, wandte sich an den Shumai und sagte: »Schwörst du bei deinem Gott Sertine, daß du nicht angreifen, zerstören, Listen aushecken, Leute aufhetzen oder lügen wirst, solange du in unserer Obhut bist?«

 Der Shumai lachte. »Ich schwöre gar nichts. Ich bin euch nichts schuldig, will nichts von euch, schwöre nichts. Glaubst du, ein Shumai braucht die Hilfe von Schweineschnauzen? Ich scheiße euch an! Gib mir meinen Speer, dann werde ich dich das Schwören lehren!« Er beendete seine Rede mit einem erstickten Hustenanfall. Die anderen standen schweigend da.

 »Nun«, sagte Jestak, »wenn du es so willst, aber wir würden den Shumai bei der Friedenswoche im Frühling sagen, wie dein Name war und was mit deiner Gruppe geschehen ist, da du ja alleine sterben willst.«

 »Was für eine Gruppe? Ich war allein, als ihr mich gefunden habt, oder nicht?«

 »Wir wissen, daß die Shumai nie alleine jagen oder unterwegs sind. Sie laufen in Rudeln wie die Hunde. Du bist also ein Ausgestoßener, gemieden von deinem eigenen Volk?«

 »Jestak«, sagte Winnt. »Vielleicht will er seine Leute schützen, weil er glaubt, wir stellen ihm eine Falle, um sie zu töten.«

 »Vielleicht«, sagte Jestak.

 »Verfluchter Mist«, murmelte der Shumai. »Ihr dreckigen Schweineschnauzen!«

 Nach einigem Hin und Her bauten die Pelbar eine kleine Schutzhütte außerhalb von Nordwall und versorgten den ausgehungerten Mann mit Nahrung. Zuerst mußten sie ihn füttern, aber er erholte sich bald und begann selbst zu essen. Am Morgen sahen sie an den Spuren, daß er versucht hatte, sich zu entfernen, aber gestürzt und dann zur Schutzhütte zurückgekehrt war, wo man einen Vorrat von Nahrungsmitteln für ihn zurückgelassen hatte. Jestak sah kurz nach der Morgendämmerung zu ihm hinein.

 »Wo gehst du hin, Pelbar? Hast du keine Angst? Glaubst du nicht, daß du dich einschließen solltest?«

 »Nein, du Starrkopf. Ich will die suchen, die du zurückgelassen hast. Sie sind bestimmt in irgendwelchen Schwierigkeiten. Die Herden sind schon lange aus dieser Gegend fortgezogen, und sie müssen in noch schlechterer Verfassung sein als du.« Er trug ein schweres Bündel.

 »Du Schwein. Ich bin ein Ausgestoßener, wie du gesagt hast. Es gibt keine anderen. Welcher Shumai wäre im Winter hier? Wir könnten mit dem blanken Eis und den kleinen Hirschen nichts anfangen.«

 »Und doch bist du hier.«

 Und Jestak glitt nach Westen über den Schnee, während der Shumai voller Angst in der Schutzhütte lag und zu sich selbst sagte: »Oh, Sertine, bitte, verzeih mir, Sertine.«

 »Du Idiot«, sagte die Mejana zu Winnt. »Warum hast du zugelassen, daß sie läuft, wenn sie so verletzt war? Und das alles, um eine Schlange von einem Shumai zu retten, der nichts anderes im Sinn hat, als uns zu töten.«

 »Geht es ihr gut?«

 »Gut! Wie könnte es ihr gut gehen? Glaubst du, wir rennen uns alle so in Grund und Boden wie die Sentanirudel? Nein, es geht ihr nicht gut. Sie hat viel Blut verloren. Zu viel. Sie muß ruhig liegen, völlig ruhig, sich erholen und essen.«

 »Sie hat darauf bestanden ...«

 »Bestanden bestanden! Sie hat bestanden. Ich dachte, du hörst nicht auf Frauen? Sogar ein Pelbar-Mann weiß, wann man Frauen einfach nicht gehorchen darf. Und jetzt verschwinde hier und kümmere dich um deine eigenen Angelegenheiten! Und mißhandle mir das Bein nicht wieder, sonst müssen wir von vorne anfangen und werden dich nie los.« Damit drehte sie den Kopf und ließ ihn im Korridor stehen.

 Jestak war der Spur viel weiter gefolgt als bis zu der Stelle, wo er die Spuren von Winnt und Ursa gefunden hatte, so weit, bis er merkte, er würde die Nacht im Freien verbringen müssen. Erst als der Himmel im Westen ziegelrot war, traf er auf das Shumailager. Es war mitleiderregend. Die Shumai, die feste Wohnungen verachten und der Meinung sind, der Körper müsse hart genug sein, um alles aushalten zu können, hatte kaum Vorsorge für ihre gegenwärtige Situation getroffen. Neunzehn Männer lagen auf dem Boden und in kleinen Hütten aus Leder. Die drei ersten, die er untersuchte, waren bereits tot. Der vierte hörte ihn beim Eintreten rascheln und murmelte: »Thro, bist du zurück?«

 »So hieß er also Thro.«

 Der Shumai drehte sich um und griff nach einem Messer, aber er war so schwach wie ein Welpe, und Jestak hielt ihm einfach die Hand fest. »Dein Freund ist bis in die Nähe von Nordwall gekommen. Er wollte uns nichts sagen, nicht einmal seinen Namen, deshalb liegt er jetzt vor unseren Mauern in einer kleinen Hütte, mit Nahrungsmitteln, und erholt sich allmählich. Ich will euch helfen, aber ich muß wissen, wer euer Anführer ist.«

 »Du sprichst ... gutes Shumai ... für einen Pelbar.«

 »Ich habe unter Shumai gelebt. Laß das jetzt! Ich werde euch erst helfen, wenn mir euer Anführer geschworen hat, daß er nicht versucht, mich zu töten, sobald ihr stark genug dazu seid. Sonst werdet ihr alle sterben. Verstehst du mich? Ich will euch nichts Böses.«

 »Thro war der Anführer.«

 »Er ist nicht hier. Wer war der nächste?«

 »Inkon. Er liegt im nächsten Zelt.«

 Jestak ging. Bald kam er zurück. »Er ist tot. Wer ist der nächste?«

 »Ich bin der nächste.«

 »Gut. Schwörst du?«

 »Ich habe noch nie jemand anderem als einem Shumai geschworen.«

 »Guter Armon, Mann. Da sind einige von euch tot, andere dem Tode nahe, und du hast noch Vorbehalte?«

 »Ein Shumai hat keine Angst vor dem Sterben. Um jedoch die anderen zu retten, schwöre ich, Iley, auf den die Leitung der Stone Creek-Bande übergegangen ist, dir, Pelbar, bei Sertine, daß ich dir keinen Schaden zufügen werde und meine Männer auch nicht, wenn du uns in unserer jetzigen Notlage hilfst. Dieser Schwur wird ungültig, wenn wir uns trennen und du dich in Sicherheit gebracht hast.«

 »Gut. Ich nehme deinen Schwur an. Iß jetzt das!« Und er schob dem Shumai ein Stück eingeweichtes Brot hin, das der auf einmal hinunterschluckte.

 »Bald bekommst du mehr, aber erst, wenn dein Magen das behält.«

 Jestak machte die Runde bei den reglosen Männern. Er fand heraus, daß von den neunzehn elf noch am Leben waren. Einer war fast tot. Er fütterte jeden einzelnen, dann kehrte er zu Iley zurück und fütterte ihn wieder. Er sammelte die Überlebenden unter einem Zelt zusammen, das er vergrößerte, und baute ein großes Feuer vor dem Eingang. Erst fütterte er einen nach dem anderen, dann kochte er Tee, fügte Ahornsirup hinzu und gab jedem zu trinken. Es dauerte nicht lange, bis sie anfingen, sich zu bewegen. Er blieb den größten Teil der Nacht mit ihnen wach, dann legte er sich zwischen Iley und einem anderen Mann schlafen, als sei er in seinem eigenen Bett.

 »Das ist ein sonderbarer Pelbar, Iley. Sieh nur, wie der Narr uns vertraut!«

 »Von wegen Narr, Ouwn. Er ließ mich bei Sertine im Namen von uns allen schwören, daß ihm nichts geschehen würde.«

 »Aber du kannst nicht für uns schwören. Irdban ist jetzt der Häuptling. Wir können ihn töten, aber wir müssen warten, bis wir kräftiger sind.«

 »Es bedrückt mich, Ouwn. Ich kann das nicht tun, und ich kann es auch nicht zulassen. Es ist nicht richtig.«

 »Wir werden es für dich tun. Du brauchst nicht einmal zuzusehen. Wir sind nicht gebunden.«

 »Sertine weiß, daß ich gebunden bin. Ich werde jeden töten, der Hand an ihn legt.«

 »Und wenn du nicht weißt, wer Hand an ihn gelegt hat?«

 »Dann fange ich an einem Ende an und töte so lange, bis ich selbst getötet werde.«

 »Und ich helfe ihm dabei«, sagte eine Stimme aus dem Schatten. »Es ist nicht gut, wenn man davon redet, einen Mann töten zu wollen, der uns geholfen hat, und wenn der Name Sertines in die Sache hereingebracht wurde.«

 Ouwn schwieg lange. »Dann war er ja gar kein Narr.«

 »Nein. Er weiß, wie und wann er den Shumai vertrauen kann. Laß uns jetzt schlafen!«

 Und die ganze Bande bis auf Iley schlief bis zur Morgendämmerung. Er übernahm die Verantwortung und beobachtete das verglühende Feuer.

 Zwei Tage später traf Thro mit einem Bündel von Pelbar-Nahrungsmitteln in der Nähe des Flusses auf seinen zottigen, müden Trupp. Alle hatten sich einigermaßen erholt. Jetzt waren sie noch zu zehnt, die anderen hatten sie so gut wie möglich begraben, nun warteten sie auf wärmeres Wetter, um zurückzukehren und sie richtig zu bestatten. Jestak führte sie an, hielt sich aber etwas abseits, und als er Thro kommen sah, entfernte er sich noch weiter und rief schließlich zurück: »Wir hinterlassen am Mitteilungsstein noch weitere Lebensmittel.« Dann glitt er weit vor ihnen über den Schnee auf Nordwall zu, aber niemand verhielt sich in irgendeiner Weise feindselig.

 »Ich verstehe das nicht, Iley«, sagte Thro, als sie wieder beisammen waren. »Er hat weit entfernt, in der Stadt Innanigan, im Osten, mit einem Shumai zusammengelebt, sagte er. Er ist nicht feindselig, hat aber auch keine Angst.«

 »Wie geht es dir?«

 »Besser, aber es gefällt mir nicht, daß wir den Pelbar jetzt verpflichtet sind. Was ist mit dem Sentani? Anscheinend haben sie ein Bündnis geschlossen.«

 »Nein. Jestak, der da, sagte, daß er auch bei den Sentani gelebt hat. Es ist nur er allein. Er hat den Dünnen nach Nordwall gebracht, und nur wegen seines Einflusses, aus Barmherzigkeit, darf er bei ihnen sein. Aber das könnte der Anfang eines Bündnisses sein. Und das gefällt mir nicht.«

 »Mir auch nicht. Was könnten wir tun? Wie geht es dem Mädchen?«

 »Welchem Mädchen?«

 »Hat er euch das nicht erzählt? Als sie mich fanden der Sentani und die Frau , stieß ich nach ihm und traf die Frau.«

 »Du hast eine Frau getroffen?«

 »Ich war geschwächt und konnte den Speer nicht führen. Sie wollte den Sentani daran hindern, mich zu töten, und kam dazwischen.«

 »Er hat nichts davon gesagt«, sagte Irdban.

 Der junge Mann blieb an der Tür zu dem kleinen Raum stehen, den sich Winnt und Jestak teilten, und sagte: »Sie will dich sprechen.«

 »Oh, hallo Essar. Wer?«

 »Ursa.«

 »Ursa? Wie geht es ihr?« Aber der andere war schon gegangen.

 Als Winnt den Raum betrat, in dem Ursa lag, sah er eine sehr alte Frau in der Ecke sitzen. Er ging zum Bett. Ursa war sehr bleich. »Winnt«, sagte sie leise. »Sie sagen, daß ich vielleicht sterbe. Ich glaube es nicht, weil es hauptsächlich Blut war, und Blut ist zu ersetzen.«

 Winnt sagte nichts.

 »Aber ich wollte, daß du in jedem Fall weißt nur vorsichtshalber und dir meinetwegen keine Vorwürfe machst.«

 »Aber ich war derjenige, der unbedingt den Spuren folgen wollte.«

 »Ja, aber du bist Jäger. Ich bin dazwischengekommen.«

 Winnt sagte noch immer nichts.

 »Außerdem«, fuhr sie fort, »ist es gut so. Wenn du ihn getötet hättest, hätten wir die anderen zehn nicht retten können, und alle wären gestorben. Es ist besser, ein Leben zu verlieren, anstatt elf.«

 »Sie sind Feinde. Verstehst du das nicht? Ein gutes Leben gegen elf feindliche? Das begreife ich nicht. Es ergibt überhaupt keinen Sinn.«

 »Aven befiehlt, die Feinde zu segnen. Es ist ein uraltes, heiliges Werk.«

 »Dann werde ich sie segnen mit der Spitze meines Schwerts.«

 »Nein, Winnt. Sag das nicht! Um meinetwillen, bitte, sag es nicht! Ich flehe dich an! Tilge diese dunkle Stelle aus deinem Herzen.«

 Winnt schwieg und sah bald darauf, daß sie eingeschlafen war. Mit überraschender Kraft nahm ihn die alte Frau am Arm und führte ihn aus dem Zimmer. Sie sprach kein Wort, aber ihr Blick war vorwurfsvoll.

 »Ich verstehe es nicht, Jestak«, fuhr Winnt fort.

 »Aven, unsere Göttin sagt wirklich, man soll seine Feinde segnen, Winnt. Die meisten von uns nehmen das nicht allzu wörtlich, und so versuchen wir, nicht zu töten und nicht getötet zu werden, dazu müssen wir noch eine Bindekraft für die Völker des Heart-Flusses darstellen. Das ist eine tief verwurzelte, religiöse Pflicht bei den Pelbar. Leider hatte sie bisher wenig Wirkung auf die Sentani oder die Shumai, die uns töten, wann immer sie außerhalb der Friedenswoche Gelegenheit dazu finden, und soweit ich sehe, eigentlich ohne Grund. Und doch hat innerhalb der eigenen Gruppe jeder Stamm ein genauso strenges Gefühl für Ehre wie die Pelbar. Wir haben versucht, missionarisch zu wirken, aber alle unsere Missionare wurden getötet. Dieser eine Punkt, das gegenseitige Töten, ist es, was alle Völker voneinander trennt.«

 »Jestak«, sagte ein Gardist von der Tür her. »Die Shumai sind am Mitteilungsstein. Sie haben ihre Nahrungsmittel geholt und warten jetzt. Anscheinend wollen sie mit uns reden.«

 »Danke, Jod«, sagte Jestak, erhob sich und ging.

 Auf der Mauer sagte er zu Manti: »Es gefällt mir nicht, daß so viele da sind. Ihr Schwur gilt nur bis zu dem Zeitpunkt, an dem ich in Sicherheit bin, und das bin ich jetzt. Sie sind nun ihres Schwures ledig und könnten mich töten.« Dann nahm er das Megaphon und rief hinunter, daß er sich nur mit einem Mann treffen würde. Eine Minute später zogen sich die anderen hundert Armlängen weit zum Fluß hin zurück.

 Jestak ließ sich an einem Seilgalgen über die Mauer in den Schnee hinunter. Der Shumai war Thro. »Wie geht es der Frau?« fragte er.

 »Das wolltest du also wissen? Wie es der Frau geht?«

 »Ja. Es geht uns gegen den Strich, eine Frau zu verletzen.«

 »Sie ist sehr schwach. Man sagt, sie überlebt es vielleicht nicht. Aber sie will, daß niemandem ein Vorwurf gemacht wird.«

 »Aii. Ich habe nicht auf sie gezielt, sondern auf den Sentani.«

 »Das hat sie uns allen deutlich gesagt.«

 »Sie ist ziemlich hell und sieht aus wie eine Shumai.«

 »Ihre Großmutter wurde vor vielen Jahren als kleines Kind hier am Mitteilungsstein gefunden.«

 »Hier?«

 »Ja. Man hat sie hineingeholt, im Laufe der Zeit wurde sie eine große, mächtige Anführerin der Pelbar und hat viel Gutes getan.«

 Die beiden Männer sahen sich an, der kalte Wind fuhr ihnen durchs Haar, erfaßte ihren Atem und riß ihn vom Munde.

 »Dann muß sie«, sagte Thro, »das Mädchen aus der Legende vom Flußkind gewesen sein. Es gibt bei uns ein Lied darüber, sie wurde einem Axtschwinger und seiner Braut geboren, von einem eifersüchtigen Rivalen entführt und am Stein bei Nordwall ausgesetzt, wo sie im Herbst sterben sollte.«

 »Vielleicht. Wenn ihr noch etwas braucht, werden wir es euch geben. Wenn ihr in Pelbarigan haltmacht und vom Mitteilungsstein aus hinaufruft, wird man euch Vorräte geben, wenn ihr den Namen Manti nennt. Aber nennt nicht meinen Namen.«

 »Deinen Namen sollen wir nicht nennen?«

 »Nein. Ich bin hier in der Verbannung. Ich gebe mich zu viel mit den Außenstämmen ab.« Er lachte.

 Thro wollte anscheinend nur ungern gehen. Endlich griff er unter seinen Mantel und nahm eine Kupferkette mit einem runden Bronzeanhänger von seinem Hals. »Das ist für die Frau«, sagte er. »Wie heißt sie?«

 »Ursa.«

 »Dann leb wohl!« Sie legten die Handflächen aneinander, wie Jestak es im Hirschmonat mit Waldura getan hatte. Thro drehte sich schnell um und ging fort, ohne zurückzuschauen.

 Von der Mauer aus sagte Manti zu seinen Wachtposten. »Das ist höchst ungewöhnlich. Wir werden hier allmählich zu einem Treffpunkt für die Leute von draußen, und Jestak empfängt sie alle und scheidet in Freundschaft von ihnen.«

 »Ich freue mich, daß es dir besser geht, Ursa«, sagte Winnt. Die alte Frau saß wieder in der Ecke, offenbar, vermutete Winnt, als Anstandsdame ohne Wächterin.

 »Ich bitte dich, Ibar, laß mich mit Winnt alleine sprechen, wenn es möglich ist«, sagte Ursa.

 Ibar erhob sich wortlos und verließ den Raum, dabei warf sie Winnt einen prüfenden Blick zu. »Dieser Blick allein«, seufzte Winnt, »würde mich zwingen, mich anständig zu benehmen, selbst wenn ich schlechte Absichten hegte.«

 »Ich könnte keine Absicht, die du mir gegenüber vielleicht hast, als schlecht bezeichnen, Winnt.«

 »Was?«

 Sie gab keine Antwort. Schließlich neigte Winnt seinen Kopf zu ihr hinunter und sagte in ihre Schulter hinein: »Kleine Frau, ich bin froh, daß es dir besser geht. Bald muß ich nach Norden aufbrechen, aber ich könnte nicht gehen, wenn du in Gefahr wärst. Und wenn du gestorben wärst, dann weiß ich nicht, was ich getan hätte.«

 »Du könntest den Arm um mich legen, wenn du so etwas sagst.«

 »Wir dürfen keine Liebe daraus werden lassen, Ursa. Ich könnte nie in dieser Stadt leben, ganz eingekerkert, abhängig von Frauen, nicht einmal von dir, und irgendeine Händlerarbeit verrichten.«

 »Ich könnte mit dir kommen.«

 »Dieses Leben ist hart und gefährlich. Es ist kein Platz für eine Frau. Unsere Frauen altern schnell und werden oft verbittert. Oder sie bleiben zurück, und wir sehen sie nur, wenn wir von der Jagd nach Hause kommen. Es würde dir nicht gefallen.«

 »Wir werden sehen.«

 »Wie sollen wir es sehen? Ich muß fort. Mokil hat befohlen, daß ich gehen soll, wenn ich gesund bin.«

 »Du liebst mich nicht.«

 Winnt zögerte. Es gab viele Risiken, die er jetzt lieber eingegangen wäre.

 »Ich werde in der Friedenswoche im Frühling hierherkommen und dich besuchen, wenn ich mit Mokil gesprochen habe«, sagte er. »Ich werde ihn fragen.«

 »Du hast es nicht gesagt.«

 »Es ist ein großes Wort. Wenn ein Sentani es sagt, gilt es für immer.«

 »Dann tust du es eben nicht. Wenn du jetzt gehst, sag Ibar bitte Bescheid, daß du fort bist.«

 »O Ursa. Du siehst die Schwierigkeiten nicht. Wir haben sogar verschiedene Götter. Wie würden die Sentani dich aufnehmen? Wie gut könntest du sie verstehen?«

 Sie antwortete nicht.

 »Alle Sternenbanden haben Regeln, strenge Regeln. Ich kann nicht einfach heiraten, wen ich will.«

 Sie antwortete noch immer nicht.

 »Nicht, daß ich dich nicht liebte; es geht nur darum, daß man viel zu bedenken hat, ehe man so eine Verpflichtung eingeht.«

 »Was soll das heißen: ›Nicht, daß ich dich nicht liebte‹? Bedeutet das: ›Ich liebe dich‹?«

 Winnt antwortete nicht. Dann: »Ehe ich die Worte offen ausspreche, möchte ich sicher sein, daß ich nicht eine Katastrophe auslöse. Aber eines will ich dir versprechen, und wenn es möglich ist, werde ich die Worte sprechen, und zwar zu dir und zu niemandem sonst. Aber darauf mußt du warten, wenn du mich willst.«

 »Dann werde ich warten. Ich glaube schon. Ich weiß noch nicht einmal, wie du küßt.«

 Das holte Winnt nach, und nach einem langen Augenblick sagte Ursa: »Gut.«

 »Was?«

 »Du küßt nicht sehr gut.«

 »Was? Wie kannst du einen Mann so behandeln? Was verstehe ich vom Küssen? Ich bin Jäger.«

 »Ja. Du hast keine Übung, aber ich werde dafür sorgen, daß du sie bekommst.«

 »Oh«, sagte er, setzte sich neben das Bett und starrte die Wand an.

 Erst im Langmonat, wie die Pelbar den zweiten Monat des Jahres nennen, in dem der Winter seinen Griff noch nicht lockert und scheinbar ewig dauern will, verließ Winnt Nordwall. Ursa war wieder gesund und sah ihm von der Mauer aus nach, während Jestak Winnt auf seiner langen Reise zurück zur Sternenbande der Sentani bis zum Skydeer-Fluß begleitete.

 In dieser Nacht lagerten sie auf der Hochfläche über dem Zusammenfluß. Winnt war gesund und stark und beherrschte inzwischen die Schneegleiter. Sie waren gut vorangekommen. Sie brieten einen weißen Hasen, den er mit einem Pfeil getötet hatte, und aßen Trockenobst von den Pelbar, das zäh war, aber einen vollen, süßen Geschmack hatte.

 »Wie hat euer Rat auf die Neuigkeiten über Ursa und mich reagiert?«

 »Ganz normal. Manche wollen überhaupt keine Veränderung. Andere akzeptieren sie mit Vorsicht. Aber jeder in der ganzen Stadt hat dich gesehen, die meisten haben mit dir gesprochen, und sie betrachten dich nicht als Barbaren. Du hast die Reaktionen der Frauen gesehen. Aber sie machen sich Sorgen wegen Ursa und wegen des harten Lebens, das sie erwartet. Und doch nahm Avens Priesterin es als Zeichen, daß die lange Zeit der Feindseligkeit allmählich aufbricht.«

 »Und du?«

 »Ich stimme ihr zu. Irgend etwas ist am Aufbrechen. Überall im Osten herrscht Unruhe. Große Veränderungen bahnen sich an. Ursa ist sehr religiös, und obwohl die Namen und einige Bräuche sich unterscheiden, will es mir nicht aus dem Kopf, daß irgendwann weit in der Vergangenheit die Religion der Pelbar und die der Sentani ein und dieselbe Wurzel hatten. Weißt du, welche Religion, die ich kenne, der unseren am nächsten kommt, Winnt? Die der Propheten vom Salzstrom, mehr als tausend Ayas östlich von hier auf dem Landweg und dann noch einmal tausend auf dem Meer. Nicht nur viele Ideen sind gleich. Das gilt auch für den Wortlaut. Mir ist klar, daß wir alle ein Volk waren und durch eine Katastrophe in uralter Zeit auseinandergerissen wurden, bei der fast alle umkamen. Jetzt sind die Menschen wieder so zahlreich geworden, daß wir allmählich wieder in Kontakt miteinander kommen. Es gibt viel Böses unter all diesen Völkern, aber auch viel Gutes und viel Freundlichkeit. Es gibt die Völker, die andere versklaven wollen, wie die Tantal, und die gottlosen, ausschweifenden, wie die Städte im Osten. Und dann gibt es noch die, die einfach grausam sind. Wenn nun alle diese Denkweisen zusammenkommen, wird es viele Kämpfe geben, die weit über unser Leben hinaus andauern werden.

 Was Ursa angeht, so kannst du sicher sein, daß sie dich immer lieben wird. Die Blume der Liebe hatte nie in ihr gekeimt, bis du gekommen bist. Ich sah während der Tage, die sie in deinem Zimmer verbrachte, um dich über die wilden Lebewesen zu befragen, daß etwas geschehen würde. Ich glaube, das Zusammentreffen mit dem Shumai ließ es plötzlich aufblühen. Aber sie wird so fest zu dir halten wie zu nichts sonst. Und du und ich, wir kennen die Freuden des Sentanilebens, die ihr in Nordwall verschlossen bleiben müßten.«

 »Das Leben der Sentani ist für eine Frau nicht immer einfach!«

 »Wie einfach etwas ist, das hängt von der Kraft und der Liebe ab, mit der man ihm begegnet. Wir alle verwenden unsere Kraft auf irgend etwas, ob wir wollen oder nicht. Einzig wichtig ist nur, wie lohnend die jeweilige Sache ist, und wie gut wir uns verausgaben.«

 »Du redest wie Wilona.«

 »Wer ist Wilona?«

 »Meine Mutter.«

 Die beiden sprachen noch eine Zeitlang miteinander, dann rollten sie sich in ihre Fellsäcke. Weit im Westen bellte ein Tanwolf, dann heulte er und erhielt Antwort von einem zweiten, aber kein menschliches Auge sah das Blinzeln und Aufblitzen der Flammen, die ihr Licht über eine zweite Wildnis schickten, ohne daß Männer irgendeines Stammes in der Nähe waren.

 »Sieh mal, da kommt jemand!«

 »Wo?«

 »Da, westlich der Weiden!«

 »Ist es nur einer?«

 »Ich glaube schon.«

 »Es muß Winnt sein.«

 »Und Dar?«

 »Wenn er es wäre, wäre er früher gekommen.«

 »Aii. Einen von ihnen haben wir in jedem Fall verloren.«

 »Es sieht so aus. Juk, sag es der Sternenbande. Wir müssen ihn mit einem Festmahl willkommen heißen und uns anhören, was er zu erzählen hat. Und wir müssen um den trauern, der nicht zurückgekehrt ist.«

 »Jestak«, sagte die Protektorin. »Wenn du beim nächsten Mal deine Freunde von draußen hierherbringst, dann bring nur alte und häßliche. Wir können es uns nicht leisten, Nordwall dadurch zu schwächen, daß wir Frauen an die Außenstämme verlieren.«

 »Vielleicht könnten unsere Frauen mehr Kinder bekommen, Protektorin.«

 »Du weißt sehr gut, daß sie das bei der Regierungsarbeit stört. Ganz gleich, wie wir die Kindermänner ausbilden, sie arbeiten wie die Schafe. Die ständige Überwachung, die sie benötigen, treibt mich noch zur Raserei.«

 »Sie sind nicht richtig dafür geeignet, Protektorin.«

 »Jestak, diese Argumentation gab es schon Jahrhunderte, ehe du oder sogar ich geboren wurden, nicht mehr. Es steht alles in der Rolle von Oson, wie du sicher gelesen hast. Ich finde die Logik immer noch unwiderleglich.«

 »Aber du hast noch nicht erlebt, wie eine Mutter und ihr Kind eins werden können. Sogar bei den Tantal ist das so, obwohl sie dem menschlichen Leben mit solcher Gleichgültigkeit gegenüberstehen.«

 »Siehst du nicht, wie du dir selbst widersprichst?«

 »Vielleicht hast du recht, Protektorin. Ich finde es noch immer anormal, daß anscheinend allein wir Pelbar auf der ganzen Welt anders sind.«

 »Wir sind auch weniger grausam und tun den anderen Völkern Gutes.«

 »Die Völker der östlichen Inseln sind wie wir, aber ihre Familienstruktur ähnelt mehr der aller anderen Völker. Bis auf uns.«

 »Protektorin.«

 »Ach ja. Entschuldige, Protektorin. Ich wollte sagen, Protektorin.«

 »Nachdem dein Freund nun fort ist und alles wieder in den spätwinterlichen Alltagsbahnen verläuft, ist es vielleicht an der Zeit, Jestak, den allgemeinen Rat einzuberufen, damit du uns von diesen Inseln im Osten erzählen kannst.«

 »Ja, Protektorin. Das tue ich sehr gerne, denn auf all meinen Reisen war dies das großartigste Erlebnis obwohl es mir auch bei den See-Sentani gefallen hat. Die Inseln im Osten ...«

 »Erzähl uns das, wenn wir alle versammelt sind, Jestak!« sagte die Protektorin und wandte sich den Berichten auf ihrem Tisch zu. Als Jestak sah, daß die Unterredung beendet war, verbeugte er sich und zog sich zurück.

 SECHS

 Es war Abend. Der Gerichtssaal war voller Menschen, und anders als früher, wenn man Jestak befragt hatte, wurde diese Sitzung mehr als Unterhaltung oder informative Veranstaltung behandelt, weniger als Verhör. Es war deutlich sichtbar, daß er in der Gesellschaft von Nordwall schon Spuren hinterlassen hatte, und er merkte, daß er seine Hoffnung, in Nordwall den kritischen Bemerkungen und den starren Strukturen von Pelbarigan zu entgehen, hatte realisieren können. Hätte er sich in Pelbarigan nicht auf sein Schweigerecht berufen, er würde immer noch Stufen und Korridore schrubben. Die strenge Vorschrift, man dürfe nur auf Fragen des Rates antworten, ohne weitere Erklärungen oder Ausführungen, hatte die Sylves-Partei zu ihrem eigenen Vorteil benützt, und die größere Stadt war viel konservativer als der kleine Außenposten im Norden.

 »Als wir vor einiger Zeit deine Erzählung unterbrachen, Jestak, hattest du uns berichtet, wie du Innanigan infolge der öffentlichen Reaktion auf deine Verteidigung eines Shumai namens Stantu auf einem Schiff verlassen hattest. Ist das richtig?«

 »Ja, Protektorin.«

 »Würdest du uns dann erzählen, was weiter geschah?«

 »Ja, Protektorin. Wie ich vielleicht schon erwähnte, war die Seereise für mich zuerst schwierig, weil das Schiff auf den großen Wellen ständig hin- und hergeworfen wurde sie erreichten oft eine Höhe von vier oder fünf Armlängen, aber bei Stürmen können sie noch viel größer werden, und das ist eine schwierige Sache für einen Landbewohner.

 Aus diesem Grunde war ich überglücklich, als ich im Osten undeutlich die Inseln im Dunst aufragen sah. Ich hatte mit dem Schiffsführer vereinbart, daß ich bis zur nächsten Reise für einen Hungerlohn als Agent dort in ihrem kleinen Handelsposten bleiben würde. Sie machten nur eine Reise im Jahr, und es war schwer, einen Küstenbewohner zu finden, der dort blieb, da sie alle fanden, es sei ein gottverlassener, einsamer Ort.

 Es gab so wenige Reisen, weil die Inseln auch nicht sehr viele Waffen produzierten. In gewissem Sinne sind die östlichen Inseln den Städten der Pelbar sehr ähnlich. Zum Teil leben sie von Handarbeit und Handwerk. Sie wurden nie von den Städten im Osten erobert oder eingenommen, weil sie so abgelegen sind, und weil sie keine Macht darstellen wenigstens nicht, was die Innanigani und andere unter einer Macht verstehen. Die Intarsien von Salzstrom und die keramischen Arbeitern von Midridge sind wohlbekannt und erzielen an der Ostküste hohe Preise. Das gilt auch für die Bildhauerarbeiten ... in dem Bereich übertreffen sie uns, und ihre Metallgegenstände sind, obwohl bei weitem nicht so robust und von so klarer, harter Form wie die der Pelbar, sehr fein gearbeitet und reich verziert. Ihre Schmuckstücke sind unvergleichlich. Ich konnte einige Exemplare erwerben, die ich eigentlich zur Prüfung mitbringen wollte, aber die Umstände machten es erforderlich, daß ich sie den See-Sentani schenkte, und jetzt trägt sie, wie ich annehme, Igons Braut Ildra.

 Die Inseln selbst sind recht jung und vulkanischen Ursprungs.«

 »Was meinst du damit, Jestak?«

 »Unser Kalkstein wurde, wie wir an den fossilen Meeresgeschöpfen erkennen können, ursprünglich unter Wasser abgelagert, und dann zog sich das Wasser aus irgendeinem Grunde vom Gebiet des Heart-Flusses zurück. Aber ihr habt die körnigen Steine aus den Bächen weiter im Norden gesehen. Die sind auf irgendeine andere Weise dorthin gekommen. Es gibt Gegenden, in denen diese Steine überall vorkommen. Im Mittelpunkt der Erde gibt es Feuerherde, die diese Steine heraufschleudern, so heiß, daß sie flüssig sind, als arbeite man mit geschmolzenem Metall. Wenn sie herausfließen und abkühlen, bilden sie Gestein anderer Art. Die Inseln im Osten bestehen ganz aus diesem Gestein, und Midridge baut sich immer noch weiter auf, von einem hohen, kegelförmigen Berg aus, der ein Loch im Gipfel hat, aus dem ständig eine Rauchwolke aufsteigt. Nachts kann man zeitweise den Schein der Feuer im Inneren sehen, aber das ist nicht immer so. Man sagte mir, daß dieses Gestein manchmal ausfließt, dann läuft eine Zunge aus flüssigem, feurigem Gestein den Kegel hinunter und wird hart. Ich glaube das, weil ich die Ströme gesehen habe, die aussehen wie Schlamm am Flußufer im Frühling, der in der Sonne geschmolzen und dann am Abend erneut gefroren ist nur natürlich um vieles größer.

 Aber zurück zur Geschichte. Als wir uns den Inseln näherten, sah ich einen kleinen Hafen in einer großenteils felsigen und steilen Küstenlinie, mit vielen Seevögeln unseren Wintermöwen ziemlich ähnlich, aber von großer Vielfalt , die an der Küste durch die Luft schwirrten. Wir sollten auf Salzstrom landen, in der kleinen Stadt Godspalm, so benannt, weil die Leute glauben, ihre Gottheit habe den sicheren Hafen bereitgestellt und ihn wie eine riesige, menschliche Handfläche geformt.

 Als erstes fiel mir auf, daß es keine Soldaten gab und nur zwei spärlich bewaffnete Wächter. Eine große Menschenmenge war gekommen, um die seltenen Besucher zu sehen; man hieß uns freimütig willkommen, obwohl wir Fremde waren, deren Absichten niemand kannte, und lud uns zum Essen und Trinken in die Häuser ein. Es war erfreulich, aber auch sehr ermüdend, weil man uns alle sehr eingehend über die Vorgänge an der Küste ausfragte; und die Inselbewohner waren so offen und aufrichtig, daß es mir schwerfiel, meine eigenen, kürzlichen Schwierigkeiten in Innanigan zu verschweigen. Ich dachte, es wäre gefährlich, völlig Fremden zu erzählen, was mir zugestoßen war, besonders, was ich auf der Flucht getan hatte. Sie waren so reizend und freundlich. Es war, als würden wir einen Shumai in diesem Saal begrüßen, ihm zu essen geben und ihn befragen, ohne an seine Waffen zu denken denn ich trug ein Kurzschwert , und sie verhielten sich völlig freundlich und offen.

 Ich hatte nie meine Pelbarkleidung oder meinen runden Haarschnitt abgelegt, daher wußten sie, daß ich nicht aus der gleichen Gesellschaft stammte wie die Küstenbewohner, und als die Leute von mir erfuhren, daß ich aus dem fernen, unbekannten Westen kam, wurde es still. Man stellte mir ruhigere und präzisere Fragen und unterzog mich einer gründlichen Untersuchung. Ich verstand das nicht. Erst später sollte ich erfahren, daß es in ihrer Religion einen Propheten gab, der aus der tiefen Wildnis des Westens nach Godspalm kommen sollte. Irgendwie glaubten sie, ich sei dieser Prophet, obwohl ich ihnen versicherte, daß ich zwar religiös sei, aber kein Priester Avens, ja nicht einmal ein frommer Eiferer, sondern Schmied aus einer Familie von Schmieden.

 Bald ließen sie mich mit Metall arbeiten und bestanden darauf, daß ich nicht in dem kleinen Gebäude am Hafen lebte, wo ich meine Tätigkeit als Agent ausüben sollte, sondern bei einem alten Paar weiter vom Wasser entfernt, nach Westen hin. Gegen Sonnenuntergang konnten wir von der kleinen Steinterrasse dieses Hauses aus über die Finger des Hafens schauen, wo die Pelikane und Kormorane zu ihren Nistplätzen hereinflogen, und der hoch kreisende Albatros, der seine Flügel weiter spreizen kann, als ein Mann groß ist, und mit unglaublicher Anmut und Freude über den rosa-orangefarbenen Himmel schwebte. Ich werde es nie vergessen, diese absolute Ruhe, bei der ich ihren bitteren Tee trank und Fischkuchen und Pfeilwurzelpudding aß; die Luft war so mild und frisch, daß sie die Arbeit des Tages wie ein Frühlingsschauer wegzuspülen schien.

 Mein Gastgeber Irec trug immer eine braune Tunika mit Gürtel, die ihm bis unter die Knie reichte, und Sandalen. Er saß mit gekreuzten Beinen auf einer Steinbank. Er sprach gerne über Philosophie und Religion, natürlich besonders über seine eigene. Sie nennen ihre Gottheit einfach ›Gott‹. Bald entdeckte ich, daß diese Gottheit Aven so ähnlich ist, daß es sich erkennbar um dasselbe Wesen handeln muß. Viele der Gebote waren gleich. Ich erinnere mich gut daran, wie er eines Tages in ihrem Dialekt, der sich von dem der Innanigani nicht sehr unterscheidet, sagte: ›Geliebte, liebet einander, denn die Liebe kommt von Gott.‹«

 »Diese Worte hat er gebraucht, Jestak?«

 »Ja. Und ich gab zurück: ›Ihr Lieben, liebet jeden, denn die Liebe hat ihren Ursprung in Aven‹.«

 »Gab es noch mehr Ähnlichkeiten?«

 »Ja. Das war nur die erste. Aber sobald wir sie entdeckt hatten, begannen wir so viele aufzuspüren, wie wir nur konnten. Schließlich kamen wir zu der Ansicht, daß unsere beiden Religionen nicht nur aus einer Quelle stammen mußten, sondern sogar aus genau denselben Schriften.«

 »Über diese Dinge müssen wir dich im Tempel weiter befragen, Jestak«, sagte Ommu, die Priesterin.

 »Sehr gern, denn das ist ein Thema, das für uns alle von höchstem Interesse ist.

 Natürlich verbrachte ich viel Zeit bei der Arbeit, denn bei ihnen war die Arbeit keine unwichtige Sache. Sie arbeiten mit großer Hingabe, vielleicht mehr um der Arbeit selbst willen als wegen materieller Belohnungen, für die sie keine große Wertschätzung hegen. Sie versuchen, alles, was sie tun, einfach und ausgezeichnet zu machen. Wie die Pelbar sind sie sehr diszipliniert, aber bei ihnen ist die Disziplin völlig freiwillig, nicht durch feindselige Nachbarn aufgezwungen, denn ihre hohe Mauer ist das Meer, und die überwindet niemand. Die ganze Gesellschaft bewegt sich so ungebunden auf dem Wasser, wie wir es, wenn wir klein wären, auf einem Adlerrücken könnten, weit über allen feindlichen Speeren und Pfeilen. Das Gefühl der Freiheit war etwas, was ich nie zuvor empfunden hatte, obwohl ich etwas davon auf dem Heimweg erlebte, in der Einsamkeit der weiten Landschaft.

 Wir arbeiteten hauptsächlich mit Silber, machten feine Arbeiten wie Schmuck, Knöpfe und Beschläge für Möbel und Kisten. Das meiste wird exportiert. Ich habe viel über das Metallhandwerk gelernt, was wir bisher nicht wußten, aber ich hatte nie Gelegenheit, es weiterzugeben, weil man mich in Pelbarigan wegen meines Schweigens nur die niedrigsten Arbeiten tun ließ. Ich lehrte die Insulaner meinerseits einige Fertigkeiten aus der Eisen- und Stahlbearbeitung unserer Gießerei in Pelbarigan und etwas von dem, was ich in Innanigan mitbekommen hatte, denn die Innanigani haben Verfahren bei der Herstellung mechanischer Geräte, die uns unbekannt sind.

 Die Meisterin unserer Werkstatt war Irecs Frau hing, die als Feinsilberarbeiterin angefangen hatte. Das bedeutet nicht, daß die Frauen alles regierten, wie bei den Pelbar sondern vielmehr, daß jeder arbeitet, ohne Ansehen des Geschlechts, und daß es keine klar definierten Rollen oder Statusebenen gibt. Nur während der ersten paar Jahre im Leben der Kinder sind die Mütter hauptsächlich für sie verantwortlich. Danach gibt es wirklich keinerlei geschlechtliche Unterschiede mehr. Natürlich machen die Männer die sehr schwere Arbeit, aber auch die Frauen verrichten Arbeiten, die körperlich sehr hohe Ansprüche stellen. Es gibt Geschlechtsunterschiede im Sport, aber ihre Spiele sind eher so ausgerichtet, daß möglichst beide Geschlechter gleichermaßen daran teilnehmen können.«

 »Kaum eine ideale Gesellschaftsordnung, Jestak.«

 »Ja, Protektorin. Aber dort scheint sie gut zu funktionieren. Natürlich gibt es nicht viel militärische Ausbildung, außer daß sie gerne ringen und Spiele mit Stöcken lieben. Und sie gehen bei der Jagd auf Fische und Vögel geschickt mit dem Bogen um.

 Ich war schon mehrere Monate dort, als mich Irec und Iring zur Zeit der langen Winterferien auf eine lange Wanderung hinauf in die hohen Berge von Salzstrom mitnahmen. Ich wußte nicht, warum wir dorthin gingen, es sei denn, um Urlaub zu machen und uns die Berge, Gärten und Inseln anzusehen. Das taten wir auch während der beiden ersten Tage. Mit vielen Stellen sind Gedichte verbunden, die auf große, aufrecht neben dem Weg stehende Steine geschrieben sind, und den Inselbewohnern bereitet es Vergnügen, von einem Gedicht zum anderen zu gehen und zu erraten, was die Verfasser damit meinten, denn die Verse sind sehr kurz und verschlüsselt.

 Wir machten das auch eine Zeitlang, dann nahmen wir einen Seitenpfad, der sehr schmal und steil hinauf zum höchsten Berg auf Salzstrom führte. Dort stand in einer Art Nische in der Felswand, die bis zum Gipfel reichte, ein niedriges Steinhaus mit großer Grundfläche, an das sich ein Tempel anschloß. Es war offensichtlich anders als die anderen Häuser, und hier traf ich mit dem Propheten von Salzstrom zusammen.

 Wenigstens nennt man sie dort Propheten. Es ist eine winzige Gemeinschaft von Männern und Frauen, die im Zölibat leben und sich mit religiösen Studien und der Herstellung kleiner Holzgegenstände beschäftigen, die sie verkaufen, um ihren recht kärglichen Lebensunterhalt zu verdienen. Sie lebten in strenger Zucht. Und doch waren sie warmherzig und freundlich. Sie hatten offenbar von mir gehört, ehe ich zu ihnen kam.

 Ich wurde in den Tempel geführt, wo alle zwanzig um einen sehr großen, kreisrunden Tisch saßen und auf mich warteten. An dem Tisch gab es auch Plätze für Irec und Iring sowie für mich. Es muß später Vormittag gewesen sein, als wir ankamen, und wir redeten den ganzen restlichen Tag miteinander, meistens über den Westen und über meine Erlebnisse. Ord, einer der Propheten, schrieb alles auf, was gesagt wurde, und fragte mich oft mehrmals, um alles richtig mitzubekommen.

 Gegen Abend zogen sich Irec und Iring zurück, aber mich überredeten alle, vierzehn Tage bei den Propheten zu bleiben, damit wir weitere Gespräche führen konnten. Mir war klar, daß sie zum Teil wissen wollten, ob ich jener mythische Prophet aus dem Westen sei, auf den sie gewartet hatten. Ich glaube, ich konnte sie überzeugen, daß ich es nicht war, sondern zu dieser Zeit wirklich nur ein verirrter Heimatloser ohne viel Weisheit, völlig bindungslos und sehr weit von der heimatlichen Gesellschaft entfernt, die ihm nur einen fragwürdigen Empfang bereiten würde, wenn er zurückkehrte. Falls ihm das überhaupt möglich war.«

 »Wir haben dich genügend willkommengeheißen, Jestak. Sieh, du stehst hier im Mittelpunkt der Aufmerksamkeit!«

 »Ja, Protektorin. Und ich bin dankbar dafür.«

 »Erzähl uns mehr von diesen Propheten!«

 »Ja, Protektorin. Soviel gibt es eigentlich gar nicht zu erzählen. Es waren großenteils religiöse Gespräche, in denen wir ihren Glauben mit dem unseren verglichen, ihre Hoffnungen mit den unseren, ihre Gebetsgewohnheiten mit den unseren, und indem sie mir dann die Natur und Richtung ihrer Gottesvorstellungen erklärten. Ich glaube, ihr würdet es langweilig finden.

 Aber etwas könnte euch interessieren. Sie glauben, wie ich euch erzählt habe, daß die Menschheit nach der Zeit des Feuers fast ausgelöscht war. Jetzt erwachen wir allmählich wieder. Sie sehen eine Prüfungszeit kommen für die Ideale der Liebe und Brüderlichkeit, denen sie anhängen. Sie stellen sich vor, daß man sie irgendwann überfallen wird, und dann werden sie ihre Ideale und ihre Gebete am Stahl der Eroberer messen müssen.«

 »Wenn das geschieht, haben sie mein Mitgefühl.«

 »Auch das meine, Onkel. Aber andererseits bin ich nicht sicher. Niemand weiß, wie wir einen Eroberer zurückschlagen würden, niemand kennt auch nur die Zahl und die Ausbildung der Pelbargarde, ebenso kennt auch niemand, ganz sicher ich nicht, ihre innere Verteidigung oder weiß, wie wirkungsvoll sie sein wird. Eines ist sicher. Während wir aus unserem großen Pflichtgefühl heraus beten und hoffen, daß unsere Gebete erhört werden, beten sie im vollen Vertrauen darauf, daß sie erhört werden. Ihr Vertrauen ist so bemerkenswert tief.«

 »Sicher, Jestak, wir beten, aber ein Teil unseres Gebets ist tatsächlich die Schärfe unserer Pfeilspitzen. Sie ist so sicher wie ein Gebet, weil sie zeigt, daß wir ganz bestimmt meinen, worauf wir hoffen, und daß wir entschlossen sind, alles zu tun, was wir können, im Vertrauen darauf, daß Aven die Dinge und Energien bereitstellen wird, die erforderlich sind, aber über unsere Fähigkeiten hinausgehen.«

 »Das ist wahr, Hauptmann. Ich habe mich schon gefragt, ob die Festigkeit und Höhe dieser Mauern um uns nicht mehr unser Gebet sind als unsere Waffen, in denen wir zwar ausgebildet sind, die wir aber fast nie benützen.«

 »Unser Gebet ist die hohe Qualität unserer Ausbildung, genau wie unsere feste Absicht, sie nicht wirklich zum Einsatz zu bringen.«

 »Ja, Leatch. Vielleicht wird uns Jestak noch mehr von diesen Inseln erzählen, denn die Stunde der Vertagung rückt allmählich nahe.«

 »Ja, Protektorin.«

 »Ja, Protektorin. Das will ich tun. Weiter war meine Begegnung mit den Propheten hauptsächlich für die Priester von Interesse. Aber ich könnte zusammenfassend sagen, daß sie das Wiedererwachen der Welt als eine Zeit des Chaos und der militärischen Zusammenstöße sehen, daß sie aber auch eine Wiedervereinigung aller Völker zu einer einzigen Gesellschaft erwarten. Sie beten darum, daß diese Gesellschaft auf der Treue zu Gesetz und Gerechtigkeit basieren möge, auf Liebe und Gnade und nicht auf irgendeiner Tyrannei. Dabei sehen sie nach dem, was ich ihnen erzählt habe, den Weg, den die Pelbar gehen als Teil der großen Hoffnung des Westens. Von den Städten des Ostens erhoffen sie sich nicht viel, denn die sind egozentrisch und zügellos.«

 »Vielleicht kannst du uns später darüber erzählen, Jestak. Könntest du kurz berichten, wie du nach Hause kamst?«

 »Ja, Protektorin. Ich hatte eine schöne Ladung für das Schiff im nächsten Jahr bereit. Man war zufrieden mit mir und wollte mich überreden, als Besatzungsmitglied zu bleiben wie zuvor, dann setzte man mich in der nördlichsten der Städte im Osten ab, der kleinen Stadt Selegan, die tief in einer Flußmündung in einem felsigen Gebiet mit immergrünen Pflanzen liegt. Von da aus begab ich mich nach Westen zu den Sentani und zu meinem alten Freund Igon. Bei ihnen blieb ich eine Zeitlang und nahm an seiner Hochzeit teil, und damals gab ich all die Goldgegenstände her, die ich eigentlich mit nach Hause hatte nehmen wollen. Das machte aber nichts, denn der Rest des Weges war sehr mühsam, und man hätte sie mir gewiß abgenommen.

 Igons Leute gaben mir ein kleines Boot, und nachdem ich nun mit Segeln umgehen konnte, fuhr ich weit im Norden des Tantal-Landes über das Bittermeer. Die Tantal sind noch aggressiver geworden, obwohl sie es bei den Sentani nicht leicht hatten, deren Pfeile vertilgten die Eindringlinge wie ein weißgesichtiger Stier Gras abweidet. Ich landete auf dem Archipel, von dem ich schon früher gesprochen habe und traf wieder auf die Rits, die auch die Überfälle der Tantal erleben mußten, obwohl sie jetzt besser damit fertig werden. Meine alten Freunde unter ihnen waren sehr gut zu mir und brachten mich auf den Weg nach Westen. Ich wanderte weit nach Westen zu den nördlichen Quellgebieten des Heart, das ist ein paar Hundert Ayas von hier entfernt, dann fuhr ich den Heart hinunter, weil ich den Shumai ausweichen wollte.«

 »Hast du welche gesehen?«

 »Ja, ich habe einige gesehen, obwohl sie nicht so zahlreich sind, wenn sie sich über ein so großes Land verteilen. Ich hatte nur einen kleinen Zusammenstoß mit ihnen, konnte aber weiter flußabwärts fahren. Ich erinnere mich noch gut, wie ich mich freute, als ich bei Nacht auf dem Fluß an Nordwall vorbeikam, auf dem Heimweg nach Pelbarigan. Dort empfing man mich, hieß mich aber nicht willkommen, wir ihr ja wißt.«

 »Und das ist die Geschichte von den Fahrten Jestaks, des großen Reisenden der Pelbar?« erkundigte sich die Protektorin.

 »Ja, Protektorin. Das war sie. Es war wohl ein großes Erlebnis. Ich verstehe es bei weitem nicht. Wahrscheinlich ist es nicht von Bedeutung. Aber es hat meine Welt erweitert. Ich fürchte nur eines: Wenn die Tantal weiterhin größer werden und überall einmarschieren, wie lange wird es dann dauern, bis sie anfangen, nach Westen vorzurücken?«

 »Das ist etwas, worüber wir im Rat sprechen werden. Wir danken dir für deine Erzählung. Und da die Arbeit morgen nicht wartet, bis wir mit dem Reden fertig sind, müssen wir uns jetzt zurückziehen.« Auf dieses Zeichen der Protektorin hin erhob sich die Gruppe und bewegte sich langsam unter Gemurmel auf die Türen zu.

 »Jestak.«

 »Ja, Protektorin?«

 »Ich möchte dich noch einen Augenblick in meinen Räumen sprechen, nachdem ich meinen Abendtee getrunken habe.«

 »Ja, Protektorin.«

 Winnt schaute ins Feuer, seine Hände schabten müßig mit einem Fellspatel über die Innenseite eines riesigen Biberpelzes. Mokil beobachtete ihn.

 »Was ist los, Winnt?«

 »Ich muß etwas mit dir besprechen, Mokil.«

 »Wir können in meine Hütte gehen, Junger.«

 »Nicht nötig, Anführer. Bald genug müssen es alle erfahren. Und sie müssen auch darüber nachdenken.«

 »Wir hören.«

 »Während ich in Nordwall war, lernte ich eine junge Frau kennen. Sie heißt Ursa.«

 »Aha. Ich dachte mir schon, daß du die Pelbar nicht völlig hinter dir gelassen hattest. Ursa. Wir werden dir natürlich zuhören, aber ist dir auch klar, was du da tust? Die westlichen Völker sind nie Mischehen eingegangen. Das ist unsere Stärke.«

 »Ursas Großmutter war anscheinend eine Heimatlose, die als kleines Kind von Nordwall aufgenommen wurde. Sie muß eine Shumai gewesen sein.«

 »Bei den leidenden Flußkröten, Winnt!« rief Juk aus. »Willst du die Sentani zu Mischlingen machen?«

 »Nein, Juk. Aber ich möchte das Mädchen wirklich gerne heiraten.«

 »Wie könntest du es für immer in einer Pelbar-Stadt aushalten? Du hast doch selbst gesagt, wie erdrückend es dort war.«

 »Sie hat sich schon bereiterklärt, mit uns zu kommen. Sie ist bei weitem nicht so geschwätzig und auf Nordwall fixiert wie die anderen, die ich kennengelernt habe. Und ich habe wirklich genug Frauen kennengelernt, weil ich anscheinend für die meisten von ihnen Jestaks Schoßkaninchen war. Oder mehr. Jedenfalls wurde mir genug Aufmerksamkeit entgegengebracht.«

 »Sie bekommen eben nicht oft einen richtigen Mann zu sehen.«

 »Ihre Männer sind wirklich genug. Dort, bei den Metallarbeitern, habe ich den größten und stärksten Mann gesehen, der mir je begegnet ist Jestaks Vetter Ut, der Mokil mit einer Hand hochheben könnte und Weldi mit der anderen. Er ist ein Riese und verbringt seine Tage damit, heiße Eisen in Form zu hämmern.«

 »Das Mädchen, Winnt.«

 »Ursa leitet die Forschungen über die Pflanzen und Tiere der Gegend. Sie kennt die Pflanzen genauer, als ich es je für möglich gehalten hätte, aber nur die kleineren, in der unmittelbaren Umgebung lebenden Pelztiere sind ihr bekannt.«

 »Was könnte uns das nützen?«

 »Ich weiß es nicht. Sie hat sich, wie ich schon sagte, bereiterklärt, mit uns zu kommen. Ich erwarte nicht, daß es eine einfache Sache wird.«

 »Aber du liebst sie und hast es ihr gesagt.«

 »Nicht ausdrücklich, Mokil. Ich sagte ihr, wenn ich das ausspräche, wäre es endgültig. Ich sagte auch, daß ich es zu keiner anderen außer ihr sagen würde, aber nur, wenn die Sternenbande damit einverstanden wäre.«

 »Dann hast du dein Wort gegeben, entweder diese Frau zu nehmen oder keine. Ist es nicht so?« Mokil schüttelte den Kopf. »Nun, wir werden einen allgemeinen Rat einberufen. Daß wir so ein Wild mitbringen, damit hat in Koorb niemand gerechnet.«

 Comm führte Jestak ins Zimmer der Protektorin, verbeugte sich und ging. Jestak blieb vor ihr stehen, während sie ihren Tee austrank und die Tasse beiseitestellte.

 »Setz dich, Jestak! Hol dir den Hocker von da drüben!«

 »Ja, Protektorin.«

 »Nun. Ich habe angefangen, deine Geschichte zu glauben, denn es kommen Dinge darin vor, bei denen der einfallsreichste Wortverdreher Schwierigkeiten hätte, sie zu erfinden.«

 »Danke. Ich vermute, das ist ein großes Kompliment.«

 »Protektorin.«

 »Ja. Protektorin.«

 »Ich möchte dir noch einige Fragen stellen. Erstens, würden die Tantal, von denen du sagst, daß sie in ihrem Eroberungsdrang nach Westen vorstoßen könnten, nicht auf viel Gegenwehr stoßen, ehe sie uns erreichen? Könnten sie mit den Zentralsentani fertigwerden?«

 »Das ist schwer zu sagen. Es gibt aber zwei Dinge, die wir bedenken müssen, Protektorin. Erstens müßten sie nicht selbst bis hierher vordringen, damit wir sie zu spüren bekommen, denn wenn sie Druck ausübten, würde das nächste Volk diesen Druck weitergeben und das übernächste auch, bis wir ihn spürten. Das zweite ist, daß sie sehr geschickt im Umgang mit großen Booten sind und daher den Oberlauf des Heart befahren und direkt hierherkommen könnten. Sie sind in gewissem Sinne Techniker. Die Shumai und die Sentani könnten sich vor ihnen in die Wildnis zurückziehen. Wir sitzen hier fest, hinter unseren Mauern.«

 »Es wäre nicht einfach für sie. Wir haben Verteidigungsanlagen, die zu durchbrechen viel Kraft erfordern würde.«

 »Ja, Protektorin. Das ist wahr. Aber sie wären sicher ein großes Problem für uns. Sie sind ein entschlossenes, fähiges Volk, und wenn sie nicht von den Außenstämmen bedrängt würden, könnten sie sogar versuchen, sich vom Fluß aus nach Nordwall durchzugraben.«

 »Das wäre, wie du weißt, unmöglich. Außer natürlich, sie hätten eine Methode, wie man leicht Felsen durchschneiden kann.«

 »So eine Methode gibt es, Protektorin. Es könnte sogar eine Möglichkeit sein, unsere Mauern in einer großen Rauchwolke wegzublasen. Ich habe in Innanigan davon gehört. Die Tantal wissen bisher noch nichts davon, aber es ist durchaus möglich, daß sie noch darauf kommen.«

 »Du bist ein Panikmacher. Aber es ist vermutlich gut, von solchen Dingen zu wissen. Nun ist da noch eine andere Sache. Du hast von einem ›kleinen‹ Zusammenstoß mit den Shumai gesprochen. Deine ›kleinen‹ Ereignisse haben so eine Art, sich als größer herauszustellen. Möchtest du mir bitte davon erzählen?«

 »Ja, Protektorin. Ich war weit im Norden, im Grasland. Es war heiß, und Gewitter lagen in der Luft. Ich verbrachte den Tag unter den Weiden am ausgehöhlten Ufer eines Nebenflusses und fischte mit einer Handleine, als ein Gewitter von großer Heftigkeit losbrach, mit wolkenbruchartigem Regen. Über den Bach, an dem ich mich befand, brach eine Flutwelle herein. Ich hörte sie kommen, blickte bachaufwärts und sah, daß eine Wassermasse, ungefähr drei Armlängen hoch, schnell auf mich zukam. Ich warf mein Bündel auf höheres Gelände und wollte hinterher, als ich glaubte, im Wasser einen Arm zu sehen. Es stimmte, wie ich beim zweiten Hinschauen sah, und so watete ich instinktiv hinein, hielt mich an einem Weidenast fest und packte den Arm, als er vorbeikam. Das übrige ging sehr schnell. Das Wasser stürzte tosend vorbei und riß an mir. Es stieg auch. Ich hörte schwache Schreie, und als ich gerade fortgerissen zu werden drohte, packte jemand meinen Arm. Mehrere Shumai waren da, die eine Kette bildeten. Ich und der nächste Mann verloren den Boden unter den Füßen, aber keiner ließ los, und so zogen wir die Person ans Ufer. Es war eine junge Frau, sehr schön besonders, weil das Wasser ihr die Kleider vom Leibe gerissen hatte.«

 »Die Einzelheiten kannst du mir ersparen, Jestak.«

 »Einzelheiten, Protektorin?« grinste Jestak. »Das war schon der Hauptteil.«

 »Ja, ja. Sprich weiter!«

 »Sie atmete nicht, Protektorin, und einer der Shumai neigte den Kopf zu ihr hinunter und sagte, ihr Geist sei von ihr gewichen, aber ich bestand darauf, sie ins Leben zurückbringen zu dürfen, und so wandte ich eine Methode an, die man in Salzstrom hat, ich blies ihr in Abständen in den Mund, um ihr Atem zu spenden, und nach einiger Zeit kam sie wieder zu sich.«

 »Und dafür haben dich die Shumai-Wilden am Leben gelassen?«

 »Nun ja. Sie waren nicht sehr glücklich darüber, aber es verwirrte sie auch, ausgerechnet hier einen verirrten Pelbar vorzufinden, und sie wußten nicht, was sie davon halten sollten, daß ich das Mädchen gerettet hatte. Du weißt ja, wie sie sind. Sie sagten, da ich ihnen einen Dienst erwiesen hätte, würden sie mir vielleicht nur einen Arm abschneiden. Dann baten sie mich, ihnen zu sagen, welchen Gefallen sie mir tun sollten. Ich meinte, sie sollten mir nicht vor Aufgang des Mondes folgen. Damit waren sie einverstanden und sagten, dann würde es mehr Spaß machen, mich zu töten, denn ›Niemand läuft schneller als die Shumai‹. Ich machte natürlich keinen Versuch, ihnen davonzulaufen. Ich schwamm ihnen einfach davon, denn der Heart war nicht weit, und er ist dort oben doch schon ein großer Fluß. Ich lief bis zum Einbruch der Nacht am Ufer entlang und schwamm dann ganz leise. Nicht einmal ihre Hunde fanden meine Spur, und sie konnten sich nicht vorstellen, daß sich jemand stundenlang im Wasser aufhielt.«

 »Und das war alles, Jestak?«

 »So ungefähr, Protektorin.«

 »Wie hieß das Mädchen, Jestak?«

 »Tia, Protektorin.«

 »Das haben sie dir also gesagt?«

 »Sie hat es mir gesagt, Protektorin.«

 »Tia.« Die Protektorin schaute in ihre leere Teetasse. »Wird sie zur Friedenswoche kommen?«

 »Ich weiß es nicht, Protektorin. Ich habe ihren Bruder Mogan im letzten Herbst bei der Friedenswoche in Pelbarigan gesehen und sogar mit ihm gesprochen, aber sie selbst war nicht dabei. Es war eine große Enttäuschung für mich. Als ich mich nach ihr erkundigte, sagte Mogan, es ginge ihr gut.«

 »Da hat er dir ein großes Zugeständnis gemacht.«

 »Ja, das stimmt. Ich erriet, daß sie später zu der Ansicht gekommen waren, sie hätten ein wenig Dankbarkeit zeigen sollen. Aber du weißt ja, Protektorin, das können sie wirklich nicht. Ihre gewohnte Prahlerei ist manchmal selbst für sie zu viel.«

 »Dann wissen sie also nicht, daß du in Nordwall bist?« fragte sie neckend. »Wie schade für dich, Jestak. Du wirst die Dame deines Herzens nicht wiedersehen. Aber ich habe eine gute Frau für dich ausgewählt, weißt du, und vielleicht gebe ich dir den Befehl, ihr für immer zu dienen.«

 »O je, Protektorin. Würdest du das wirklich tun? Ich dachte, dieses Vorgehen sei aus der Mode gekommen?«

 »Nein, Jestak, das würde ich nicht tun. Wir haben hier genügend Intrigen, auch ohne daß ich noch weitere anzettle. Ich werde warten, bis ein Mädchen so verrückt ist, daß es zu der Ansicht kommt, so ein Wildling wie du sollte ihr dienen.«

 »Vielleicht wird es keine solche Närrin geben, Protektorin.«

 »Vielleicht, aber ich zweifle daran. Du bist auffallend. Inzwischen möchte ich dir sagen, daß eine wilde Shumai, die hier als deine Frau lebt, das letzte ist, was wir in der Zitadelle brauchen können. Du solltest diese romantische Grille also möglichst schnell vergessen.«

 »Ich habe sie nur ein halbes Sonnenviertel lang gesehen, Protektorin.«

 »So lange. Und natürlich hast du sie nur vor dem Vergessen gerettet und ihr den Lebensatem zwischen die Lippen zurückgeblasen während sie dalag und kaum etwas am Leibe hatte. Ich setze voraus, daß sie überhaupt etwas anhatte. Hatte sie?«

 »Natürlich haben die Shumai sie sofort zugedeckt, obwohl sie in solchen Dingen nicht so zimperlich sind wie wir. Sie war fast am ganzen Körper gebräunt, soweit ich sehen konnte«, grinste er.

 »Tatsächlich, das kann ich mir vorstellen. Nun, Jestak, manchmal bist du eine Wohltat für mein Herz. Du erinnerst mich an einen Mann, den ich einst kannte. Und du hast soviel Neues hierhergebracht. Anscheinend gelingt es dir, dich mit den Leuten von draußen anzufreunden und dabei dein Blut in den Adern zu behalten, und das ist schon Wunder genug.«

 »Ich hatte das Glück, ihnen immer dann zu begegnen, wenn sie Hilfe brauchten, und ich war in der Lage, sie ihnen zu geben. Sie haben ein Gefühl für Verpflichtungen, weißt du.«

 »Ja, das sehe ich. Wir müssen diese Tendenz ausbeuten, aber nicht zu sehr, damit wir es nicht übertreiben. Hast du mich übrigens eben mit meinem Titel angesprochen?«

 »Protektorin. Ja, Protektorin, es tut mir wirklich sehr leid ...«

 »Ich kann mir vorstellen, wie sehr. Nun, das ist alles«, sagte sie und erhob sich. »Du darfst mich umarmen, ehe du gehst, denn du bist ein braver Junge, wenn auch unklug.«

 »Ja, Protektorin«, sagte er, legte seine Arme um die alte Frau und drückte sie kurz an sich.

 »Ich sagte ›umarmen‹, Jestak, nicht ›zerquetschen‹. Gleichwohl. Gute Nacht.«

 »Gute Nacht, Protektorin«, sagte er zum Abschied und lächelte innerlich, weil sie nicht gemerkt hatte, daß Tia durchaus bei der Friedenswoche in Nordwall auftauchen konnte, denn die Shumai würden ihn ja hier nicht erwarten, es sei denn, sie war schon verheiratet oder tot oder etwas Ähnliches.

 Die Protektorin rief Comm und bestellte noch eine Kanne Tee. Lange Zeit saß sie da, schaute in das kleine Kohlenfeuer ihres Eisenofens und dachte nach. Wieder rief sie Comm und befahl ihm, sich zu ihr zu setzen, aber er war ein Diener und ein schläfriger, alter Mann, und sie sagte kein Wort zu ihm.

 SIEBEN

 Mokils Sternspitze stand oben auf dem Berg nördlich von Nordwall, wo die Pelbar ihre Toten begruben, die am Ende der ummauerten Stadt nur entkamen, um in die Erde gelegt zu werden. Hier war das Grab von Dar neben den Gräbern der Jestan von Nordwall. Eine neue Steintafel lag über dem Grab.

 »Was steht da, Jestak?«

 »Da steht: ›Dar, ein Sentani aus der Feste Koorb, Mitglied der nördlichen Sternenbande, dessen Mut absolut und dessen Treue zu seinen Freunden ohne Maß war, er starb, seinen Befehlen gehorchend, den Namen Atous auf den Lippen. Möge sein Name gepriesen werden, wo immer die Menschen Tugend zu schätzen wissen‹.«

 Mokil fuhr sich über die Augen. »Das steht da? Hast du das geschrieben, Jestak?«

 »Nein, Mokil. Mein Onkel Manti, der Kommandeur der Verteidigungsanlagen hat es geschrieben, die Protektorin hat es gebilligt, und Sert, unser Steinmetz, hat es in den Stein gehauen. Wir hoffen, daß ihr damit zufrieden seid.«

 »Es ist gut, Jestak. Du mußt das alles in unserer Schreibweise für mich aufschreiben, damit ich es seiner Familie nach Koorb bringen kann. Und jetzt laß uns zum Mitteilungsstein zurückkehren, damit wir uns um die Sache mit Ursa kümmern können. Die Sternenbande hat den Wünschen von Winnt stattgegeben, wenn auch ungern.«

 Am Mitteilungsstein wurde das Horn geblasen, und bald erschien Ursa wie vereinbart durch die kleine Tür, begleitet von Manti.

 »Winnt«, sagte Mokil, »du hast mir nicht gesagt, daß sie so schön ist. Kein Wunder, daß sie dir den Kopf verdreht hat.«

 »Ich habe es selbst in diesem Ausmaß nicht bemerkt«, gab Winnt zurück. »Sie ist noch schöner, als ich es in Erinnerung hatte.«

 »Das liegt am Winter und daran, daß uns die Frauen fehlen«, sagte Willton, der Anführer der Sternenbande, der der dritte Mann in der Empfangsgruppe war. »Aber ich muß zugeben, daß sie eine wunderschöne Frau ist auch wenn man sieht, daß sie Shumaiblut in den Adern hat.«

 Obwohl die jungen Leute es kaum erwarten konnten, einander wiederzusehen, verlief die Begegnung mit der gebotenen Schicklichkeit, wie es zwischen zwei feindlichen und mißtrauischen Gruppen immer der Fall gewesen war. Es mußte ein Beschluß gefaßt werden, wie man die Hochzeitszeremonie durchführen wollte. Dazu waren umfangreiche Verhandlungen nötig.

 »Wir haben uns darauf eingerichtet, eure gesamte Sternenbande innerhalb der Mauern in unserem Tempel zu begrüßen, falls ihr das wünscht. Ihr müßtet zu unserer Sicherheit eure Waffen in einem Raum innerhalb der Mauer ablegen. Aber wenn ihr meint, daß dadurch eure Sicherheit gefährdet ist, möchtet ihr vielleicht lieber einen Teil von euren Leuten auswählen, der in den Tempel kommen soll«, sagte Manti.

 So wurde es dann endgültig beschlossen sieben Männer von jeder Spitze sollten in den Tempel gehen, die anderen würden bei den Winterwaren außerhalb der Mauern bleiben. Dann wollte man eine zweite Zeremonie, mehr nach dem Brauch der Sentani, auf dem Vorfeld in der Nähe des Mitteilungssteins abhalten, an der einige Pelbar teilnehmen konnten. Beide Gruppen erkannten, daß es hier um mehr als um eine Hochzeit ging, und daß sie in Wirklichkeit den Friedensprozeß zwischen den Völkern in Gang setzte. Viele waren mißtrauisch. Aber im Gewand einer einzelnen Hochzeit war dies eine Geste, von der man sich später distanzieren konnte, falls sich der Frieden nicht als tragfähig herausstellen sollte.

 »Wir müssen«, sagte Willton, »obwohl ich keinesfalls drängen will, die Festlichkeiten so schnell wie möglich hinter uns bringen, denn eine Verzögerung von Tagen könnte bedeuten, daß wir auf die nach Norden ziehenden Shumai treffen, und da wir nur so wenige sind und mit unseren Winterwaren belastet, könnten wir einen Kampf nicht so leicht riskieren.«

 »Einverstanden. Wir sind bereit und können die Zeremonie morgen früh abhalten, wenn euch das recht ist.«

 »Das ist uns angenehm. Wie lange, sagtet ihr, würde euer Teil der Angelegenheit dauern?«

 »Höchstens ein Tageslichtviertel, es kann auch weniger sein.«

 »Dann werden wir unsere Zeremonie gleich danach abhalten, und im Anschluß daran kann eine allgemeine Feier stattfinden. Wenn ihr nichts dagegen habt, wir hätten ein paar Dinge, die wir eintauschen könnten, auch wenn die Friedenswoche noch nicht da ist, und dann könnten wir uns zurückziehen und uns auf einen frühen Aufbruch am nächsten Morgen vorbereiten. Bei dem hohen Wasserstand können wir in unseren Fellbooten bis zum Einbruch der Nacht Pelbarigan erreichen oder die Banner-Insel dahinter. Wenn wir dann noch einen Tag tüchtig rudern, müßten wir bis Threerivers kommen und in einem weiteren Tag haben wir die Hauptwanderungsbahn der Shumai dann hinter uns. Auf dem Fluß sind wir ihnen mit unseren Bogen ohnehin überlegen, aber ich möchte ihnen lieber nicht begegnen.«

 Das Treffen neigte sich seinem Ende zu, und wie es bei beiden Völkern der Brauch war, wollten beide Seiten zu ihrer jeweiligen Gruppe zurückkehren. Aber diesmal wandte sich Ursa an Willton und fragte: »Sir, wenn es möglich ist, könnte ich dann einige Zeit mit Winnt in eurem Lager verbringen, da wir uns doch noch gar nicht richtig gesehen haben?«

 Willton blickte Manti an. Dann zuckte er die Achseln. »Warum nicht, bald genug bist du ja ohnehin da. Hast du etwas dagegen, Pelbar?«

 »Nein, aber du mußt vor Sonnenuntergang zurück sein. Du mußt mit der Vorbereitung und der Reinigung beginnen. Wir werden nach dir Ausschau halten.«

 So wurden die Jäger der Sentani, die sich nahe dem Fluß versammelt hatten, vom ungewohnten Anblick einer prächtig gekleideten, schönen Pelbarfrau begrüßt, die in ihr Lager schlenderte, von Winnt vorgestellt wurde und dann seine Spitzenbande kennenlernte. Sie trug ein langes, dunkelrotes Gewand mit reicher, schwarzer Stickerei mit kleinen Blättern dazwischen, die aus winzigen Metallperlen gearbeitet waren. Ihr Haar war lang, und sie hatte es mit einem schwarzen Band am Hinterkopf zusammengenommen und mit einer silbernen Gelenkspange befestigt. Auf der Schulter trug sie eine punzierte Ledertasche, in der sie für jedes Mitglied der Nordspitzenbande ein kleines Begrüßungsgeschenk hatte. Juk schaute sich sein wettergegerbtes Gesicht mit dem dichten Bart in dem kleinen Metallspiegel an und sagte nur: »Huch.« Aber er freute sich und begann bald, sich den Winter aus den Haaren zu kämmen.

 Sogar die Wachtposten der Sentani drehten sich neugierig um, als Winnt und Ursa über das Vorfeld zu den Mauern von Nordwall zurückkehrten und sie durch die kleine Tür in der Mitte trat. »Wohin wird das wohl führen, Mokil?« fragte Chogtan. »Es wird ungewohnt sein, mit so einer Frau in den Booten nach Süden zu paddeln.«

 »Sie wird dich deiner eigenen Frau entgegentreiben, Chog.«

 »Ja, das wird sie, bei Atou!«

 Nachdem der Feuerrauch in der Morgendämmerung hochgestiegen war und sich mit dem Flußdunst vermischt hatte, und nachdem die neunundvierzig erwählten Männer sich geschrubbt und angezogen hatten, so gut es unter diesen Umständen eben ging, versammelten sie sich in der Nähe des Mitteilungssteins, Winnt war der fünfzigste Mann. Von den Türmen von Nordwall erschallte Hörnertuten, und das Haupttor, das die Sentani noch nie offen gesehen hatten, hob sich langsam und knirschend. Heraus marschierten zwanzig Mann der Pelbar-Garde im Gleichschritt. Die Sentani hatten das noch nie gesehen, und es machte sie etwas nervös, aber sie taten so, als sei es ein Tanz.

 Manti sprach als erster: »Wir von den Pelbar in Nordwall begrüßen euch aus Anlaß der Hochzeit von Winnt und Ursa und heißen euch in unserer Stadt und unserem Tempel willkommen. Wir sind unbewaffnet. Ihr könnt eure Waffen drinnen ablegen. Bitte begleitet uns zum Tempel.«

 »Wir nehmen euer Angebot mit Freuden an und vertrauen auf seine Aufrichtigkeit«, gab Willton zurück.

 Die Gruppe betrat die Stadt, was für die Sentani eine ganz neue Erfahrung war, denn jetzt sahen sie genauer, wie die Steine ineinander verschlungen und zusammengepaßt waren, so daß sie ein einziges Stück ergaben und kein Stein allein von der Stelle bewegt werden konnte. Sie legten ihre Waffen mit einigem Zaudern ab, aber das Haupttor blieb offen, wenn auch bewacht. Sie gingen einen langen, schwach erleuchteten Korridor hinunter, bogen nach rechts ab und kamen durch einen zweiten, langen Korridor und traten hinaus in einen Hof und zu den großen Bronzetoren des Pelbartempels. Die Sentani hatten noch keine solchen Steinmetzarbeiten gesehen, kein so massives Gebäude und auch keinen so ausgedehnten und hingebungsvollen Versuch, etwas Schönes zu schaffen. Im Inneren sahen sie, daß man verschwenderisch Pelbarglas in verschiedenen Farben verwendet hatte, um den Innenraum mit buntem Licht zu überfluten. Der große Steinfußboden war mit gewebten Binsenmatten belegt, aber die an den Wänden aufgestapelten Bänke ließen erkennen, daß diese Zeremonie im Stehen abgehalten werden sollte. Auf einer Galerie zur Rechten standen Musiker und Sänger. Als die Gruppe eintrat, spielten Flöten ein Lied mit einer Melodie, die den Besuchern sehr fremd war. In einem besonderen, hohen Abteil über den Sängern konnten die Besucher eine kostbar und feierlich gekleidete, alte Frau sehen, deren Haar zu drei Knoten aufgesteckt war. Sie neigte den Kopf vor ihnen, und Willton gab den Gruß zurück, weil er begriff, daß das die Protektorin von Nordwall sein mußte. »Sieh sie dir an, von einer Frau werden sie beherrscht«, murmelte er Mokil zu.

 »Nach viel sieht sie ja nicht aus«, flüsterte der zurück.

 Inzwischen murmelte die Protektorin der Westrätin neben sich zu: »Schau nur hinunter, Nois, sieh dir an, wem wir Ursa geben wollen. Wie konnten wir damit einverstanden sein?«

 Ommu begann mit der Trauung, indem sie die Sänger zu einer Hymne aufforderte, die diese vielstimmig zum besten gaben, die Ohren der Sentani waren ganz betäubt davon, weil sie noch nie zuvor verschiedene Stimmengruppen in harmonischem Zusammenklang gehört hatten.

 Hierauf begrüßte Ommu die Besucher mit einer tiefen Verneigung und begann: »Wir von Nordwall möchten zu diesem noch nie dagewesenen Anlaß die Sentani von Koorb in unserer Stadt willkommen heißen. Möge der Segen Avens auf euch ruhen, euch sicher den Fluß hinunter zu euren Familien geleiten, euch eine gute Jagd, Anglerglück, viele Kinder, Sicherheit und Wohlstand sowie Gerechtigkeit und Gnade bescheren euer ganzes Leben lang.« Dann wandte sie sich Cipi, der Südrätin zu und sagte: »Bist du gewillt, Ursa, die so viele Jahre unter deiner Verantwortung gelebt hat, Winnt zu geben, dem Sentani von Koorb, und ihn ihr, so daß einer dem anderen gehören möge?«

 Als wortlose Antwort darauf führte Cipi Ursa zu einer Tür auf der rechten Seite herein und brachte sie zu Winnt. Sie war überraschenderweise viel einfacher gekleidet als am Tag zuvor, trug eine lange, schwarze Robe ohne Verzierungen und war barfuß. Man hatte die Zeremonie abgewandelt, weil Winnt kein Pelbar war, deshalb war die Trauung keine Zeremonie, bei der er sich ihr unterwarf, und man sah davon ab, daß sie ihm als öffentliches Zeichen ihrer Herrschaft in der Familie den Fuß auf den Rücken stellte. Statt dessen bekam Winnt eine Kerze, die er mit Stein und Stahl anzündete, dann brannte er eine Seite einer in der Mitte stehenden Kerze mit zwei Dochten an. Ursa entzündete die andere Hälfte. Nun nahm Ommu ein erhitztes Messer und trennte die beiden Kerzen, so daß die Dochte einzeln brannten. Schließlich nahm sie beide Kerzen, hielt sie über ein kleines Holzkohlenfeuer, bis das Wachs weich wurde, drehte sie so zusammen, daß sie sich nicht voneinander lösen konnten und steckte sie auf einen Halter in der Mitte.

 Darauf nahm Winnt Ursas beide Hände, küßte sie auf die Stirn, die geschlossenen Augen, Mund und Hände, und sie tat das gleiche. Dann brachte man einen Apfel, in zwei Hälften geschnitten, und jeder nahm einen Bissen von jeder Hälfte. Schließlich nahm sich das Paar bei den Händen, und Ommu stimmte an: »Hier in der nördlichen Stadt der Pelbar, an diesem Tag und für immer, werdet ihr getraut. Aven möge euch segnen, euch Glück schenken und Trost in der Bedrängnis, sie möge eure Gebete erhören, jedem Geduld mit dem anderen geben und jedem die Fülle der Güte des anderen schenken. Wir von Nordwall überlassen nun dich, Ursa, den Sentani und hoffen, dich, deinen Gatten und deine Kinder in Freude und Liebe wiederzusehen. Und jetzt, Willton von den Sentani, geben wir Ursa in deine Hände als Häuptling der Bande, zu der sie jetzt gehört. Möge ein Band der Liebe zwischen euch wachsen.«

 »Wir nehmen sie auf, Ommu von Pelbar«, sagte Willton. Das Flötenspiel setzte wieder ein, und die Gruppe marschierte erneut durch die gleichen Korridore, dabei fragten sich alle, ob sie wirklich an einem so sonderbaren Ort gewesen waren, oder ob alles nur ein Traum gewesen sei. Sie wußten aber, daß es Wirklichkeit sein mußte, denn nichts, was sie früher erlebt hatten, hätte sie je zu solchen Träumen anregen können.

 Die Zeremonie der Sentani war viel einfacher, besonders, weil sie nicht zu Hause abgehalten wurde, sondern auf einer Jagdexpedition, die ausschließlich aus Männern bestand. Aber sie war der Sternenbande beileibe nicht gleichgültig, alle standen in Reih und Glied und in strammer Haltung in ihren Spitzenbanden, als Willton den rechten Daumen von Ursa und Winnt einschnitt und ihr Blut miteinander mischte, dann nahm jeder den Daumen des anderen in den Mund und entfernte die verbliebenen Blutströpfchen mit seinen Lippen. Dann drückte Willton einen Blutstropfen aus der winzigen Wunde, nahm, da Ursa noch nicht zur Bande gehörte, diesen Tropfen selbst zu sich, und dadurch wurde sie eins mit der Bande. Alle verheirateten Sentani haben die Hochzeitsnarbe an ihrem rechten Daumen, daran kann man sofort ihren ehelichen Stand erkennen. Juk hatte drei Narben, die anzeigten, daß er zweimal verwitwet war.

 Als nächstes ging jeder Sternspitzenanführer einzeln an Ursa vorbei und küßte ihr beide Hände, und sie küßte ihn auf beide Wangen. Der leichte Apfelgeruch an ihr ließ einige Herzen schneller schlagen und erinnerte die Männer an zu Hause. Nun ging jeder Mann in der Sternenbande an Ursa vorbei, legte ihr die Hände auf die Schultern, und sie tat das gleiche. Dann kam Mokil noch einmal, diesmal in einer schwarzen Pelzschärpe, und sie legten sich gegenseitig die Hände auf. »Das«, erklärte er, »ist für Dar.«

 Als die Zeremonie vorüber war, wurden durch das Haupttor, das noch immer offen war, aus der Stadt Erfrischungen gebracht, und alle tranken den eiskalten Pfirsichsaft aus den ummauerten Obstgärten von Nordwall und aßen kleine Obstkuchen. Nach so vielen Monaten schwerer Fleischkost holten sich die Sentani immer wieder Kuchen, aber Jestak hatte die Bäcker vorgewarnt, und es waren genügend vorhanden. Das sollte nur ein Appetithappen sein. Danach würde ein Tanz folgen und später ein gehaltvolleres Festmahl.

 Die ersten Tänzer waren von der Pelbargarde, die aus streng gedrillten Männern und Frauen bestand. Es war nicht die allgemeine Garde, die aus der gesamten Bevölkerung kam, denn die Festung wurde ständig bewacht, sondern eine Truppe, deren Spezialität es war, mit jedweden möglicherweise auftretenden Notfällen fertigzuwerden. Sie trugen die bekannte Pelbartunika, aber mit Brustpanzer und Beinschienen, langen Handschuhen und einem Stahlhelm mit tiefem Visier. Sie hatten nicht das bekannte Pelbarkurzschwert oder den kleinen Bogen, sondern trugen zu diesem Anlaß Langschwerter, die in reichverzierten Scheiden tief an der Hüfte hingen.

 Sie begannen langsam ihren Tanz in zwei einander gegenüberstehenden Reihen, zur Musik von Hörnern, Pfeifen, Trommeln und Pelluten, mit rituellen Bewegungen. Bald wurden die Schwerter gezogen, der Tanz wurde schneller, mit Sprüngen, Schwertergeklirr und Schlägen in die Luft. Das ging einige Zeit, bis sich das Publikum wunderte, wie sie es durchhalten konnten.

 »Frek«, sagte Juk leise, »ich frage mich allmählich, ob diese Pelbar wirklich solche Prärieblümchen sind. Die könnten wahrhaftig kämpfen.«

 »Hm. Vielleicht. Ich sehe einige, mit denen ich lieber nicht in einem Kampf aneinander geraten möchte. Und darunter sind ein paar Weiber. Bei Atou!«

 Der Tanz endete schließlich mit einer Reihe von kräftigen Stößen mit dem Fuß, und allgemeiner Beifall mit Geschrei und Gestampfe spendete den erschöpften Tänzern Beifall. Ihrem Auftritt folgte der Männertanz der Sentani, ein langsamer, formeller Jägertanz, den fünfzig Männer zum Klang von Flöte und Pellute und in diesem Fall einer geborgten Trommel vorführten. Er wurde mit hochgehaltenen Händen, geradem Rumpf und viel Beinarbeit getanzt, die Männer woben in kunstvollen Mustern Figuren umeinander. Das Ziel war, daß man nur die Musik hören sollte, um damit die Lautlosigkeit der Jäger zu unterstreichen, aber bei fünfzig Männern, die sich im Takt bewegten, war das Tanzen selbst zu vernehmen, ein angenehm gedämpftes Tappen und Schlurfen.

 Der Tanz dauerte schon einige Zeit, als fast einstimmig die vier Warnhörner von den vier Ecktürmen von Nordwall einen anhaltenden Ton ausstießen. Wie es üblich war, wurde der hohe Pfeil auf der Seite, die der Gefahr am nächsten war, herumgeschwenkt, so daß er auf sie zeigte. Alles kam sofort zum Stillstand. Die Pelbargarde stellte sich mit gezogenen Schwertern zwischen der Gesellschaft und der angezeigten Richtung auf. Manti hatte gegen einigen Widerstand von Willton darauf bestanden, daß die Sentani vorher einen Verteidigungsplan ausarbeiteten, denn bei den Pelbar war das üblich. Folglich befanden sich alle Sentani mit ihrer Ausrüstung nahe der Mauer. So gab es kein allgemeines Gedränge.

 Jestak beschattete seine Augen mit dem Arm und sagte: »Shumai. Es ist eine kleine Bande, mit Frauen und einigen Kindern.« Alle folgten seinem Blick zu einem Hügel im Süden, ein Viertel Ayas entfernt. Die Shumai machten keine Anstalten, vorzurücken.

 »Es muß Thro sein, er ist früher zurückgekommen, um sich um die Überreste seiner Gefährten zu kümmern. Er sagte, daß er das tun würde. Und wer ist das? Es ist Stantu, glaube ich mein Freund Stantu.« Und er nahm ein Horn und blies drei kurze Töne, dann stieß er einen der gräßlichen, zittrigen Schreie der Shumai aus und überraschte damit alle Anwesenden. Nun begann Jestak auf die Gruppe zuzulaufen, und ein Mann löste sich und rannte ihm entgegen, alle standen auf, als die beiden Freunde sich trafen und sich mit einer langen, kräftigen, jungenhaften Umarmung begrüßten. Die Sentani wollten schon zornig werden, besonders jetzt, da der Hochzeitstanz unterbrochen wurde, aber Jestak winkte die Shumai heran und kam mit einem großen, hellhaarigen Shumai auf sie zu, beide sprachen schnell aufeinander ein.

 Winnt hob die Hände. »Meine Freunde, wenn es Thro ist, dann heißt ihn um meinetwillen willkommen, denn er hat, ohne es zu wollen, Ursa und mich in Liebe zusammengeführt, wenn er nicht gewesen wäre, hätten wir vielleicht nie erkannt, wie sehr wir uns brauchen.«

 Die Bitte des Bräutigams, die dieser im Augenblick zum Teil aus Rücksicht auf Jestak aussprach, löste die Spannung ein wenig, denn die Bitte eines Bräutigams an seinem Hochzeitstag muß erfüllt werden, wenn es möglich ist. Jestak und Stantu näherten sich der Gesellschaft, und Jestak rief aus: »Manti, ihr alle, seht her! Es ist Stantu, und er ist bis von Innanigan hierhergekommen. Er ist wirklich hier, und unversehrt. Wir bitten darum, daß er in Frieden und Harmonie an unserem Fest teilnehmen darf, genau wie die anderen, Thro und seine Leute, die zurückgekommen sind, um ihre Toten zu ehren.«

 Es war ein seltsamer Anblick, wie sich die von der Reise arg mitgenommenen Shumai unter eine Gruppe aus feiernden Sentani und Pelbar mischten, alle voll Mißtrauen. Aber die Leute von Nordwall, die schon von Stantu gehört und Thro früher gesehen hatten, und die sich allmählich an Jestaks Überraschungen gewöhnten, faßten sich schnell und hießen die Gruppe willkommen.

 Thro selbst hatte schnell begriffen, wie die Sache stand. Nachdem man ihn gesehen hatte, konnte er nicht mehr hoffen, wegzulaufen oder zu kämpfen. Sein Trupp war zu klein, und die Frauen und Kinder wären bei einer Verfolgung schnell von den Sentani gefangengenommen worden, genau wie aller Wahrscheinlichkeit nach er selbst und seine Männer. Einen Kampf hätte er mit dem typischen Vergnügen der Shumai daran akzeptieren können, aber nicht die Gefangennahme der anderen.

 Jestak war ihm entgegengegangen, und Thro trat vor die Speere seiner zehn Männer, um ihn zu begrüßen. »Nun, Pelbar, wie ich sehe, hattest du bis jetzt Glück und bist nicht von einem Shumaispeer aufgespießt worden.«

 »Thro, um Avens willen, laß die Prahlerei! Wir haben Sentani hier, die keinen Grund haben, dir freundlich zu begegnen. Nimm dich in acht, sonst wird es dir und allen, die bei dir sind, schlecht ergehen. Kommt jetzt. Laßt euch willkommen heißen und nehmt an unserem Festmahl teil. Ihr seht müde und staubig aus. Nehmt diesen Abschnitt des Bachufers für euer Lager, von jenem Baum an stromaufwärts. Aber zuerst kommt alle mit und lernt die Festgesellschaft kennen.«

 »Die Pelbar und die Sentani verbünden sich also gegen uns«, bemerkte Kod, ein junger Jäger, der noch größer war als Thro.

 »Ich weiß es nicht genau«, gab Jestak zurück. »Jedenfalls findet heute eine Hochzeit statt zwischen den beiden Leuten, die euch letzten Winter gefunden und gerettet haben. Dieses Bündnis wenigstens gibt es.«

 »Es gefällt mir nicht«, sagte Kod.

 »Fischdreck für das, was dir gefällt«, sagte Jestak. »Wir heißen dich willkommen, und du, mit den typisch schlechten Manieren der Shumai und ihrer Dummheit mäkelst herum. Steck deinen Kopf in den Fluß, wenn dir das lieber ist!«

 Mit einer einzigen Bewegung hatte Kod seinen Speer gehoben, Thro den Schaft entzweigebrochen und Iley ihm die Beine unter dem Leib weggetreten. Kod drehte sich um und wollte mit gezücktem Messer aufstehen, fand aber drei Speere an seinem Hals.

 »Was möchtest du lieber, Kod, sollen die Speere eindringen oder willst du dich anständig benehmen?« fragte Ouwn ruhig. »Das sind die Leute, die uns gerettet haben. Keiner von uns, weder sie noch wir, ist an deinem Unflat interessiert.«

 »Ich werde den Mund halten«, sagte Kod verstockt.

 »Komm!« sagte Jestak und hockte sich neben ihn. »Heute ist Hochzeitstag. Sei nicht wütend. Komm mit uns und halte für mich Frieden! Morgen kannst du wieder zu deinen Ansichten zurückkehren.« Und er streckte dem Shumai die Hände hin; den brachte diese versöhnliche Geste wirklich in Verlegenheit, er grinste, nahm die Hand und zog sich mit Jestaks Hilfe hoch.

 »Deinen Speer werden wir reparieren«, sagte Jestak. »Komm!«

 So trafen sich, zum erstenmal seit Menschengedenken, die drei Völker des Heart-Flusses, voll Argwohn, aber in Frieden. Die Pelbar fingen wieder an zu musizieren und Manti, Thro und Willton trafen sich, ein wenig abseits, sprachen miteinander und vereinbarten für die Dauer des Festes einen Waffenstillstand.

 Die Pelbar stellten Tische und Bänke auf Böcken auf und brachten Essen, frisches Fleisch, Berge von Gemüse und Obstkuchen, die sie aus ihren Vorräten von Trockenfrüchten bereitet hatten, und Kessel mit Kräutertee. Honig stand zur Verfügung, damit jeder die Getränke nach seinem Geschmack süßen konnte, und das hieß bei den Angehörigen der Außenstämme sehr süß.

 Die Frauen und Kinder der Shumai wurden eingeladen, sich an großen Kesseln mit warmem Wasser zu waschen, die man vor die Mauern brachte, und man gab ihnen parfümierte Seife und frische Handtücher, außerdem einen Stoffschirm, damit sie sich entkleiden konnten. Sie waren verwirrt von alledem, weil es so anders war als ihr Nomadenleben im Freien, aber sie waren einverstanden, zum Teil aus Schüchternheit, und besonders die Kinder, die gewöhnlich hellhaarig und dunkeläugig sind, kamen strahlend aus dem Bad und fühlten sich so sauber wie seit dem Bad im letzten Herbst nicht mehr.

 Zuerst bestanden die Shumai darauf, beim Festmahl allein an eigenen Tischen zu sitzen, aber die fünf Kinder streunten immer wieder herum, und wenn die Sentani sahen, wie sich ein kleiner Kopf zwischen ihren Ellbogen hindurchzwängte und eine kleine Hand auf einem anderen Tisch nach etwas zu essen griff, waren sogar sie bald entzückt, nahmen die Kinder auf den Schoß und machten viel Aufhebens von ihnen.

 Auf das Festmahl folgte wieder Pelbarmusik, und die Sänger, die in der Menge saßen, sangen. Als die Sonne unterging, schien der Friede fest begründet, und als Manti zuerst zu Willton und dann zu Thro kam und sie in die Stadt zum Tee ins Ratszimmer einlud, gingen sie ohne langes Zögern.

 Die Protektorin war eine eindrucksvolle Gestalt, sogar für die Leute von draußen, wegen ihrer Selbstbeherrschung, ihrer kostbaren Kleidung und ihrer offensichtlich hohen Meinung von sich selbst. Sie wußte sehr wohl, daß das Ratszimmer ein vorteilhafter Treffpunkt sein würde, weil keiner von den anderen jemals einen Raum gesehen haben würde, der so reich an künstlerischer Ausgestaltung war, den Tempel von Nordwall ausgenommen.

 »Jestak hat mir«, begann sie nach dem Austausch von Höflichkeiten, »von einem Volk erzählt, das man die Tantal nennt. Diese Leute bewohnen die Südküste des Bittermeeres und versklaven jedes Volk, das sie erreichen können. Er war ihr Sklave. Dort begegnete er zum erstenmal den Sentani und Shumai und lernte sie kennen, denn auch sie waren Sklaven. Dabei lernte er die Shumaisprache fließend sprechen und wurde von den Sentani der Seen aufgenommen. All das führte, auf Umwegen, wohl zu unserem heutigen Treffen.«

 Jestak übersetzte für Thro, damit der auch sicher jedes Wort mitbekam, das die Protektorin sagte.

 »Jestak fürchtet«, fuhr sie fort, »daß die Tantal Druck nach Westen ausüben werden und vielleicht sogar in diese Gegend kommen, um zum Schaden von uns allen ihre Räubereien fortzusetzen, obwohl wir kaum Freunde zu nennen sind. Ich möchte fragen, ob ihr von diesem Volk gehört und irgendeine allgemeine Bewegung nach Westen wahrgenommen habt.«

 Die anderen saßen schweigend da, nachdem auch dies für Thro übersetzt worden war. »Ich glaube nicht«, sagte Willton, »obwohl wir diesen Winter einen Jagdtrupp von den Zentralsentani getroffen haben, und ich kann mich nicht erinnern, daß das schon einmal vorgekommen wäre.«

 »Nein«, sagte Thro. »Unsere Probleme kommen von Westen. Wir wissen nichts von diesen Tantal, aber die nördlichen Shumaibanden kennen sie vielleicht. Ich glaube nicht, daß wir uns ihretwegen zu sorgen brauchen, wir können uns recht gut zur Wehr setzen.«

 »Ja«, sagte die Protektorin. »Ich bin sicher, daß ihr das könnt. Und doch hat Jestak am Bittermeer vier Shumaisklaven getroffen. Erzähl ihm davon, Jestak! Und das ist jetzt sieben Jahre her.«

 Jestak erzählte die Geschichte. Thro gab keine Antwort.

 »Meine Ansicht ist«, sagte die Protektorin, »daß die westlichen Stämme mit ihrer eigenen Kriegsführung bisher gut zurechtgekommen sind. Wir haben, obwohl ihr es nicht zugeben werdet, eine gut funktionierende, wechselseitig abhängige Wirtschaft entwickelt, mit Hilfe des etwas unbefriedigenden Mittels der Friedenswochen. Wenn jedoch Druck aus dem Osten oder tatsächlich Eindringlinge in diese Gegend kämen, wäre unser gegenwärtiges System zerstört. Ich hoffe, daß ihr das wenigstens im Gedächtnis behaltet für den Fall, daß wir in Zukunft vielleicht zu irgendeiner neuen Übereinkunft gelangen müssen.«

 Die beiden Männer schienen skeptisch. Sie neigten dazu, den ganzen Vorschlag als weiteres Beispiel für die unglaubliche Vorsichtigkeit der Pelbar anzusehen. Das Gespräch versandete.

 »Ich überlege, ob du uns vielleicht von den Schwierigkeiten aus dem Westen erzählen könntest, von denen du gesprochen hast, Thro«, sagte die Protektorin.

 »Es ist ein Problem. Aber wir können es bewältigen. Es ist der Grund, warum mein Trupp im letzten Jahr im Winter hängenblieb und beinahe zugrunde ging. Die Emeri, die weit im Westen in den hohen Bergen leben, machten einen Raubzug nach Osten. Sie töteten und verschleppten eine Reihe unserer Leute. Wir wehrten uns und töteten einige von ihnen. Aber es gelang uns nicht, die Leute zurückzubekommen, und schließlich mußten wir nach Osten und Süden ziehen, um die Herden zu suchen. Wir hatten viele Männer verloren, und als ihr uns gefunden habt, waren wir fast am Ende. Wir sind dir verpflichtet, so ungern ich das auch zugebe; aber ich meine, vielleicht löse ich die Schuld dadurch ein, daß ich jetzt hier bin.«

 »Nehmt ihr Verpflichtungen immer so leicht, Thro?« fragte die Protektorin freundlich. »Gleichgültig. Wir können euch durchaus aus dem Wege gehen, obwohl es uns lieber wäre, wenn alle Völker in Frieden miteinander lebten. Wie viele Männer habt ihr verloren?«

 »Mehr als genug, und Frauen und Kinder. Sie wurden gefangengenommen. Fast die gesamte Rush Creek-Bande wurde gefangengenommen oder getötet.«

 »Aiii«, sagte Jestak.

 Alle wandten sich ihm überrascht zu. Sein Gesicht war todernst. »Tia«, sagte er, »wurde sie gefangengenommen?«

 »Tia?«

 »Als ich auf dem Heart nach Hause fuhr, rettete ich zufällig eine junge Frau mit Namen Tia während eines plötzlichen Hochwassers aus einem Bach, den sie Rush Creek nannten. Sie belohnten mich damit, daß sie sagten, sie würden mich vor Mondaufgang nicht jagen und töten. Tias Bruder hieß Mogan.«

 »Mogan kenne ich. Er war einer von denen, die ein paar Meilen von hier auf ein besseres Begräbnis warten. Hast du ihn nicht gesehen?«

 »Ich habe nicht richtig hingeschaut. Sie war also dabei. Wurde sie getötet?«

 »Ich weiß es nicht. Ich werde die anderen fragen. Hast du einen Anspruch auf sie?«

 »Nein. Keinen Anspruch. Aber wenn sie gefangengenommen wurde, möchte ich nach Westen ziehen und sie befreien.«

 Die anderen drei lachten. »Oh, Jestak«, sagte die Protektorin. »Du hast keinen Anspruch, aber du möchtest dir gern einen erwerben, wie ich sehe. Nun, vielleicht müssen wir nun zu unseren anderen Pflichten zurückkehren«, sagte sie, stand auf, verneigte sich und verließ den Raum.

 Nordwall lag im Süden. Der Stern der Sentanifeuer war in der Dunkelheit zu sehen, und im Osten die beiden Shumaifeuer in der Nähe des Creek.

 »Ich heiße Cise«, sagte sie.

 »Und ich Zen.«

 »Es wird kalt. Du mußt diese Pelze um mich legen. So. Jetzt darfst du mich noch einmal küssen. Nein. Nicht so schnell. Alles braucht sein Maß und seine Zeit.«

 »Was soll das? Willst du Liebe oder Philosophie?«

 »Von jedem etwas, und beides miteinander, Zen. Nun, also, wenn du willst. Nein. Nicht da. Mmmm. Du bist ein großer Mann. Wieso bist du so dünn? Du mußt ein hartes Leben führen. Nein, vergiß nicht, ich habe nein gesagt.«

 Zen machte sich los und trat zurück. »Was hast du eigentlich vor, Weib? Was willst du?«

 »Schscht! Man wird uns hören. Bitte. Bitte, es tut mir leid. Nein. Komm zurück!«

 Zen blieb stehen. »Ich komme zurück, wenn ...«

 »Wenn was?«

 »Wenn ich bestimmen kann.«

 Cise sank auf die Knie und weinte. Zen kam zurück. »Hör jetzt auf«, sagte er. »Hör auf damit!«

 »Du kannst mich in den Armen halten, aber du darfst nicht bei mir liegen. Das gehört sich nicht. Was ist, wenn ich ein Kind bekomme?«

 »Dann würde ich dich holen, und du könntest mit Ursa mitkommen.«

 »Nein. Nein. Das kann ich nicht. Dafür bin ich nicht geeignet. Ich gehöre nach Nordwall.«

 »Warum hast du mich dann zum Narren gehalten?«

 »Es tut mir leid. Ich dachte ... ich wußte nicht, daß du gleich soviel willst.«

 Zens Zorn verflog. »Wir sollten lieber gehen«, sagte er freundlich.

 Vom Boden aus antwortete sie: »Ja, wir sollten lieber gehen. Aber nimm mich noch einmal in die Arme.«

 »Nein«, sagte Zen. »Nein, jetzt nicht. Ich werde dich in die Arme nehmen, wenn ich dich haben darf, sonst nicht.«

 Cise stand auf, und erhörte, wie sich ihre Schritte entfernten. Lange Zeit stand er da und schaute zur Stadt und zu den Feuern hinüber, dann ging er langsam auf den Stern aus Lichtern zu.

 Die Sentani hatten ihre Bande nahe an den Fluß verlegt, um am nächsten Morgen früh aufbrechen zu können. Die Bande war in der für sie typischen Sternform angeordnet, aber diesmal war Willton bei der östlichen Spitze, und der große Bereich in der Mitte war dunkel. Dort befanden sich die Braut und der Bräutigam in einem kleinen Zelt, umgeben von der ganzen Bande. Als sich das Stimmengemurmel legte und die Feuer schwächer wurden, schauten die Jäger gelegentlich zum Zelt hinüber und sinnierten.

 »Still ist es da«, sagte der eine.

 »Wir sind nur zu weit weg«, war die Antwort.

 »Da hast du recht.«

 »Fona wird da auch noch ein Wörtchen mitzureden haben.«

 »Fona? Fona hat überhaupt nichts mehr zu sagen, wenn ich nach Hause komme.«

 Im Zelt herrschte die gleiche Verwirrung wie beim Stapellauf eines neuen Schiffs auf einer Werft im Osten. Alles ist vorbereitet, überprüft, getestet, aber vielleicht schwimmt es doch nicht richtig, und niemand weiß es, bis die Keile herausgeschlagen sind und es ins Wasser hinuntergleitet.

 »Ursa«, sagte Winnt gerade. »Zu Hause wird es Schwierigkeiten geben. Aber ganz gleich, worum es geht, du kannst dich darauf verlassen, daß ich auf deiner Seite sein werde.«

 »Ja. Jetzt rück näher. Auf dieser Seite ist es ein bißchen kalt.«

 »Noch näher als zusammen?«

 »Ja, noch näher.«

 Jestak war im Lager der Shumai und sprach mit Stantu, denn die Pelbar hatten sich geweigert, ihn über Nacht in die Stadt zu lassen, außer in einen kleinen Nebenraum am hinteren Ende, wo die ummauerten Obstgärten sich an die Ostmauer anschlossen, und dieses Angebot hatte Stantu abgelehnt.

 »Mir tut das sehr leid«, sagte Jestak.

 »Das macht nichts. Wir gehören ja nicht gerade befreundeten Stämmen an, nicht wahr?«

 »Ja, aber nachdem du von so weit gekommen bist. Ich werde bei dir bleiben, bis der Rat anders entscheidet.«

 »Es macht nichts, Jestak. Denk nicht mehr daran.«

 »Wenn du verletzt oder in Not wärst, würden sie nicht zögern.«

 »Mach dir keine Sorgen, Jestak«, warf Thro ein. »Denk daran, wenn du in ein Shumailager gingst, würdest du vor lauter Speerlöchern aussehen wie ein Netz.«

 »Vielleicht.«

 »Und außerdem hat man mich eingeladen, mit der alten Dame Tee zu trinken. Weiter konnte sie die Ungewaschenen nicht ertragen.«

 »Bitte hab Geduld mit uns, Stantu«, sagte Jestak. »Es braucht alles Zeit.«

 »Es macht mir wirklich nichts aus, Jestak. Ich kam hierher, um zu sehen, ob du in Sicherheit bist, nachdem du dich für mich eingesetzt hattest. In Pelbarigan wollte man auf den Ruf am Mitteilungsstein zuerst nicht antworten, aber ich wartete lange, und schließlich kam ein alter Mann mit einem von der Garde. Ich fragte nach dir, und er wollte nichts sagen, aber als sie gingen, flüsterte mir der von der Garde zu, daß du in Nordwall seist.«

 »Ha. Wie hat der Gardist ausgesehen? War er klein und dunkel mit einer leichten Hakennase?«

 »Ich kann einen Pelbar nicht vom anderen unterscheiden, Jestak.«

 »Es muß ein Jestan gewesen sein, wahrscheinlich Tanbar, mein Vetter. Meine Verbannung wurde nicht überall in der Stadt mit ungeteilter Begeisterung aufgenommen.«

 »Deshalb bist du anscheinend auch nicht schlechter dran«, sagte Thro.

 »Viel besser. Ich habe die Verbannung eingefädelt, um ehrlich zu sein.«

 »Die alte Dame, die den Laden hier schmeißt, ist auch keine Gans. Sie hat Köpfchen«, sagte Thro und tippte sich an die Stirn. »Sie ist ein vorsichtiger, alter Vogel.«

 Jestak lachte. Die Shumai standen auf, weil sie Schritte im immer noch trockenen Frühlingsgras hörten. Es war ein Pelbargardist.

 »Jestak«, sagte er. »Die Protektorin möchte mit dir sprechen.«

 »Danke. Ich werde kommen.« Jestak wandte sich an Thro. »Es geht um die Sache mit Tia, nehme ich an.«

 »Tia?« fragte Stantu.

 »Ja«, sagte Thro schnaubend. »Jestak meint, er will bis ins Land der Emeri ziehen, um ein Shumaimädchen zu befreien, dem er einmal begegnet ist. Er glaubt, das ist wie ein Spaziergang an den Fluß, um einen Frosch zu fangen.«

 »Gleichgültig, wie weit ...«, begann Jestak.

 »Jestak«, mahnte der Gardist.

 »Ja, ich komme schon. Gute Nacht. Ich komme wieder. Spießt mich nicht auf!«

 »Wir werden uns Mühe geben.«

 Jestak folgte dem Gardisten auf das immer noch offene Haupttor von Nordwall zu, während die beiden Shumaimänner ihm nachsahen, jeder mit einem Lächeln auf dem Gesicht.

 Die Protektorin begrüßte Jestak mit einer leichten Verbeugung, als Comm ihn hereinführte. Sie gab ihm ein Zeichen, sich auf die Bank zu setzen, dann bedeutete sie Comm, ihr noch Tee zu bringen. Sie setzte sich und sah Jestak eine Zeitlang an.

 »Nun, Jestak, das war ein recht ereignisreicher Tag.«

 »Ja, Protektorin.«

 »Er hat Nordwall eine beträchtliche Menge an Vorräten und Arbeit gekostet, ganz zu schweigen von der Ausbildung Ursas, deren Arbeit nun für uns verloren ist.«

 »Ja, das stimmt, Protektorin. Aber vielleicht ist es auch ein Gewinn, wenn einige künftige Feindseligkeiten durch den Anfang eines Bündnisses abgewendet werden können.«

 »Glaubst du, daß Ursa glücklich sein wird?«

 »Ich weiß es nicht, Protektorin. Ich bin sicher, daß Winnt gut für sie sorgen wird. Ich glaube, sie wird bei den Sentani ein abenteuerliches Leben führen und endlich Gelegenheit haben, ihrem geliebten Hobby in der Wildnis nachzugehen.«

 »Ja, wenn man sie jemals vom Töpfeschrubben und Babystillen freigibt.«

 »In einer Sentanistadt gibt es viel Freizeit. Ich war dort.«

 »Ich weiß, daß wir dich in Verlegenheit gebracht haben, weil wir es ablehnten, deinen Freund Stantu aufzunehmen.«

 »Ja, Protektorin. Aber anscheinend versteht er es.«

 »Wäre er bereit, in den Gerichtssaal zu kommen und uns von seinen Erlebnissen in den Städten des Ostens zu berichten?«

 »Ich werde ihn fragen, Protektorin.«

 »Nun, ich bin von alldem sehr müde, und diese beiden Barbaren habe ich auch noch zum Tee kommen lassen, aber ich ... du lächelst?«

 »Es ist nichts, Protektorin. Entschuldige. Sprich weiter! Ich bitte um Verzeihung.«

 Sie schwieg einen Augenblick lang. »Ich mache mir Sorgen«, fuhr sie dann fort, »wegen der Sache mit dieser Tia, der Shumai, die irgendwo weit in den Westen verschleppt wurde. Ich merke, daß du vorhast, eine wilde, verrückte Expedition zusammenzustellen, um sie zu retten. Die Ereignisse dieses Winters und die von heute haben mich zu der Ansicht gebracht, daß an dir vielleicht doch etwas dran ist, Jestak. Du warst entscheidend daran beteiligt, viel für Nordwall zu erreichen, und wir haben jetzt mehr wichtige Kontakte mit den Außenstämmen als je zuvor seit Menschengedenken.

 Wir können es uns nicht leisten, daß du dich bei der Jagd nach einem Geist vergeudest. Ich spüre, daß du fest entschlossen bist zu gehen. Und vielleicht mit einigen Shumai als Gefährten. Ich hätte mehr von dir erwartet. Du hast diese wilde Frau nur den Teil eines Tages gesehen, und jetzt bist du bereit, um ihretwillen dein Leben wegzuwerfen. Ich hätte gedacht, du wärst ein Denker. Jetzt sieht es so aus, als wärst du ein müßiger Träumer, kein Mensch von Vernunft. Was hast du dazu zu sagen?«

 »Du hast sie nicht gesehen, Protektorin. Sie bedeutet mir mehr als jede andere Frau, die ich je gesehen habe. Sie ist schlicht und einfach betörend. Und ...«

 »Ich bin wirklich überrascht. Betörend. Hast du dir das überlegt? Betörend! Was ist mit den Leuten, die sie gefangengenommen haben? Glaubst du, daß sie immer noch betörend ist? Was würden sie mit einer betörenden Gefangenen machen? Zuck nicht zusammen! Das sind berechtigte Überlegungen. Und angenommen, sie ist betörend, was dann? Wie könntest du mit einer betörenden Wilden zusammenleben und das Fleisch mit den Zähnen von den Knochen reißen, während du im Dreck hockst? Ich fürchte, ich muß dir ausdrücklich verbieten, auf diese Geisterjagd zu gehen.«

 »Protektorin, darf ich etwas sagen?«

 »Bilde dir nur nicht ein, daß du mich umstimmen kannst!«

 »Protektorin, ich würde nicht um meiner selbst willen gehen, obwohl ich für Nordwall wirklich nicht so wichtig bin. Aber du mußt gesehen haben, wie ich mit den Außenvölkern Verbindung aufgenommen und es überlebt habe. Es ist mir immer gelungen, sie mir zu verpflichten. Jetzt bin ich in einer einzigartigen Position. Ich glaube, ich kann mit den paar Shumaiverbündeten, die ich habe, das ganze Gebiet der Shumai durchqueren, und wenn wir zusammenarbeiten, werde ich mir, falls ich es überlebe, eine große Anzahl von Shumai verpflichten. Ich weiß von keinem anderen Pelbar, der dazu in der Lage wäre. Wir müssen uns mit diesen Leuten verbünden, und wir können es, indem wir uns ihnen als nützlich erweisen. Ich will zugeben, daß Tia betörend ist oder war. Aber hier liegt eine viel größere Chance, eine Möglichkeit, die Völker noch stärker zu einen. Dafür lohnt es sich durchaus, das Leben hinzugeben. Selbst wenn ich sterben sollte, werden gewisse Fortschritte erzielt worden sein. Mit der Zeit würden die meisten Shumai erfahren, daß ein Pelbar bei dem Versuch starb, einen von ihrem Volke zu retten. Das wird eine Wirkung haben.«

 »Pusteblume.«

 »Nun, Protektorin, ich sehe, daß Thro sich geirrt hat. Er sagte, die alte Dame sei keine Gans.«

 »Jestak!«

 »Ja, natürlich, es tut mir leid. Protektorin.«

 »Nun, Jestak, wenn du glaubst, daß ich mich von dir beleidigen lasse, täuschst du dich sehr. Jetzt darfst du dich vor mir verneigen.«

 Jestak verneigte sich ein wenig. »Ich meine, bis auf den Boden«, sagte sie entschieden.

 Jestak war so wütend, daß er fast nicht gehorchen konnte. Aber er war durchdrungen von der Lebensart der Pelbar und wußte, daß eine Befehlsverweigerung zu diesem Zeitpunkt den völligen Verlust seiner Stellung bei seinem Volk bedeutet hätte. Also verneigte er sich langsam und kniete nieder, bis seine Stirn den Boden berührte. Sie schob ihren Hausschuh nach vorne und berührte seinen Kopf.

 »Jetzt kannst du aufstehen«, sagte sie trocken.

 Jestak stand rot vor Wut vor ihr.

 »Nun«, sagte sie, »wirst du zu deinem Freund Stantu zurückkehren und ihn fragen, ob er im Gerichtssaal zu den Leuten sprechen will. Wir wollen eins nach dem anderen tun. Noch haben wir nicht einmal Ursa fortgehen sehen. Jetzt geh!«

 Jestak verbeugte sich und ging.

 »Jestak, was ist los? Mach dir keine Sorgen. Ich bin nicht beleidigt, weil mich die Pelbar nicht in ihre kostbare Stadt gelassen haben.«

 »Das ist gut. Aber das ist es nicht.«

 »Was dann?«

 »Laß es im Moment mal gut sein. Wenn du im Gerichtssaal sprichst, Stantu, versuche bitte, ein wenig zu betonen, daß ich hilfreich war, nicht nur für dich, sondern für die Shumai allgemein. Ich will das nicht selbst über mich sagen, denn mir liegt wirklich nichts daran. Aber die Protektorin will einen Rückzieher machen.«

 »Sie möchte dich hierbehalten.«

 »Ja.«

 »Ich werde tun, was ich kann, Jestak. Vielleicht ist es nicht viel. Wenn sie so ist, wie Thro sagt, ist sie vielleicht schwer zu beeinflussen. Anscheinend weiß sie, was sie will.«

 »Sie hat zugelassen, daß das Mädchen einen Sentani heiratet«, murrte Thro.

 »Holla, Thro. Ich wußte gar nicht, daß dich das stört. Ha. Vielleicht hätte sie dich heiraten sollen.«

 Thro antwortete nicht.

 »Thro hat die zwei eigentlich zusammengebracht, Stantu, indem er Ursa mit einem Winnt zugedachten Speerstoß verletzt hat. Er ist der Heiratsvermittler.«

 »Genug, Jestak!«

 »Ha. Dann stört dich die ganze Sache also doch«, sagte Stantu.

 »Mach dir nichts draus, Thro«, sagte Jestak. »Sie ist eine gute Frau, aber es gibt noch mehr gute Frauen. Du wirst eines Tages schon eine finden.«

 »Die hier ist blond wie eine Shumai und auch so mutig. Sie hat mich gerettet, ich bin ihr verpflichtet und habe ihr die Schuld schlecht vergolten.«

 »Sie findet das nicht, Thro.«

 »Sie ist die Enkelin der legendären Dailda, des verlorenen Kindes. Man hätte sie keinem Sentani geben dürfen.«

 »Stell dir vor, Winnt wäre dein Bruder, Thro. Er hat dich gerettet und hat geholfen, die anderen Männer zu retten.«

 »Mein Bruder? Lassen wir das! Wir wollen schlafen.«

 Die Sentani waren vor Tagesanbruch auf den Beinen, und die Boote waren fast fertig beladen, als eine Abordnung von der Stadt kam und Reisebrote brachte. Zwei ältere Leute begleiteten die Gruppe und blieben in der Nähe stehen. Es waren Ivel und Leta, Ursas Eltern. Sie hatten in der Gesellschaft der Pelbar wenig Einfluß auf ihre Erziehung, aber die elterliche Liebe war trotzdem vorhanden. Leta weinte.

 »Freu dich doch, Vater«, sagte Ursa. »Eines Tages komme ich zurück. Und ich bringe dir Enkelkinder mit, damit du sie dir ansehen kannst.«

 »Gut«, sagte er und nickte mit einiger Mühe.

 Thro verließ sich auf den Waffenstillstand mit Willton und trat in die Nähe des jungen Paares.

 »Thro«, sagte Ursa. »Möchtest du deine Halskette zurückhaben?«

 »Nein. Du mußt sie behalten.«

 »Du hast mich gesegnet, weißt du, obwohl du das vielleicht gar nicht wolltest.«

 »Es ist eine seltsame Art zu segnen.«

 »Segen ist oft seltsam, und er fällt immer auf den zurück, der ihn gibt. Das sagt Aven.«

 »Der Segen war nicht beabsichtigt, obwohl ich dich jetzt gerne gesegnet hätte.«

 »Dafür danke ich dir«, sagte Ursa. »Und lebe wohl. Vielleicht begegnen wir uns eines Tages wieder.« Sie umarmte ihn schnell und gab ihm einen Kuß.

 Thro wußte nicht, was er darauf tun sollte, also stand er bloß da und sagte schließlich: »Dann leb wohl.« Und zu Winnt. »Du bist ein glücklicher Mann, Sentani. Lebe auch du wohl.«

 »Leb wohl, Thro. Möge die Sonne dein Leben hell bescheinen und der Regen dein Land von Frühling bis Herbst ergrünen lassen.«

 »Mögen dir die Hirsche zulaufen.«

 Das Horn des Herolds rief alle zu den Booten, und die Gruppe der Sternenbandenboote zog sich auf dem Fluß auseinander, voran die Nordspitze mit Ursa in der Mitte, die winkte und zurückschaute. Als sich die letzten Boote in die Formation einreihten, war sie in ihrem braunen Reisemantel nur noch ein kleiner Punkt weit unten auf dem Fluß. Die kleine Gruppe am Ufer sah nicht, wie sie zum letztenmal ihrer bisherigen Heimat den Rücken kehrte.

 Eines der Shumaikinder legte seine Hand in die von Thro. »Das sind doch unsere Feinde, Thro. Warum haben wir nicht gegen sie gekämpft?«

 Thro hob das Kind auf und ging langsam auf das Lager der Shumai zu.

 ACHT

 Wieder war der Gerichtssaal gedrängt voll. Stantu stand im Mittelpunkt der Aufmerksamkeit. Anders als bei früheren Versammlungen, bei denen man Jestak verhört hatte, saß Stantu diesmal auf einem erhöhten Podest, von gleicher Höhe wie das Podest des Rats. Darauf hatte Jestak von vornherein bestanden, er hatte behauptet, das sei erforderlich, um Stantu nicht zu beleidigen, obwohl es allein seine Idee gewesen war und er und Stantu insgeheim darüber lachten. Aber Jestak hatte es auch ernst gemeint. Er wollte den engstirnigen Leuten von Nordwall keine weiteren Gelegenheiten geben, die Shumai gönnerhaft zu behandeln, und das Podest sollte sie an ihre Höflichkeit erinnern.

 »Wenn Jestak nicht gewesen wäre«, sagte Stantu gerade, »hätte ich mich sicher mit meinem Kurzschwert zwischen die Finanziers von Innanigan hineingedrängt und wäre schließlich getötet worden. Es ist nicht typisch für einen Shumai, daß er sich eine solche Ungerechtigkeit gefallen läßt und versucht, sich sein Recht vor Gericht zu erkämpfen, und daß er dann einen Verlust hinnimmt, obwohl die Sache gerecht ist.«

 Cumven, ein Gardist, der in der Friedenswoche mit den Shumai verhandelte, übersetzte jeweils nach ein paar Sätzen Stantus Äußerungen. Das hatte die Protektorin so arrangiert, damit Jestak Stantus Geschichte nicht auf seine Weise wiedergeben konnte.

 »Ich wurde eingesperrt«, fuhr Stantu fort, »wie es euch Jestak ja sicher erzählt hat, und man ließ mich Fische putzen. Nachdem Jestak angegriffen wurde und sich einiger dieser Schweine annahm ich wünschte, ich wäre dabeigewesen , versuchte man, meine Strafe zu verlängern, aber da sahen sogar ein paar von den Innanigani ein, daß das ungerecht war. Ich weiß nicht, ob ihr Wunsch nach Gerechtigkeit wirklich aufrichtig war, oder ob sie nur streiten wollten, denn sie scheinen sich liebend gern über Gesetzesfragen in die Haare zu geraten und kommen offenbar nie zu endgültigen Entscheidungen. Also wurde meine Strafe nicht verlängert. Ich mußte mehr als ein Jahr lang Fische putzen. Dann lag noch ein volles Jahr Strafe vor mir, aber es gelang mir schließlich zu fliehen. Es war nicht leicht, besonders, weil ich kein guter Schwimmer bin, aber Jestak hatte mir den Schwimmstil der See-Sentani beigebracht, und ich arbeitete mich nach Süden vor, bis ich an Baligan und der großen Bucht vorbei war, da wußte ich, daß ich die Städte des Ostens hinter mir hatte. Also wandte ich mich nun nach Westen und durchquerte ein riesiges, leeres Gebiet. In großen Teilen gibt es genügend Regen, aber da wächst nichts, und ich hatte alle Hände voll zu tun, um am Leben zu bleiben. Alles ist verwittert und zerstört. Schließlich kam ich zu einer Bergkette wie der im Norden, aber höher. Dort gab es wieder Wald auf den ersten Kämmen und Wild.

 Jestak hatte mich vor den Peshtak und den Coo gewarnt, aber ich befand mich offenbar südlich von ihrem Gebiet. Dafür stieß ich auf ein anderes Volk, die Siveri, die in einigen tiefen Tälern in diesen Bergen leben. Das Leben dort unterscheidet sich sehr von dem, das wir im Westen führen. Sie sind sehr friedlich. Es sind Farmer, sie jagen auch ein wenig, halten aber selbst Rinder, die nicht wild sind.

 Das merkte ich, als ich aus dem Wald kam und eine Kuh tötete. Sie waren wütend darüber und umringten mich. Ich hatte keine Lust zum Kämpfen, weil ich nach Hause wollte. Sie sprechen sehr langsam, in einem Dialekt, den ich nur schwer verstand, aber mit einiger Anstrengung fand ich mich schließlich hinein. Ich habe beinahe soviel Übung mit Dialekten wie Jestak und habe erkannt, daß die Sprache im Grunde dieselbe ist, man muß nur die unterschiedlichen Ausspracheregeln kennen. Dann hat natürlich jeder Dialekt für eine Menge Dinge seine eigenen Worte. Ich bin sicher, daß Jestak mir bald soviel Pelbar beibringen wird, daß ich ohne Übersetzer mit euch sprechen kann.

 Jedenfalls wollten die Siveri, daß ich für das Tier bezahlte, indem ich auf der Farm arbeitete. Damit war ich einverstanden. Sie schienen aufrichtig und wollten keinen Streit mit mir anfangen, sondern suchten Gerechtigkeit. Ich mußte mehrere Monate arbeiten, um für das Tier zu bezahlen, aber sie gaben mir gut zu essen, und ich lernte eine Menge über sie. Unter ihren Besitztümern gibt es Dinge, die aus alter Zeit stammen müssen, noch vor der, die Jestak die Zeit des Feuers nennt. Zeitweise arbeiten sie hart, zu anderen Zeiten wieder gar nicht. Sie stellen viele berauschende Getränke her und trinken sie auch. Diese Getränke sind nicht wie die Weine von Innanigan, sonder viel stärker. Wenn man eine Tasse voll davon trinkt, dreht sich alles um einen. Wenn sie betrunken sind, werden sie oft gewalttätig, fangen Raufereien an und machen Sachen kaputt. Das müssen sie alles bezahlen, wenn sie wieder klar denken können. Anscheinend sind sie damit von Herzen einverstanden, selbst wenn die Bezahlung sehr zeitraubend oder der Preis sehr hoch ist. Es ist ein sonderbares Volk.

 Vom Aussehen her sind sie meistens schlank. Ihre Haarfarbe ist sehr unterschiedlich, von sehr hell bis sehr dunkel, und einige haben sehr dunkle, fast schwarze Haut und sehr lockiges Haar, aber durch Mischehen zwischen allen Typen sind Abstufungen von Dunkel bis Hell entstanden. Die dunkelsten haben Gesichter, die sich von denen der Hellgesichtigen sehr stark unterscheiden, die Nasen sind breiter und die Lippen auch.

 Als ich meine Schulden zu ihrer Zufriedenheit bezahlt hatte, ließen sie mich ziehen. Ja, sie gaben sogar ein Fest für mich, bei dem vier verschiedene Eltern mich dazu bringen wollten, daß ich eine ihrer Töchter heiratete, weil ich größer und stärker bin als fast alle von ihnen und bessere Zähne habe. Sie wollten mich betrunken machen und dann eins der Mädchen zu mir legen, damit ich es bestiege, und einer drohte mir sogar mit Gewalt, aber ich trank nicht, ließ wohlweislich die Finger von den Mädchen und stiftete keine Unruhe, denn obwohl sie auf Farmen leben, sind sie außergewöhnlich gute Fährtensucher, und ich wollte ohne Schwierigkeiten weiterkommen.

 Sie bewohnen ein ziemlich großes Gebiet, aber in weit verstreuten, kleinen Gruppen. Nach einiger Zeit mied ich ihre Straßen und Dörfer und blieb in den Wäldern, weil ich nicht mit ihnen zusammentreffen wollte. Aber insgesamt sah ich neun Dörfer.

 Dann kam ich durch ein großes, unbewohntes Waldgebiet zu etwas Außergewöhnlichem einer gewaltigen Masse aus künstlichem Stein und Lehm, die einst ein ganzes Tal versperrt hatte. Sie hatte Sprünge und Risse, aber das Wasser staute sich noch immer dahinter. Dieses Bauwerk sah ich mir ziemlich genau an. Ich verstand, daß die Alten irgendwann einmal, vor langer Zeit, hinter der Barriere einen großen See gebaut hatten und sogar durch Röhren, die größer sind als dieser Raum hoch ist, das Wasser herunterleiteten. In den oberen Teilen des Bauwerks befanden sich Räume, die jetzt in Trümmern liegen und Reste von Glasfenstern enthielten, die viel größer waren als das Glas der Pelbar sogar größer als das von Innanigan. Aber alles war zerstört, und die Landschaft in der Umgebung war ganz kahl und öde.

 Ich fuhr auf dem Fluß abwärts, der durch die Barriere strömte, aber vorsichtig, denn wie ich vermutete, kam ich jetzt ins Gebiet der Sentani, dessen südliche Grenze der Fluß offenbar bildet. Ich fuhr bei Nacht und drang immer weiter nach Süden vor. Das war zwar nicht meine Absicht, aber ich dachte, der Fluß müsse wohl schließlich in den Heart münden, was auch der Fall war, aber weit südlicher von der Stelle, wo ich hinwollte.«

 »Woher wußtest du, daß es der Heart war?«

 »Einen zweiten Fluß wie ihn kann es auf der ganzen Welt nirgends geben. Ich habe viele Flüsse gesehen, und der Heart verschluckt sie alle mit seinen breiten, braunen Fluten. Ich überquerte den Fluß, der dort mehr als zweimal so breit ist wie hier, und ging, immer bei Nacht, auf dem Westufer weiter aufwärts, oft verbrachte ich den Tag auf Flußinseln und fischte, wie Jestak es mich gelehrt hatte, mit Haken und Leine wie die Pelbar.

 Ich sah eine Reihe kleiner Sentani-Lager, meistens verlassen, weil sie sich im Sommer eher zusammentun und im Winter zur Jagd ausschwärmen, aber es war noch nicht Winter. Als das Jahr jedoch fortschritt und ich allmählich die ersten Anzeichen des Graslandes erkannte, wandte ich mich nach Westen, einen der anderen Flüsse hinauf, der, wie ich später herausfand, der Ontex war, und freute mich, als ich die ersten, nach Süden ziehenden Herden sah. Da wußte ich, daß ich Shumai-Gebiet betreten hatte, und als die Blätter sich färbten, begegnete ich der ersten Bande, die den Herden folgte. Ihr könnt euch meine Freude vorstellen. Von ihnen erfuhr ich, wo mein eigenes Volk sein würde. Ich überwinterte bei ihnen, aber meine Sorge um Jestak veranlaßte mich, nach Osten zu ziehen und nach ihm zu suchen, denn er war mir auf mehr Arten, als ich es sagen kann, eine große Hilfe gewesen, und so zog ich wieder zum Heart und schloß mich Thros Bande an, die ebenfalls früher flußaufwärts gekommen war, um sich um ihre Toten zu kümmern. Und so kam ich hierher.«

 »Stantu«, sage Ringer, »mir ist ganz schwindlig. Jestak hat meine Landkarte schon auf den Kopf gestellt, und jetzt tust du es zum zweitenmal. Wenn du Lust hast, würde ich es sehr zu schätzen wissen, wenn du die Zeit fändest, mit mir einige Dinge abzuklären, von denen du uns erzählt hast.«

 Der Geograph kratzte sich mit dem Griff einer feinen Feder in den ergrauenden Haaren und wirkte gleichzeitig beunruhigt und eifrig.

 »Das will ich tun«, ließ Stantu durch Cumven sagen, »vorausgesetzt, Jestak übersetzt für mich.« Der Gardist gab es gelassen weiter.

 Schweigen folgte. Schließlich sagte die Protektorin: »Manti, sorge dafür, daß Jestak zu Ringer gebracht wird, um zu übersetzen.«

 »Ja, Protektorin.«

 »Und jetzt«, sagte sie zu Stantu, »würdest du vielleicht mit dem Rat eine kleine Erfrischung einnehmen.«

 »Gerne«, sagte Stantu mit einem dünnen Lächeln. »Wenn Jestak auch mitkommen darf.«

 Jestak war zwar anwesend, aber das Übersetzen besorgte immer noch Cumven.

 »Eine Sache, Stantu«, sagte die Protektorin, »wenn du Sprachenexperte bist, wieso hast du dann nie Pelbar gelernt?«

 »Als Jestak und ich zusammen waren, bemühte er sich immer, sein Shumai zu verbessern, oder wir plagten uns mit der schnellen Sprache von Innanigan herum. Es kam mir nie in den Sinn, daß ich je mit den Pelbar zu tun bekommen würde. Ich will nicht mißverstanden werden, und Jestaks Sympathien bin ich mir sicher.«

 »Ich verstehe«, sagte sie und lächelte ihn an. Er grinste freundlich zurück.

 »Nachdem du jetzt gesehen hast, daß Jestak in Sicherheit ist, was hast du nun vor?«

 »Ich weiß es nicht genau. Besondere Pläne habe ich nicht. Ich dachte, ich könnte vielleicht eine Zeitlang bei Jestak bleiben.«

 »Das kannst du durchaus, aber wir können dich nicht frei in unserer Stadt umhergehen lassen, weil du einen feindlichen Stamm angehörst und eine unserer besten Verteidigungsanlagen die Tatsache ist, daß kein Angreifer genau weiß, was wir ihm antun werden.«

 »Ja, das hat Jestak schon gesagt.«

 »Du weißt, er muß wieder an seine Metallarbeit gehen und in der Schmiede zur Verfügung stehen, und er hat Pflichten in den Obstgärten oder sonstwo. Er kann nicht frei über seine Zeit verfügen.«

 »Ja, das verstehe ich.«

 »Du weißt auch, daß in ein paar Wochen, nach der Frühjahrswanderung der Shumai, die Friedenswoche der Sentani kommt.«

 »Ja, ich werde mich bemühen, ihnen aus dem Weg zu gehen. Vielleicht bin ich bis dahin ohnehin wieder fort.«

 »Wirst du zu deinem Volk zurückkehren?«

 »Je nachdem, denke ich. Thro zieht vielleicht wieder nach Westen, um zu sehen, ob er seine Leute zurückholen kann.«

 »Ja, Stantu, das ist der springende Punkt. Falls du Jestak verführen willst, mit dir zu kommen, möchte ich dir mitteilen, daß ich das ausdrücklich verboten habe.«

 »Siehst du«, sagte Stantu, »hier fällt es einem Shumai wirklich schwer, die Pelbar zu verstehen.«

 »Wieso?«

 »Ein Mann hat sich einer Idee verschrieben, die zum Besten seines Volkes wäre, und wird von einer Frau zurückgehalten, die sich nie weit aus ihrer Steinkiste herausgewagt hat. Sie hat absolute Befehlsgewalt über ihn, bestimmt über ihn wie eine Mutter über ihr Kind, obwohl sein Verständnis in jeder Beziehung viel umfassender ist als das ihre.«

 Stantu hatte in einem ruhigen, höflichen Tonfall gesprochen, und Cumven gab sich Mühe, seine Worte so sanft wiederzugeben, wie er nur konnte. Trotzdem war der Rat schockiert. Schweigen trat ein. Schließlich winkte die Protektorin Comm, er solle Stantu Tee nachschenken.

 »Wir können nicht erwarten, daß du unsere Sitten verstehst. Wir sind der Ansicht, daß sie sehr gut funktionieren und daß sie uns jahrhundertelang vor der Wildheit und Angriffslust deines Volkes geschützt haben. Ist dir auch bekannt, daß Jestak von Pelbarigan hierher verbannt wurde?«

 »Ja. Er sagte mir das.«

 »Was würdest du dir denken, wenn du im Rat von Pelbarigan säßest und ich, die Protektorin von Nordwall, ließe Jestak auf diese Geisterjagd ziehen? Er hat hier schon vieles durchsetzen können. Dort hat man ihn Fußböden schrubben lassen, weißt du. Man wird ohnehin erstaunt genug sein, wenn bekannt wird, was sich hier so alles abgespielt hat.«

 »Ich hätte gedacht, Madam, man wäre stolz auf ihn wegen seiner Leistungen, die weit über alles hinausgehen, was irgendein anderer Pelbar erreicht hat.«

 »Das kommt natürlich darauf an, wonach du Leistungen mißt. Die Pelbar haben da ihre eigenen Maßstäbe.«

 »Was würde mit Jestak passieren, Madam, wenn er trotzdem ginge?«

 Das übersetzte Cumven nur ungern. Wieder herrschte Schweigen. Brin Brunag ergriff das Wort und sagte: »Einen solchen Schritt unternimmt kein Pelbar. Das ist vielleicht bei den Shumai möglich, aber nicht bei uns.«

 »Dann wäre er«, sagte die Protektorin, »kein Pelbar mehr.«

 »Heißt das, ihr würdet ihn töten, wenn er zurückkommt?«

 »Wir würden ihn nicht aufnehmen, außer, er hätte den Befehl gehabt, zu gehen.«

 »Und doch bin ich hier; und Winnt der Sentani, und wir sind beide Barbaren.«

 »Ich beabsichtige nicht, über die Sache zu diskutieren, Stantu, ich will dir nur sagen, was geschehen würde. Jestak weiß das sehr genau. Jetzt könntest du uns sagen, wie weit diese westlichen Berge entfernt sind, die jenseits der Grasländer liegen wo, sagst du, ist dieses Mädchen hingebracht worden?«

 »Tia? Vermutlich in den südlichen Teil der großen Barriere im Westen. Sie liegt vielleicht zwölfhundert Ayas von hier entfernt, aber der Weg könnte wegen des Geländes vielleicht länger sein.«

 »Zwölfhundert Ayas? Bist du dort gewesen?«

 »Nein. Ich war bei weitem nicht so weit weg. Aber es wäre mir eine Freude, dorthin zu ziehen.«

 »Würde man nicht über einen Monat brauchen, nur um hinzukommen?«

 »Vermutlich schon, vielleicht sogar länger, wenn man sich Zeit ließe.«

 »Und was würdet ihr dort vorfinden?«

 »Das weiß ich nicht genau. Ich habe von den Reitern gehört, daß die Emeri dort leben und daß sie ein seßhaftes Volk sind, das in Steinstädten in den Bergen wohnt. Sie treiben Landwirtschaft und machen, wenn sie können, die westlichen Shumai zu Sklaven, damit sie auf ihren Farmen arbeiten.«

 »Und du glaubst also, daß das mit Tia geschehen sein könnte.«

 »Ich weiß es nicht. Vielleicht. Vielleicht werden wir es herausfinden.«

 »Dann hast du also vor, mit Thro zu gehen.«

 »Vielleicht. Die Shumai lassen nicht zu, daß jemand sie so behandelt, ohne daß wir zurückschlagen. Ohne daß wir wiederholt zurückschlagen. Wir werden dorthin ziehen, so lange es eben dauert, so lange wir noch Leute haben, die hinziehen können.«

 »Es sieht so aus, als seien sie gute Kämpfer.«

 Stantu zuckte die Achseln. »Sie haben jedenfalls gute Waffen. Sie verstecken sich hinter ihren Bogen wie die Sentani. Sie tragen Rüstungen wie eure Garde. Sie benützen Langschwerter. Aber ich glaube, sie sind Feiglinge. Oft verstecken sie sich einfach hinter ihren Mauern.«

 Cumven kicherte ganz leise, aber der ganze Rat warf ihm strenge Blicke zu, und da wechselte er schnell den Tonfall.

 »Stantu«, sagte die Protektorin. »Was sind ›Reiter‹?«

 »Einige der westlichen Shumai reiten auf dem Rücken von Tieren. Die Idee und die Tiere haben sie von dem Emeri. Jetzt reiten sie selbst, und zwar sehr gut, glaube ich. Das Verfahren breitet sich allmählich nach Osten aus, aber es ist immer noch sehr weit von hier entfernt, und Pferde gibt es immer noch sehr wenige. Viele sagen, daß sie in den Flußauen bei weitem nicht so schnell sind wie ein guter Läufer.«

 »Und was sind ›Pferde‹? Wie sehen sie aus?«

 »Sie sind ungefähr so groß wie eine Kuh, haben aber einen massiven Huf, keinen gespaltenen. Sie haben lange Hälse und lange Köpfe, aber keine Hörner. Sie können recht zahm werden, und manche lieben einen Menschen sogar so wie ein Hund. Gute Reiter können lernen, sie zu beherrschen und sie mit großer Geschwindigkeit zu reiten. Aber sie brauchen ziemlich viel Pflege. Wir kommen lieber ohne sie aus. Ich habe sie nur einmal gesehen, als einige Reiter weit nach Osten kamen. Es heißt, die Emeri verwenden sie auch regelmäßig zum Tragen von Lasten. Sie können soviel auf dem Rücken tragen wie ein halbes Dutzend Männer.«

 Die Protektorin war sehr nachdenklich. »Glaubst du, wir könnten hier etwas mit ihnen anfangen?«

 »Ihr müßtet sie innerhalb der Mauern halten und draußen Futter für sie suchen. Ich kann mir nicht denken, wozu sie gut sein sollten, solange ihr an diese Mauern hier so gebunden seid. Sie fressen große Mengen an Gras und sogar Korn.«

 »Als Energiequelle.«

 »Nun, ich habe gehört, daß die Emeri sie Wasser aus ihren Brunnen heben lassen mit Hilfe eines langen Seils. Aber ihr habt genügend Wasser. Und Jestak könnte euch lehren, das Windrad zu verwenden, wie man es in Innanigan hat.«

 »Windräder? Schon wieder etwas Neues? Wir wollen im Augenblick bei den Pferden bleiben. Du könntest uns vielleicht ein Bild von einem Pferd zeichnen. Ist das möglich?«

 »Ich bin in so etwas nicht gut, Protektorin, aber ich werde tun, was ich kann.«

 »Oduc kann dir dabei behilflich sein, Jestak wird dich zu ihr bringen, wenn du willst. Jestak, vielleicht könntest du das jetzt gleich tun, und dann, Jestak, kommst du sofort zu mir zurück.«

 »Ja, Protektorin.«

 »Ich danke dir, daß du zu uns gekommen bist, Stantu.« Alle Rätinnen verbeugten sich dankend.

 »Der Tee war gut«, sagte Stantu und ging mit Jestak hinaus, die zwei aufrechten, jungen Männer schritten nach Art der Jäger, die den Pelbar immer ein gewisses Unbehagen verursachte, wie massige Schatten durch die Tür.

 »Protektorin«, sagte die Südrätin. »Was sollte das mit den Pferden bedeuten? Ich verstehe es nicht.«

 »Wir brauchen sehr dringend Energie. Vielleicht hilft uns das. Jetzt sind viele Männer auf einmal beschäftigt, und die harte Arbeit zehrt ihre Kräfte auf. Jestak hat uns von windgetriebenen Schiffen erzählt, und nun hat Stantu sowohl von diesen Pferden wie vom Windrad gesprochen, die bei anderen Völkern schon in Gebrauch sind. Wir können es uns nicht leisten, in solchen Dingen, die unsere Sicherheit betreffen, rückständig zu sein. Laßt mich jetzt bitte allein, ich habe Jestak noch einiges zu sagen, wenn er wiederkommt. Und du, Comm, holst mir bitte Mann!«

 Manti machte ein ernstes Gesicht. »Ich weiß es nicht, Protektorin. Vielleicht geht er trotzdem. Sollen wir ihn bewachen lassen?«

 »Nein, Manti. Die Sache ist nicht so einfach. Er ist der erste Pelbar, der mit den Shumai befreundet ist. Ich sehe, daß Stantu nicht damit einverstanden ist, wie wir seinen Freund behandeln, und es für eine große Dummheit hält. Wenn er mit Thro nach Westen zieht, werden alle Shumai erfahren, daß wir uns geweigert haben, ihnen zu helfen, obwohl Jestak dazu bereit war. Wenn wir Jestak andererseits gehen lassen, wird der Rat von Pelbarigan nicht sehr erbaut davon sein, und wir sind natürlich in vieler Beziehung auf Pelbarigan angewiesen, das weißt du ja. Ich habe eine Idee, die vielleicht funktionieren könnte. Andererseits vielleicht auch wieder nicht. Natürlich besteht die Möglichkeit, daß Jestak getötet wird, wenn er geht, aber das ist seine Angelegenheit wenn er sein Herz daran gehängt hat. Ich möchte nicht in die Lage kommen, ihn verleugnen zu müssen. Das würde alle möglichen Schwierigkeiten hervorrufen. Er kommt bald hierher zurück. Vielleicht hat uns Stantu einen Ausweg gezeigt. Er ist nicht besonders gut, eigentlich ist es eine durchsichtige, beinahe kindische List. Aber es ist ein Weg.«

 Jestak war draußen und wurde gemeldet. »Bring ihn herein, Comm!« sagte die Protektorin.

 Einen Augenblick später kehrte Comm mit dem jungen Jestan zurück.

 »Nun, Jestak, bleib bitte stehen! Hat Stantu dir von Pferden erzählt?«

 »Ja, Protektorin. Einiges. Nicht sehr viel.«

 »Gab es sie im Osten?«

 »Nein, Protektorin, aber in einem Museum mit alten Dingen sah ich ein altes Standbild von einem Mann, der auf einem Pferd saß. Es sah so aus, wie Stantu es beschrieben hat, der Mann saß offenbar ganz bequem auf einer Art Stuhl, der dem Rücken des Tieres angepaßt und mit einem Riemen um dessen Bauch festgeschnallt war. Der Mann lenkte das Tier mit Hilfe von Stricken, die zu seinem Maul führten.«

 »Dann würdest du so ein Tier also erkennen, wenn du es sähest?«

 »Ja, Protektorin. Zweifellos.«

 »Glaubst du, daß Pferde den Pelbar nützlich sein könnten?«

 »Ich habe nie darüber nachgedacht, Protektorin. Wie Stantu sagte, wäre es schwer für uns, sie zu ernähren.«

 »Ich habe viel über die Sache nachgedacht in den letzten Minuten. Ich glaube, sie könnten von großem Wert für uns sein. Ich möchte, daß du mit Thro nach Westen gehst und uns einige Pferde mitbringst ein männliches und ein weibliches wenn du bereit bist, so eine gefährliche Aufgabe zu übernehmen. Natürlich werde ich dich nicht dazu zwingen. Wir können dich auch hier gut gebrauchen. Glaubst du, du wärst fähig, etwas so Gefährliches zu tun?«

 Jestak hütete sich zu lächeln. »Ja, Protektorin. Ich bin bereit, diesen Auftrag zu übernehmen. Ich werde mich bemühen, ihn besser auszuführen als den letzten.«

 »Auch bei dem bist du nicht völlig gescheitert, Jestak, sonst würde ich dich nicht wieder fortschicken. Wir werden dir Gold geben, um damit die Pferde zu kaufen. Du sollst sie dir nicht mit Gewalt beschaffen, Jestak. Aber natürlich kannst du dich verteidigen. Die Shumai sind wohl noch bei ihren Toten, nehme ich an?«

 »Ja, das ist richtig, Protektorin.«

 »Kannst du reisefertig sein, ehe sie weiter nach Westen ziehen?«

 »Ja. Ich bin schon jetzt fast bereit, Protektorin.«

 »Das habe ich befürchtet. Und jetzt vergiß eines nicht! Du sollst Pferde kaufen. Sieh zu, ob du sie ohne einen Shumaispeer im Leibe nach Hause bringen kannst. Und du solltest auch etwas über sie in Erfahrung bringen, denn wir wissen ja überhaupt nichts von ihnen.«

 »Ja, Protektorin. Ich werde mich erkundigen.«

 »Du kannst jetzt gehen. Komm noch einmal zu mir, ehe du aufbrichst. Und zögere nicht!«

 »Vielen Dank, Protektorin. Weiß der Rat Bescheid?«

 »Den Rat überlaß mir, Jestak! Das ist meine Sache. Geh jetzt!«

 Jestak verneigte sich und ging. Manti lächelte und runzelte gleichzeitig die Stirn. »Glaubst du, daß du damit durchkommst, Sima?«

 »Ja. Aber vielleicht auch nicht. Sie werden froh sein, ihn vom Halse zu haben, glaube ich, besonders Brin, die ihn zutiefst verabscheut. Die Ausflucht ist sicherlich nicht überzeugend. Aber das Gold wird mein eigenes sein. Ich weiß ohnehin nicht, was ich damit anfangen soll. Macht mich das nicht zu einer guten Freundin der Jestan?«

 »Ja, Sima, das tut es bestimmt.«

 »Ruf jetzt Comm, Manti, damit er den Rat zurückholt!«

 »Komm«, sagte Winnt, »rudere weiter, Ursa! Wir nähern uns der großen Furt des Heart, wo viele Herden ihn überqueren. Komm, Süße! Streng deinen herrlichen Rücken an, damit wir das Boot auf gleicher Höhe halten können. Bald machen wir Rast. Wenn die Shumai da sind und näherkommen, stapelst du diese beiden Bündel auf der Schwertseite übereinander und ruderst auf der anderen. Wenn es zum Kampf kommt, duckst du dich dahinter.«

 »Hast du Handschuhe, Winnt?«

 »Handschuhe? Nein. Hier, Ursa. Nimm diese Lederflecke!«

 »Da, da ist es«, sagte Juk. »Von hier aus scheint die Furt frei zu sein. Bis jetzt.«

 »Du läßt ihn gehen, Protektorin?«

 »Er soll uns Pferde bringen, Brin. Vielleicht läßt sich etwas Neues für die Pelbar damit machen.«

 »Es ist dir klar, Protektorin, daß alle den wirklichen Grund wissen werden daß Jestak dein Günstling ist?«

 »Hast du dir die Alternativen überlegt?«

 »Ja, laß ihn arbeiten. Verhätschle ihn nicht. Du weißt, wie er bei seiner Mission im Osten gescheitert ist. Du weißt, wie er den Tod meines Sohnes beschrieben hat.«

 »Bist du der Meinung, Jestak hätte das verhindern können?«

 »Wir wissen nichts von irgendwelchen Peshtak. Unsere Berichte lauteten alle anders. Wir haben nur das Wort von Jestak und von seinem windigen Freund. Vielleicht hat er die anderen selbst getötet.«

 »Das halte ich kaum für wahrscheinlich, Osträtin.«

 »Was wird Pelbarigan denken?«

 »Um Pelbarigan habe ich mir viele Gedanken gemacht. Als sie uns Jestak geschickt haben, haben sie uns ein Problem aufgeladen, mit dem sie nicht fertig wurden. Sie wären zweifellos wütend, wenn wir zuließen, daß er mit den Shumai hinter einem Mädchen herjagt. Vielleicht sind sie sogar wütend, wenn wir tun, was ich vorschlage. Insgesamt wären sie vielleicht zufrieden, wenn wir ihn schrubben oder graben ließen, aber ich gestehe, daß ich nicht weiß, was sie denken werden, wenn wir ihnen einige seiner Metallarbeiten nach der neuen Methode schicken und ihnen mitteilen, daß er sie entwickelt hat. Da sind auch noch die Jestan. Sie haben nicht die Herrschaft in Pelbarigan, aber sie haben doch viel Einfluß.

 Wir müssen daran denken, daß wir ihn mit niedrigen Arbeiten nicht brechen werden. Vielleicht ginge er trotzdem, auf eigene Faust. Darüber wäre niemand in Pelbarigan erfreut. Sie hätten ihn für immer verloren. Wir hätten versagt. Und ich glaube, wir hätten einen Mann von großen Fähigkeiten verloren.«

 »Einen Mann, Protektorin.«

 »Einen Mann, jawohl. Aber wir haben unsere Männer immer als Kontaktleute nach außen benützt. Wenn diese Kontakte sich weiter nach draußen verlagern, müssen wir ihnen mehr Verantwortung geben.«

 »Sollen sie diese Entscheidungen ohne das Urteil von Frauen treffen?«

 »Letzten Endes natürlich nicht. Die Politik machen wir. Vielleicht müssen wir uns sogar selbst darauf einstellen, hinauszugehen, um sie leiten zu können.«

 »Wir sollen hinausgehen? Protektorin, du bist gefährlich nahe daran, Pelbargesetze und Pelbarsitten zu ändern, die so alt sind wie die Rolle von Digas.«

 »Vielleicht, Südrätin. Aber ich glaube es eigentlich nicht. Das Gesetz gestattet viel mehr Spielraum als unsere starre Auslegung. Ich sehe, daß ihr unzufrieden seid. Das tut mir leid. Ich glaube, ihr habt die Auswirkungen unserer Beziehungen zu den Außenstämmen noch nicht genügend abgewogen. Jestak hat sie schon verändert, und möglicherweise zum Besseren.«

 »Weil wir zum Beispiel Ursa verloren haben?«

 »Oder weil wir die Sentani von Koorb gewonnen haben. Das kommt darauf an. Ich glaube nicht, daß sie die Pelbar von Nordwall, sollte die Gelegenheit sich eröffnen, jetzt noch so bereitwillig töten würden, wie sie es bisher versucht haben.«

 »Wir werden sicherstellen, daß sich diese Gelegenheit nie eröffnet, wenn wir den festgelegten Mustern folgen.«

 »Vielleicht. Aber als Protektorin gibt mein Wille in dieser Angelegenheit den Ausschlag. Ich sehe, daß der Rat allmählich das Vertrauen zu mir verliert. Seid ihr alle einer Meinung mit Brin?«

 »Ja, die Südmauer schon.«

 »Ich bin nicht sicher, Protektorin, aber ich glaube, der Nordsektor und der Obstgartensektor ebenfalls.«

 »Ich bin mir im Augenblick überhaupt nicht sicher«, sagte die Westrätin.

 »Das ist dann eine sehr ernste Sache. Nun, wenigstens in dieser Angelegenheit muß ich auf meinem Urteil bestehen. Ich sehe ein allgemeines Problem auf uns zukommen, mit dem wir uns später befassen werden. Nun wollen wir uns den jüngsten Ausgaben und den Kostenerstattungen für die einzelnen Wahlkreise zuwenden.«

 »Stantu, die Protektorin unterstützt meine Reise nach Westen, aber mit der Geschichte, daß ich ausziehe, um für die Pelbar ein Paar Pferde zurückzubringen. Sie hat mir sogar Gold gegeben. Kommst du mit?«

 »Ha. Ich bin schon halb fort. Du und ich, wir werden die weitestgereisten Leute der Welt sein. Vielleicht gibt es auch einen guten Kampf.«

 »Vielleicht. Vielleicht sollten wir ihm auch ausweichen zunächst wenigstens. Ich wage es nicht, mit Tia und ohne die Pferde zurückzukehren. Das würde die Protektorin völlig in Mißkredit bringen. Sie hat schon jetzt genügend Schwierigkeiten. Ohne ihre Unterstützung habe ich, besonders wenn Brin den Rat unter ihre Kontrolle bringt, hier keinen Platz mehr.«

 »Du kannst immer bei den Bogenschützen-Shumai und bei mir leben. Tia würde das gefallen.«

 »Ja, das wäre eine Freude. Aber hier steht mehr auf dem Spiel. Wir müssen jetzt an die Arbeit. Es gibt viel zu tun.«

 »Ich bin schon bereit. Wenn wir bis morgen warten, ist Thro schon fort.«

 »Schon gut. Aber zuerst muß ich noch zur Protektorin. Hier kommt Manti. Ho, Onkel!«

 »Kommt bitte beide mit! Die Protektorin möchte euch sprechen. Jestak, ich hoffe, du erkennst, wie weit sie um deinetwillen gegangen ist. Sie ist jetzt in Gefahr, ihre Stellung zu verlieren.«

 »Ich weiß, Onkel. Es tut mir leid auch für Nordwall, wenn es soweit kommt, obwohl man dann vielleicht erkennt, was wertvoll ist. Sie ist viel zugänglicher, als ich zuerst gedacht hätte. Sie tut es für Nordwall, weißt du.«

 »Und für dich, Jestak. Vergiß das nicht! Und für dich.«

 »Das ist auf einige Zeit unser letzter Tee.«

 »Ja, Protektorin.«

 »Stantu, für dich habe ich ein Geschenk. Es ist alt, aber es hat schon gute Dienste geleistet und wird auch dir gute Dienste leisten.«

 »Danke. Was ist es?«

 »Es ist ein pelbarisches Klappmesser. Zeig es ihm, Jestak!«

 Jestak ließ die Klinge aufschnappen, drückte dann auf den Verschluß und klappte es wieder zu. »So«, sagte er.

 Stantu klappte die Klinge mehrmals ein und aus, auf seinem Gesicht erschien ein Lächeln.

 »Benütze es nur, wenn du mußt. Laß es in deinem Beutel oder in der Tasche deiner Tunika.«

 »Warum sagst du mir das?«

 »Weil nicht viele Leute erkennen werden, daß es ein Messer ist. Sie werden es für ein Amulett oder irgendein nutzloses Ding halten.«

 »Ich verstehe. Gut. Ich werde es tun.«

 »Und jetzt muß ich gehen. Ich möchte, daß ihr mich beide zum Abschied umarmt. Ja, du auch, Stantu. Jestak wird dir zeigen, wie sich die Pelbar auf herzliche Weise verabschieden. Aber zerquetsche mich nicht, Jestak.« Sie streckte Mantis Neffen die Arme entgegen. »Möge Aven mit euch beiden sein«, sagte sie. »Und jetzt haltet euch nicht länger auf!«

 Als sie später den Gang hinunter auf das kleine Drehtor in der Westmauer zugingen, sagte Stantu: »Ich verstehe nicht. Warum diese letzten Worte?«

 »Ich mache mir Sorgen, Stantu. Auch, weil sie so darauf gedrängt hat, daß wir sofort aufbrechen. Ich glaube, ihre Stellung ist unmittelbar gefährdet.«

 »Sollten wir dann überhaupt gehen? Warum war sie einverstanden?«

 »Ich weiß es nicht. Ich weiß, daß sie meine Sehnsucht nach Tia für eine unverzeihliche Dummheit hält. Ich weiß, daß sie mir nicht einfach nachgeben würde. Ich weiß es nicht. Laß uns zusehen, daß wir so schnell wie möglich durch die Mauer kommen. Wir können Thros Gruppe vor Morgenaufgang erreichen, wenn wir wirklich traben.«

 Die Männer der Nordspitze waren schon hinter der Furt, als sie vom Ufer ein langes Hornsignal und Schreie hörten.

 Sofort rief Mokil: »Vorne und hinten, nehmt die Bogen. Der Mittelmann rudert.« Die vordersten Boote der Sentani wurden langsamer, während die hinteren weiterflitzten, um durch die Furt zu kommen und sich den übrigen anzuschließen. Weitere Schreie von Land her verkündeten, daß sich am Ufer eine Gruppe von Shumai befand.

 »Mach dir keine Sorgen, Ursa«, sagte Winnt. »Wenn sie auf uns vorbereitet wären, wären wir nicht so weit gekommen. Wir haben sie überrascht und werden außer Reichweite sein, ehe sie genügend Leute zusammenbringen, um uns zu folgen. Das hoffe ich.«

 Ursa schaute auf ihre Hände.

 Die östliche Sternspitze hatte ihre Boote von den anderen aus gesehen an der Uferseite aufgereiht, und alle paddelten nun nach Kräften, um die breite Furt so schnell wie möglich hinter sich zu bringen. Der Fluß war hier fast eine Meile breit, in den westlichen sieben Achteln zu seicht für Boote, und die Fahrrinne nahe dem Ostufer war schmal. Ein Tier oder ein Mensch konnte außer bei Hochwasser den größten Teil der Strecke durchwaten. Die Männer von der Ostspitze saßen schweigend in ihren Booten, alle hatten ihre Pfeile aufgelegt. Am Ufer war es ruhig. Dann erschien ein Mann mit einem auf einen Speerholz aufgesetzten Speer. Er rannte in die Untiefen und schleuderte ihn hoch und weit auf die Reihe der Boote zu. Vom nächstgelegenen Boot kamen drei Pfeile geflogen, als er warf. Er hatte gewußt, daß das passieren würde, und tauchte nach vorne, aber ein Pfeil erwischte ihn am Bein, als er unterging. Er schrie, und als er wieder hochkam, zielte der Heckschütze im nächsten Boot allein und jagte ihm einen Pfeil durch den Leib.

 Der Speer hatte jedoch sein Ziel erreicht und war in die Bootsmitte eingedrungen, der Mittelmann schöpfte Wasser und drückte einen Fetzen Biberhaut auf das Leck.

 Ein zweiter Schrei kam vom Ufer, und Willton rief: »Alle Mann an die Bogen!« Sofort wurden alle Boote langsamer, und als die Linie der Shumai wurfbereit am Ufer erschien, waren die Sentani vorbereitet. Speere und Pfeile flogen in der Luft aneinander vorbei. Sieben Shumai fielen, und alle Boote der östlichen Sternspitze wurden durchlöchert. Ein Mann wurde von einem Speer an den Boden seines Fahrzeugs geheftet, und als er sich losreißen wollte, kippte es langsam um, seine Gefährten rollten in den Fluß. Der ersten Shumailinie folgte eine zweite. Sie warfen ihre Speere nicht, sondern rannten weiter auf die Boote zu und hielten die Speere wurfbereit, aber als das Wasser tiefer wurde, hatten sie Mühe, vorwärtszukommen.

 »Alles schießt«, schrie Willton. Die Shumai hatten sich verrechnet. Sie waren durch das tiefere Wasser behindert, und die nächste Linie war zu weit hinten. Ihre Speere trafen sie nicht. Inzwischen war die südliche Sternspitze auf der Uferseite der getroffenen Boote herangepaddelt, gefährlich nahe, und während der Heckmann das Boot in Bewegung hielt, zielten die anderen mit ihren Pfeilen auf die sich vorwärtskämpfenden Shumai.

 »Narren«, sagte Compli. »Sie können nie einem Kampf widerstehen.« Während er das sagte, erschien eine Messerklinge direkt vor seinem Knie und machte einen langen Schnitt ins Boot. Noch ehe sie zurückgezogen wurde, saß er im eisigen Wasser, hatte das Kurzschwert herausgerissen und stach auf den Mann ein, der unter Wasser zum Boot geschwommen war. Ein kurzer Kampf folgte. Der Mann kam blutend hoch, während das Boot vollief. Die anderen Männer verließen es und schwammen in die Mitte des Flusses. Sofort war das nächste Boot auf der feindlichen Seite von Compli herangekommen, der sein Kurzschwert in die Scheide steckte und langsam wegschwamm.

 »Schnell jetzt«, schrie Willton. »Die Enden paddeln! Südwest, nehmt die Männer auf! Mittelmänner, beobachtet das Wasser!«

 Drei weitere Shumai waren unter Wasser zu den heranschwärmenden Booten geschwommen, und als sie schließlich an die Oberfläche kamen, um Luft zu schnappen, wurden sie von den Pfeilen der Mittelleute getroffen. Dann erschien ein vierter.

 »Halt!« schrie Willton. »West, werft ein Seil um ihn! Alles rudert!« In diesem Augenblick erwischte ein weit geschleuderter Speer Willton an der Hüfte und drang durch das Boot. Willton gab keinen Laut von sich, sondern hackte den Speer nahe an der Wunde ab und zog ihn dann durch; hielt sich, beinahe ohnmächtig, an der Ruderbank fest und erholte sich so weit, daß er das Loch im Boot verstopfen konnte.

 »Luxi«, schrie Willton, dann sank er in seinem Boot nieder.

 Luxi, der Anführer der südöstlichen Spitzenbande, übernahm das Kommando und schrie: »Südspitze, Hintermänner paddeln! Südost, zieht das Boot ran! Süd Mitte, auf den Axtschwinger!«

 Am Ufer stand ein Axtschwinger, in Felle gekleidet, mit gespreizten Beinen, während die restlichen Shumai sich an die Böschung herankämpften.

 »Hoch oben jetzt, Mittelleute«, schrie Luxi. Ein Schwarm von Pfeilen schoß in gewölbter Flugbahn auf den Axtschwinger zu, aber er sah ihn rechtzeitig und trabte an der Böschung entlang ein paar Schritte flußaufwärts. Als er anfing, sagte Luxi: »Hintermänner, auf diese Seite, flach zielen«, zwei weitere Pfeile flitzen auf ihn zu, einer fuhr ihm durch die Körpermitte. Er kippte die Böschung herunter und rollte ins Wasser.

 »Alles rudert«, schrie Luxi. Es kamen keine Speere mehr. Die Sentani fuhren nach Süden auf das westliche Ufer zu, aber nicht zu nahe, ihr vollgelaufenes Boot, die Leiche von Ocer und den am Seil hängenden Shumai, der im eisigen Wasser strampelte, um obenzubleiben, hatten sie im Schlepptau.

 »Nordspitze«, schrie Luxi. »Untersucht die Insel!« Sie waren schon an zweien vorbeigefahren, aus Sicherheitsgründen, und auf der nächsten wollte Luxi kurz anlegen, um Schäden zu reparieren und die Verwundeten zu versorgen.

 Zwei Feuer brannten zwischen den Bäumen, und Stantu stieß einen kurzen, zittrigen Schrei aus, als er und Jestak näherkamen. Er bekam Antwort. Bald stießen sie auf Kod, der Wache stand.

 »Hier, Kod. Wir haben dir deinen Speer geflickt und ihn geschärft.«

 »Du, Jestak? Was willst du?«

 »Ich gehe mit Stantu, um Tia zu ihrem Volk zurückzubringen.«

 »Und mit uns.«

 »Ihr auch? Was ist mit deiner Frau und deinen Kindern?«

 »Sie bleiben auf der Black Bull-Insel. Dort sind sie gut aufgehoben, bis die Hauptbanden kommen.«

 »Ist das weit weg?«

 »Nein. Hundert Ayas.«

 »Ich hoffe, du bist mir nicht mehr feindlich gesinnt.«

 »Es ist in Ordnung. Thro sagt es.«

 »Ich hoffe, daß du es auch in Ordnung findest.«

 »Thro sagt es.«

 »Nun gut. Ich werde dir gegenüber jedenfalls aufrichtig sein, Kod.«

 »Ruf die anderen! Sie rechnen nicht damit, daß ich schon von der Wache zurückkomme.«

 Ursa weinte leise, als sie Willtons Beinkleider wegschnitten.

 »Bringt sie weg!« sagte er schwach.

 »Nein«, sagte sie. »Hier. Lege deine Faust hier drauf! Nein, Winnt. Die ganze Faust. Und jetzt drücken! Mehr Gewicht! Dann hört es auf zu bluten. Siehst du? Du mußt hier ganz festhalten, aber alle paar Sonnenbreiten einmal nachlassen, damit das Bein ernährt wird. Wenn die Blutung aufhört, kannst du loslassen, aber sei vorsichtig!« Dann wandte sich Ursa dem nächsten Mann zu und verband ihn.

 Incor wollte nicht sprechen. Die Sentani hatten ihn an einen Baum gebunden und verhörten ihn. Er zitterte noch von der Kälte des Flusses.

 »Wie viele Shumai?« fragte Zen. »Sag es uns, sonst geht es dir schlecht!«

 Incor lachte, dann hustete er heftig. Er wußte, daß die Sentani eine Abneigung gegen die Folter hatten, und er war Shumai genug, um dem Tod ohne viel Angst entgegenzusehen.

 »Wieviel?« wiederholte Zen, nahm sein Kurzschwert heraus und schliff es an einem kleinen, runden Stein. Dann war Ursa da.

 »Alles in Ordnung bei dir, Zen?«

 »Ja. Geh jetzt weg!«

 »Die Sternspitze?«

 »Ja«, sagte er, schliff schweigend die Klinge und spuckte auf den Stein.

 »Geht es ihm gut?«

 »Er ist ein Shumai. Bald wird es ihm nicht mehr gut gehen. Aber jetzt schon. Er hat eine Menge Flußwasser geschluckt.«

 »Er zittert ja.«

 »Wir haben nicht Sommer.«

 »Sein Hals«, sagte sie und streckte die Hand danach aus, Incor zuckte zusammen, dann wurden seine Augen ausdruckslos.

 »Laß das wilde Schwein in Ruhe, Ursa! Das verstehst du nicht.«

 »Es wird nicht weh tun, wenn ich es auswasche«, sagte Ursa.

 »Damit er mit einer sauberen Wunde stirbt? Laß ihn! Geh jetzt weg hier!«

 »Wenn Willton wollte, daß er stirbt, warum hat er ihn dann mitgenommen?«

 »Vermutlich, um Informationen zu bekommen.«

 »Du weißt, daß die Shumai nie reden, auch unter Schmerzen nicht. Und ihr foltert nicht gerne. Das wissen sogar die Pelbar.«

 »Vielleicht fangen wir jetzt damit an.«

 »Nein, Zen, sag das nicht«, und sie legte ihm die Hände auf die Schultern. Er schüttelte sie ab.

 »Sie sind das Rudern nicht gewöhnt. Das ist nicht so schlimm. Frag Willton, ehe du ihm irgend etwas antust! Jetzt gleich! Ich bewache ihn. Mach dir keine Sorgen. Ich werde nichts tun.«

 Zen überlegte, dann seufzte er und ging auf die Männer zu, die Willton umstanden. Er würde sich Anweisungen holen, ehe er handelte.

 Incor beobachtete sie. »Du bist eine Pelbar«, sagte er.

 »Ich bin jetzt mit Winnt von dieser Bande verheiratet«, antwortete sie langsam. »Jetzt halt still, damit ich dir den Schmutz vom Hals waschen kann. Da, wo die Haut weg ist, sieht es böse aus.«

 »Verschwinde, du Dreckstück von einer Sentani-Hure«, fauchte er.

 »Halt den Mund!« erwiderte sie und schlug ihm hart ins Gesicht, dann zuckte sie zusammen und hielt sich die Hand. »Halt den Mund«, sagte sie ruhiger, »und bewege dich nicht, während ich dir den Hals wasche. Hast du Angst vor ein bißchen Schmerz?«

 Incor war erstaunt. Sie war fertig und wusch ihm gerade den Schmutz vom Gesicht, das nur Prellungen aufwies, als sie spürte, daß Zen hinter ihr stand. Sein Gesicht war hart.

 »Was hat Willton gesagt?«

 »Er ist tot.«

 Ursa schrie auf, schlug die Hände vors Gesicht und weinte.

 »Und was sagst du jetzt?« fragte Zen.

 Ursa weinte weiter, stand auf und taumelte auf die Stelle zu, wo Willton lag. Einige Männer standen um ihn herum. Sie ging durch sie hindurch, kniete neben ihm nieder, legte ihren Kopf an seine Brust und lauschte auf einen Herzschlag. Dann blickte sie in jedes Auge. Schließlich legte sie wieder den Kopf auf seine Brust und überließ sich dem Weinen. Winnt wollte auf sie zugehen, aber Luxi hielt ihn zurück.

 »Sie hat das noch nicht gesehen, weißt du«, sagte er.

 »Tötet den Shumai nicht!« schrie Ursa gedämpft, mit gesenktem Kopf. »Es sind genug Leute gestorben.« Die Männer sahen sich an, sagten aber nichts. Munit kam zu Luxi.

 »Die Boote sind alle instandgesetzt«, sagte er.

 »Wir müssen gehen«, sagte Luxi. »Bleibt in dichter Formation. Nehmt die Verwundeten in die Mitte und Willton und Ocer.«

 »Ihr habt den Axtschwinger für Willton erwischt«, sagte Ursa und stand auf, als sie den schlaffen Körper zum Boot trugen. Er war groß und dünn, aber ein totes Gewicht.

 »Du mußt jetzt eine Sentani sein«, sagte Luxi.

 »Ja«, sagte Ursa. »Aber dann ist er euch verpflichtet.«

 Luxi schüttelte den Kopf. »Nicht, nachdem so viele getötet wurden. Wir haben seine Bande fast ausgelöscht. Komm jetzt! Winnt wird dich zu deinem Boot bringen. Sieh dir deine Hände an! Hier. Du gehst mit Frek. Er ist verletzt, und die Hand einer Frau wird ihm guttun.«

 »Es ist also entschieden«, sagte Brin. »Der Rat hat nach Rücksprache mit den Wahlbezirken beschlossen, daß deine Amtszeit als Protektorin zu Ende ist.«

 »Wie fiel die Abstimmung aus?«

 »Drei gegen eins.«

 »Wer war dagegen?«

 »Der Westen.«

 »Starke Mehrheiten?«

 »Die Abstimmung war drei gegen eins.«

 »Gut, Brin. Jetzt kannst du die Herrschaft übernehmen.«

 »Manti«, sagte Brin. »Du kannst zu Jestak gehen und ihm sagen, er soll sich sofort bei mir im Zimmer der Protektorin melden.«

 »Er ist schon aufgebrochen, Protektorin.«

 »Schon?« Sie drehte sich überrascht um.

 »Ja, Protektorin. Vor einer halben Sonne hat er die Stadt durch die Westmauer verlassen. Er wollte sich den Shumai anschließen, ehe sie weiterzogen.«

 »Dann müssen wir die Garde hinter ihm herschicken, um ihn zurückzuholen.«

 »Das ist noch nie geschehen, Protektorin«, sagte Sima Pall. »Du bringst deine Stellung sofort in Gefahr, wenn du sie unter Berufung auf das Althergebrachte errungen hast und dein erster Befehl jetzt mit den Gewohnheiten bricht.«

 »Und du machst dir Sorgen wegen meiner Stellung? Das ist dein Plan, Sima. Wir werden uns darum kümmern.«

 »Vielleicht. Ich wußte wohl, daß alles seinen Preis hat. Du mußt es nun auch lernen. Ich fürchte um Nordwall, wenn du es nicht tust.«

 »Sprichst du mit mir?«

 »Ja, Protektorin.«

 »Geh!«

 Chogtan saß im Bug und schaute immer wieder zurück zur Bootsmitte, wo Frek, sein jüngerer Bruder lag, den Kopf auf Ursas Schoß. Sie hatte die Felle um ihn herum gelegt, und sein Haar glattgestrichen. Er lag leicht verdreht, so daß kein Gewicht auf seine linke Seite drückte, die der Speer durchbohrt hatte.

 »Alles in Ordnung, Chog«, sagte sie. »Er ist nur eingeschlafen, weil er erschöpft ist und Blut verloren hat. Aber ich spüre kein Fieber.«

 Chogtan sagte nichts. Dann, nachdem er wieder einen halben Ayas gerudert war, drehte er sich erneut um und fragte:

 »Und warum hast du die Augen geschlossen?«

 »Ich bete.«

 »Für Frek?«

 »Ja, und für uns alle.«

 Chogtan drehte sich um und legte alle Kraft ins Ruder. Winnt saß im Heck und konnte auf beiden Seiten des schmalen Körpers seiner Frau seine Schultern arbeiten sehen. Er mußte sich anstrengen, um mit seinem Bugmann Schritt zu halten, der sich jetzt nicht mehr umdrehte, sondern ruderte, als würde die nächste Flußbiegung seinen Bruder nach Koorb bringen.

 NEUN

 Nachdem die Shumaimänner zum zweitenmal begraben waren, eine gräßliche Pflicht, derer man sich feierlich entledigte, begann die kleine Gruppe ihren Lauf nach Südosten, auf den Isso zu, der südöstlich zum Heart floß. Die Shumai reisten gewöhnlich mit leichtem Gepäck, auch wenn sie die Familien dabei hatten, und sogar mit kleinen Kindern kamen sie schnell vorwärts, so oft sie konnten im Laufschritt. Ziemlich kleine Kinder waren schon gute Läufer, und Säuglinge mußten lange Strecken aushalten, bei denen sie auf dem Rücken ihrer Mütter durchgerüttelt wurden. Die Shumai reisten im wie sie es nannten ›Familientempo‹, bei weitem nicht so schnell wie die Männer allein, die unbelastet in kurzer Zeit erstaunliche Entfernungen überwinden konnten.

 Jestak war froh um die Aufwärmphase, weil er nicht in Form war für das Laufen, das kommen würde, nachdem man die Familien auf der Black Bull-Insel abgesetzt hatte. Er wußte, daß er sich auf eine richtige Kraftprobe gefaßt machen mußte, und daß mißtrauische Shumai, wie Kod, ihn liebend gerne in Grund und Boden laufen würden. Er glaubte jedoch mithalten oder die Bande wenigstens einholen zu können. Die See-Sentani, die ihm das Laufen richtig beigebracht hatten, lebten in einem rauheren Land. Sie reisten langsamer als die Shumai, waren aber unermüdliche Läufer. Die Redensart lautete: ›Niemand läuft schneller als ein Shumai.‹ Bei sich dachte Jestak: ›Niemand kann so lange laufen wie ein See-Sentani.‹

 Kods Frau Iben war eine ziemliche Schlampe und hatte, wie alle Shumaifrauen, einen äußerst harten Körper. Aber ihre Kinder liebte sie innig. Ary, das Mädchen, war zehn Jahre alt, sommersprossig und klein, Igin, der Junge war acht. Alle anderen Kinder waren an dem harten Leben und dem Mangel an Hygiene und Fürsorge gestorben, die der Shumai-Kultur eigen sind. Igin hatte schon einen kleinen Speer, scharf, aber ohne Stahlspitze, und er zeigte seine Shumai-Instinkte am zweiten Tag, als er ihn mühelos auf Jestaks Bündel schleuderte. Er traf Jestak unterhalb des Bündels und riß ihm eine Wunde. Überrascht war der Junge durch die sofortige Reaktion. Er hatte eigentlich gar nicht überlegt. Jestak wirbelte herum, das Kurzschwert gezückt, und hackte den Speer beim ersten Sprung durch. Alle blieben stehen.

 »Was soll das?« fragte Jestak.

 Kod blickte zurück. »Du wirst dich nicht lange halten, wenn dich ein Junge mit dem Speer treffen kann«, bemerkte er.

 »Nein, das stimmt, solange ich dem Jungen vertraut habe. Aber jetzt bin ich klüger.«

 Stantu sah sich seinen Rücken an. »Ich werde dich heute abend verbinden«, sagte er. »Achte nicht darauf!« Dann nahm er Igins Speer und brach ihn über dem Knie ab. Er sah Kod an, der gab den Blick zurück.

 »Wir können nicht hier stehenbleiben und schwatzen«, sagte Thro. Er legte Jestak die Hand auf die Schulter, dann lief er weiter durch das hohe Gras.

 An diesem Abend war Iben besorgt. Sie wollte keine Schwierigkeiten und sah, das Jestak wahre Freunde hatte, auch wenn ihr Mann anscheinend nicht dazugehörte. Igin entrindete gerade einen Schößling für einen neuen Speer, als sie ihm am Ufer des Baches entgegentrat, wo sie ihr Lager aufgeschlagen hatten. Sie schob ihn beiseite und trat auf den entrindeten Schaft.

 »Möchtest du den haben?«

 »Geh weg, Mutter! Er gehört mir. Ich mache ihn gerade.«

 »Keine Schwierigkeiten mehr.«

 »Er ist doch nur ein Pelbar.«

 »Er ist Thros Freund. Und auch von Stantu von den Bogenschützen. Der würde für ihn sterben.«

 »Was ist mit Vater?«

 »Sie werden miteinander auskommen. Igin. Ich bitte dich, mach keine Schwierigkeiten! Und noch mehr, wenn du es doch tust, bekommst du es mit mir zu tun. Und das wird für dein Hinterteil nicht sehr angenehm sein.«

 Igin sagte nichts mehr. Als Iben zum Feuer zurückkehrte, sah sie Ary bei Jestak sitzen. Er spielte ihr auf einem kleinen Musikinstrument vor. Es bestand aus Stahlstücken, die so auf einer kleinen, hohlen Kiste befestigt waren, daß jedes einen anderen Ton von sich gab, wenn es angeschlagen wurde. Ary versuchte es, während Jestak entspannt dalag, zusah, und ihr gelegentlich eine Anweisung gab. Allmählich kam sie dahinter, obwohl das Instrument nicht auf typische Shumaiklänge gestimmt war. Er spielte noch eine Melodie für sie, und sie spielte sie nach und sah aufmerksam zu, als er die Töne anschlug. Als Igin mit seinem neuen Speer zurückkam, war sie neben Jestak eingeschlafen, die Tonkiste in der Hand.

 »Jestak, komm her!« sagte Stantu.

 »Jetzt nicht. Ich möchte sie nicht aufwecken.«

 Stantu sah ihn überrascht an, aber dann kam Iben herüber und brachte das Mädchen zu ihrer Fellrolle. Kod sah das alles mit einem leichten Stirnrunzeln, sagte aber dann doch nichts.

 »Warum mußte das Wasser gekocht werden, wenn du es später nur abkühlen lassen wolltest und das Tuch auch, Jestak?«

 »Das verhindert, daß sich die Wunde entzündet.«

 »Das ergibt keinen Sinn.«

 »Ich weiß nicht, warum es so ist, aber wir haben entdeckt, daß eine Wunde, die mit Flußwasser ausgewaschen wird, viele Schwierigkeiten macht. Quellwasser ist viel besser. Je reiner das Wasser, desto besser die Ergebnisse. Das ergibt doch einen Sinn, oder nicht?«

 »Aber kochen?«

 »Wir haben herausgefunden, daß man durch Kochen das Wasser am ehesten von dem reinigt, was darin die Schwierigkeiten verursacht. Die Wunde heilt dann sauber.«

 »Im Osten hat man das nicht gemacht.«

 »Nein, aber man hat immer sauberes Wasser verwendet. Und auf Salzstrom hat man es gemacht.«

 »Die Innanigani hatten immer Angst vor ein bißchen Dreck.«

 »Und vor uns Barbaren aus dem Westen.« Sie lachten beide.

 »Thro«, sagte Stantu, »für die im Osten waren Jestak und ich ein und dasselbe. Wir waren die gefährlichen Barbaren aus dem Westen.«

 »Die müssen dumm sein«, sagte Thro und richtete sich seine Fellrolle für die Nacht her. »Nove, du übernimmst die erste Wache«, fügte er hinzu. »Dann Stantu, danach Iley und schließlich Ouwn.«

 Zwei Tage später hörten sie aus der Ferne das Gebell von Shumai-Hunden, und Thro blies einen langen Ruf auf seinem Horn. Nach kurzer Zeit bekam er Antwort.

 »Wir haben es genau richtig getroffen«, sagte er. »Den Fluß und auch Black Bull.«

 Kurz darauf erreichten sie das Ufer, und ein kleines Fellboot setzte sie in drei Fahrten auf die Insel über. Dort waren etwa zwei Dutzend Leute, die in primitiven Hütten aus Binsenmatten hausten, sich aber hauptsächlich im Freien aufhielten. Thro kannte sie, begrüßte sie, umringt von aufgeregten Hunden, und gab Erklärungen ab, besonders wegen Jestak, der sich mit Stantu etwas abseits hielt, bis ihn Cwan, der alte Mann, der für die gemischte Gruppe von Reisenden verantwortlich war, willkommen hieß.

 Sie blieben den ganzen nächsten Tag da. Zwei von den Männern erklärten sich bereit, mit dem Trupp nach Westen zu ziehen. Sie waren jung und begierig auf Abenteuer. Das Haar des größeren, Reor, hatte einen Rotstich, während der zweite Olor, das typische Blondhaar der Shumai hatte. Wie zu erwarten war, freundeten sie sich nicht gleich mit Jestak an, aber als er Reors verbeulte Speerspitze neu härtete und zurechtmachte, akzeptierten sie ihn.

 Daraufhin wurden alle möglichen anderen Metallgeräte zutagegefördert und Jestak sah, daß er mindestens noch einen weiteren Tag brauchen würde, um sie instandzusetzen. Cwan holte einen alten, von den Pelbar eingetauschten Hammer hervor, und nachdem Jestak ihn hergerichtet hatte, machte er sich an die Arbeit. Er hatte immer Zuschauer. Es muß ein seltsamer Anblick für die neun Shumaimänner gewesen sein, die am Abend herantrabten. Fünf von ihnen hatten Verletzungen. Drei Stunden, nachdem sie angekommen waren, stolperte noch einer daher. Er hatte eine schwere Verletzung an der Seite, und nur mit der Zähigkeit der Shumai hatte er überhaupt so weit kommen können.

 An diesem Abend saß die Gruppe müßig um Jestaks Schmiede herum und plauderte, und Stantu fand heraus, daß sie an der großen Furt einen starken Trupp von Sentani in Booten angegriffen hatten. Sie hatten neunzehn Männer verloren einschließlich ihres Anführers, des Axtschwingers Nox.

 Thro, Stantu und Jestak sahen sich an. Kod bemerkte. »Gerade vor ein paar Tagen waren wir auf ihrer Hochzeitsfeier in Nordwall.« Sie erklärten es den anderen.

 »Das Mädchen«, fragte Jestak. »Habt ihr ein Mädchen gesehen?«

 »Sie war in den vordersten Booten, nicht erreichbar für uns. War sie die Braut?«

 »Ja. Sie wurde nicht verletzt?«

 »Nein, aber ihren Anführer haben wir am Bein erwischt, gleich hier.«

 »Da?«

 »Ja.«

 Jestak zuckte zusammen. Thro schüttelte den Kopf. »Erst vor kurzem habe ich mit ihm Tee getrunken, im Gerichtssaal von Nordwall, zusammen mit der alten Dame, der Protektorin.« Er ging weg, dann drehte er sich um. »Habt ihr ihn getötet?«

 »Er ist später gestorben«, sagte einer der Neuankömmlinge.

 »Woher weißt du das?«

 »Die Sentani haben mich mit einem Seil eingefangen und den Fluß hinunter zu einer Insel geschleppt, wo sie eine Zeitlang anlegten.«

 »Warum haben sie dich nicht getötet?«

 »Ich glaube, es war wegen der Frau. Sie heißt Ursa. Ich wurde an einen Baum gebunden. Sie wollten Informationen von mir, aber ich sagte kein Wort. Sie wollten mich bestimmt töten. Die Frau bettelte, sie sollten es nicht tun. Als dann der Anführer starb, ging sie weg. Ich konnte sie weinen hören. Der Mann, den sie schickten, um mich zu töten, war ihr Gatte. Er sah mich lange an, mit dem Schwert in der Hand, aber aus irgendeinem Grund hat er mich nicht getötet. Er schnitt meine Fesseln ein Stück weit durch und sagte mir, ich solle mich hängen lassen, als ob ich tot wäre. Er sagte es sehr langsam, damit ich ihn auch verstehen konnte. Dann riefen sie von den Booten nach ihm. Und er ging.«

 »Es war wegen Ursa«, sagte Jestak.

 »Ursa«, sagte Thro. »Weißt du, für mich hat sie dasselbe getan. Mich hat sie auch gerettet, im letzten Winter. Weißt du, wer sie ist?«

 »Nein.«

 »Sie ist die Enkelin von Dailda aus dem Lied, dem Kind des Axtschwingers, das man in Nordwall zurückgelassen hat.«

 »Sie?«

 »Ja. Ich verstehe nicht, was für eine Kraft sie besitzt.«

 »Es ist die Liebe Avens«, sagte Jestak. »Winnt wird es ihr gesagt haben, als sie wieder beisammen waren, damit ihr Schmerz gelindert wurde. Ich vermute, Mokil wußte genug, um Winnt zu schicken.«

 »Mokil?«

 »Der Führer der nördlichen Sternspitze. In einem Kampf hätte er dich ohne mit der Wimper zu zucken getötet, aber die Sentani halten nichts davon, Wehrlose umzubringen. Und nun sag mir eines.«

 »Was?«

 »Warum habt ihr sie überhaupt angegriffen? Sie waren doch keine Bedrohung für euch. Euer ganzer Trupp wäre noch hier und der Axtschwinger auch, alle gesund und munter, und Willton wäre auf dem Weg nach Hause. Was war der Zweck der ganzen Sache?«

 »Wir kämpfen immer gegen die Sentani. Das haben wir von jeher getan. Sie sind der Feind.«

 »Es ergibt keinen Sinn.«

 »Wenn du ein Shumai wärst, würdest du es verstehen.«

 »Vielleicht. Aber ich bezweifle es.«

 All das war sonderbar und neu, und in dieser Nacht starrten viele schweigende Gesichter ins Feuer. Incor fing an, das Lied von Dailda zu summen, aber Thro gebot ihm Schweigen und sah ihn scharf an. Es gab keine Widerrede.

 Am Morgen hatte sich Incor, genau wie drei andere, Thros Bande angeschlossen. Der Mann mit der verletzten Seite war sehr schwach. Man hatte ihn in eine Mattenhütte gelegt, wo er schwer atmend lag.

 »Es sind die Bogen. Sie kämpfen nicht wie Menschen. Sie benützen Bogen. Was tust du da?«

 »Ich bete für dich«, sagte Jestak.

 »Wir haben nicht einmal dieselbe Gottheit.«

 »Es ist dieselbe; wir geben ihr nur verschiedene Namen.«

 »Er wird keinem Mann helfen, der aus eigenem Willen gekämpft hat.«

 »Es freut mich, wenn du einsiehst, daß es keine so gute Idee ist. Aber er wird dir helfen. Er wird dich als irregeleitetes Kind ansehen. Man tötet seine Kinder nicht, aber vielleicht bestraft man sie oder sie bestrafen sich selbst.«

 »Ich sehe das nicht so. Aber wenn es mir besser geht, werde ich dir folgen und mit dir gehen.«

 »Gut. Aven möge dich beschützen.«

 »Sertine sei mit dir«, sagte der Verwundete.

 Es war am späten Vormittag, als dreißig Männer in einer Reihe die Black Bull-Insel verließen und sich das südliche Flußufer hinauf auf den Weg machten. Um leichter voranzukommen, wollten sie dem Fluß einen Tag lang folgen; wenn er sich dann nach Norden wandte, wollten sie abbiegen und durch die Wälder und das Grasland laufen. Das Tempo war schnell, obwohl alle Männer Bündel auf dem Rücken trugen. Mittags gab es einen kurzen Aufenthalt, dann brach der Trupp wieder auf. Jestak war schon müde und fiel allmählich zurück. Das Tempo war zu schnell für ihn. Stantu blickte sich nach ihm um und überlegte, ob er langsamer werden sollte, tat es aber nicht. Jestak würde mithalten müssen, wenn er die Berge erreichen wollte.

 Schließlich entschloß sich Jestak, das gemächliche Tempo der Sentani anzuschlagen, und danach wich der Schmerz allmählich aus seiner Seite. Die anderen liefen voran und waren bald nicht mehr zu sehen, aber er konnte der Schneise niedergetretenen Grases leicht folgen. Als er abends ins Lager kam, brannte das Feuer schon. Kod hatte erwartet, daß Jestak heranhumpeln und erschöpft umfallen würde, war aber überrascht, als der leichtfüßig daherschritt und gleich anfing, die beiden Kaninchen abzubalgen, die er mit seinem pelbarischen Kurzbogen erlegt hatte. Die anderen aßen Trockenfleisch und waren froh um den Geruch nach frischem und um eine Kostprobe.

 Als sich der Trupp nach Westen wandte, vom Fluß weg, sah Jestak ein Gelände, das weiter und flacher war als er es je erlebt hatte, mit immer kürzerem Gras. Ein paar Rinderherden weideten hier, meistens die wilden schwarzen Tiere, aber sie waren klein und weit verstreut. Die Sonne brannte scharf vom Himmel, obwohl das Frühjahr noch nicht weit fortgeschritten war, und die Prärie war voll von Blumen. Er lief jetzt sein eigenes Tempo, und die anderen kümmerten sich im Augenblick nicht darum, weil sie wußten, daß er schon auftauchen würde. Er war anders, aber sie gewöhnten sich immer mehr an ihn. Sie nahmen sich jetzt Zeit zum Jagen, daher war frisches Fleisch verfügbar. Wenn sie Lust dazu hatten, legten sie ein oder zwei Tage Pause ein, um ihre weichen Lederschuhe zu flicken, mehr Fleisch zu trocknen und zu reden. Jestak dachte, das Grasland würde nie aufhören, besonders, als Thro ihm sagte, daß sie auch jetzt noch nicht richtig tief eingedrungen seien. Es war wie der Ozean im Osten, nur mit Gras anstatt mit Wasser. Als die Frühjahrsregen sie überraschten, ohne daß sie einen Unterschlupf hatten, außer dem, den sie eilends errichteten, nahmen die Shumai das als unvermeidlich hin, aber für Jestak war es schwer. Stantu war da eine Hilfe.

 »Es ist nicht so bequem wie bei den Pelbar, wie?« sagte er.

 »Nein.«

 »Aber du wirst dich daran gewöhnen. Das Leben hier ist großartig. Es ist so frei, wie ich es östlich des Heart nie finden konnte, nicht einmal draußen, wegen der Bäume. Und Innanigan. Und am schlimmsten das Gefängnis dort. Wau. Es ist wirklich ein Segen, wieder zu Hause zu sein.«

 »Ja, aber könntet ihr nicht eine Hütte bauen, die dann im nächsten Jahr auf euch wartet?«

 »Normalerweise folgen wir den Herden. Nimm doch einmal an, sie ziehen nicht in die Nähe der Hütte. Sie sind nicht überall in der Gegend. Wir müssen da hin, wo sie sind.«

 »Ich bin froh, daß ich hier bin, Stantu, aber für immer möchte ich nicht so leben.«

 »Hoffentlich sieht Tia das auch so wie du.«

 »Hoffentlich finden wir Tia, damit sie sich entscheiden kann.«

 »Wir werden sie finden, Jes, und wenn du ihr zweimal das Leben schenkst, könnte sie sich sehr wohl für dich entscheiden, selbst wenn sie so frei ist wie wir und selbst wenn du immer ein so ernstes Gesicht machst wie jetzt.«

 Als sie weiter nach Westen kamen, wurde das Gras kürzer, das Wasser knapper. Die Shumai trugen nie welches bei sich, wenn es anders ging, und sie konnten Entbehrungen aushalten, die Jestak schwer fielen, obwohl auch er schon so manches entbehrt hatte.

 Allmählich gelang es ihm besser, das Tempo mitzuhalten, obwohl er immer noch später ins Lager kam als die anderen. Stantu machte sich Sorgen, weil es ein paar verstreute Shumaigruppen gab, die hier überwinterten, und er befürchtete, wenn sie Jestak allein begegneten, könnten sie ihn töten. Thros Bande war völlig von allen anderen isoliert, außer anderen Shumai, da niemand lange oder über lange Zeit hinweg unterwegs war.

 Jestak sah ein Land, von dem er nichts gewußt hatte. An lange Reihen von Wildenten und Gänsen war er aus dem Gebiet des Heart-Flusses gewöhnt, aber nicht an die dünnen, weißflügeligen Falken, nicht an die großen Kraniche, die in großen Schwärmen nach Norden flogen und wie verlorene Seelen vom Himmel herunterschrien. Gelegentlich gab es Hirsche mit sich gabelnden Geweihen und kleine Rehe mit weißem Hinterteil, die die Shumai Zi nannten. Der Himmel kam ihm ohne Bäume größer vor, und er wölbte sich über einer Welt, die größer und leerer schien, als er es sich hatte vorstellen können. Die Flachheit und Eintönigkeit erschien ihm zeitweise unaussprechlich endlos, aber es gab soviel Neues, daß seine Aufmerksamkeit, wenn sie vom Laufen nicht ganz in Anspruch genommen wurde, ständig angeregt war.

 Trotzdem war Jestak dankbar, als Olor sich eines Tages den Knöchel verstauchte, während er einen Hügel hinunter zu einem kleinen Bach lief, und nicht weitergehen konnte. Thro legte einen Ruhetag ein, um dem kräftigen Speerwerfer Gelegenheit zur Erholung zu geben. Niemand konnte den Speer so werfen wie Olor. Als er eines Tages als zweiter lief, hatte er seinen Speer plötzlich gehoben, war an Thro vorbeigespurtet und hatte die Waffe weit geschleudert. Alle blieben stehen und sahen zu, wie der Speer einem einjährigen, schwarzen Stier genau in die Seite fuhr. Als sie Olor erreichten, lag der Stier schon auf der Seite. Das Fleisch war willkommen, denn sie hatten fast nichts mehr gehabt, obwohl Jestak, wann immer er konnte, mit seinem Bogen Kaninchen erlegt hatte. Aber man braucht viele Kaninchen, um dreißig Männer satt zu bekommen. Trotzdem zeigten sie schon Interesse an seiner Technik. Das machte Jestak Sorgen. Wenn sie Bogenschützen werden sollten, konnte es für die Sentani schwierig werden, obwohl es lange dauern würde, bis die Shumai die Geschicklichkeit des östlichen Volkes erreichten, und ohne große, kulturelle Veränderungen konnten sie es niemals mit der überragenden, militärischen Organisation der Sentani aufnehmen.

 Aber als Jestak sich besser in die Gruppe eingliederte, merkte er zu seinem Erstaunen, daß die Shumaikultur viel mehr in sich barg, als er geahnt hatte. Die Shumai waren eine seltsame Mischung aus praktischer Einfachheit, Tapferkeit, und einem reichen, geistigen Leben. Sie liebten Spiele, von denen viele ein scharfes Gedächtnis und schnelles Reaktionsvermögen erforderten.

 Wenn sie des Nachts unter den Sternen lagen, hörte Jestak ihnen zu, wie sie das Sternenspiel spielten. Jeder Hauptstern am Himmel hatte einen Namen, und alle Shumai schienen diese Namen zu kennen. Einer rief dann ›Mu‹, der nächste vielleicht ›Caro‹, ein dritter ›Lide‹. Jestak war verwirrt, da er selbst viele Sterne und alle wichtigen Konstellationen kannte, aber bei weitem nicht so viele Namen.

 »Es ist nicht schwer«, sagte Stantu eines Abends. »Wenn ich zum Beispiel ›Setts‹ sage, wirst du sehen, daß das der dritte Stern von Süden in der Gruppe ›Histo‹, dem Mattenweber ist. Ich stelle einfach ein Muster auf. Aber an diesem Punkt kann das Muster andere Formen annehmen. Wenn Kod zum Beispiel ›Okli‹ antwortete, würde er damit sagen, daß mein Stern mit dem dritten Stern von Norden in der nächsten Gruppe abwechseln soll, in diesem Fall mit ›Lace‹, dem Horn, dann würdest du sehen, daß Histo im Süden liegt, Lace im Norden. Der nächste Mann hätte also zwei Möglichkeiten. Wenn er ›Lecta‹ riefe, würde er das Muster nach Osten verschieben. Aber wenn er ›Eddo‹ sagte, würde es wieder nach Süden zurückgeschoben, und der nächste Mann würde entweder ›Evek‹ rufen, wenn er es gegenüber dem Himmelsgipfel, aber im Norden haben wollte, oder ›Ounek‹, wenn er es östlich von ›Okliu‹ haben will wie Eddo.«

 Jestak war weiterhin verwirrt, obwohl er allmählich ein bißchen dahinterkam. Sie lagen alle nachts da, die Präriewölfe bellten in der Ferne, und einer rief ›Vertha‹, dann fast sofort ein zweiter ›Speer‹. Ein dritter sagte ›Arly‹, und dann schließlich vielleicht ›Ilat‹, und so ging es weiter, immer langsamer, bis ein Mann einen Stern aufrief und alle anderen auf seine Kosten in Gelächter ausbrachen, gewöhnlich ein paar zuerst, dann die anderen. Manchmal entstand ein Streit, welche Sterne gezählt werden sollten und welche in den Gruppen nebensächlich waren, aber alles ging in guter Laune vor sich und in jeder Bande gab es, wie Stantu sagte, einen Schiedsrichter für diese Dinge, genau wie sie einen Anführer hatten. Der Vorteil des Spiels war für die Shumai, daß sie zu jeder Jahreszeit ein paar Sterne durch die Wolken sehen konnten und ihnen ihr immenses Wissen über die Himmel dann sofort den Weg wies. Sie wußten auch, wo die wandernden Sterne sein mußten, und im Hügel von Kan hatten sie einen glatten Platz mit einer Kette aus sorgfältig gekennzeichneten Steinen gemacht, um damit die Positionen der Wanderer vorherzubestimmen. Jestak hatte eines Tages einen großen Streit über die Natur des Himmels mit ihnen, und nachdem sie ihn ausgelacht hatten, hatten sie ein großes Feuer gemacht, das war die Sonne, dann waren sie alle aufgestanden und hatten ihm gezeigt, woher sie wußten, daß der Mond um die Erde wandere, dabei standen verschiedene Männer als bestimmte Körper auf verschiedenen Positionen. Kod war der Hauptstern Essa und war weit draußen im Gebüsch postiert, von da aus rief er immer wieder herüber, um herauszufinden, was vorging. Jestak erkannte schließlich, daß sie recht hatten und sah verdrossen ein, daß die Wissenschaft der Astronomen der Pelbar von den wilden Läufern des Westens widerlegt wurde. Stantu merkte, was er empfand, lachte und schlug ihm auf den Hintern.

 »Was ist mit den Städten im Osten, Stantu?« fragte Thro. »Kannten sie nicht einmal die Sternenmuster?«

 »Nein, ich glaube nicht. Sie leben in ihren Häusern. Aber ihre Ozeanreisenden kennen sie, nicht wahr, Jes?«

 »Nur für ihre Zwecke. Sie stellen sich wie die Pelbar vor, daß sie an einem großen Dach oder einer Kuppel hängen, die die ganze Erde umgibt.«

 Renor und Olor, die Vettern waren, spielten gern ›Na,na‹. Jestak hatte angenommen, daß das ein kindisches Spiel sei, weil die jungen Männer sich so ausgelassen und lärmend gebärdeten, aber als sie am Abend am Fluß rasteten, sangen die beiden Variationen über die vier Wörter, klatschten dazu in die Hände und lachten, und der Pelbar nahm sich die Zeit, sie genau zu beobachten. Wieder war er verwirrt.

 Reor sagte: »Na,na,na,ta,ga,in,ta,ga,na,ga,ta.« Dabei hob er vier kleine Zylinder auf oder setzte sie nieder, von denen jeder eine andere Farbe hatte. Olor wiederholte dann die Worte und den Rhythmus, in dem sie gesprochen worden waren, und hob Zylinder aus seinem eigenen Satz auf und setzte sie nieder. Jestak sah, daß der Rhythmus in dieser Runde ganze Note, ganz, halb,halb,halb, dann eine Pause war, während der Reor die Hände auf die Knie legte, dann vier halbe und zwei ganze Notenwerte.

 Schließlich sagte Reor wieder: »Na,na,na,ta,in,ta,na,ga«, und Olor wiederholte es vollständig, obwohl dieses Mal der Rhythmus jeder Silbe einen ganzen Notenwert gab.

 Gewöhnlich fing das Spiel langsam und einfach an mit einer Zählung wie ›Na,na,na,ta,ga,ta,na‹, alles mit ganzen Noten. Dann gewann es an Rhythmus, wenn der Anführer schneller sang und im Takt zu seinen Bewegungen Variationen einführte. Wenn er schließlich entweder die Regeln für die Variationen durchbrach oder es dem Nachfolgenden nicht gelang, sich genau zu erinnern oder auszuführen, was der vor ihm getan hatte, lachten alle Zuschauer, und ein kleiner Stein wurde auf den Haufen desjenigen gelegt, der den Punkt gewonnen hatte.

 »Es ist nicht leicht, aber die Kinder lernen es früh, und alle sind gut darin«, sagte Stantu. »Siehst du, jeder der vier Zylinder hat eine Farbe und einen Namen. Es gibt na, in, ta und ga. Wenn du einen Namen aufrufst, hebst du den betreffenden Zylinder auf. Wenn du ihn wieder aufrufst, mußt du ihn absetzen, und zwar in der richtigen Reihenfolge. Du kannst die Abstände zwischen den Fingern benützen, wenn du wirklich gut bist. Und du mußt dich genau an die Rhythmen halten. Wir alle kennen die möglichen Rhythmen. Es gibt zweiundvierzig erlaubte. Wenn du daher mit einem Rhythmus anfängst, kannst du nicht in einen hineinrutschen, der nicht zu den zweiundvierzig gehört, wenn du durcheinanderkommst.

 Schwerer als ›Na,na‹ ist ›Na,ta,ga‹, ein Spiel, das man mit denselben Steinen spielt. Ich habe schon herausgefunden, daß Thro dabei unschlagbar ist, aber mit anderen hier kann ich es spielen. Dabei gibt man jedem der vier Zylinder einen Zahlenwert. Wenn ihn dann der eine aufhebt, addiert er im Geiste die Zahl dazu. Wenn er ihn niedersetzt, zieht er die Zahl ab. So geht er sein Muster durch, und er und sein Partner rechnen mit. Man kann es entweder mit wechselnden Spielführern spielen, wobei jeder das Muster vorgibt und der andere die sich ergebende Zahl ansagt, oder man kann es schwierig machen, dann spielt der Führer sein Muster durch, während der Nachfolgende rechnet, und dann macht der zweite ein anderes Muster, bei dem am Ende dieselbe Zahl herauskommt. Er kann jeden der zweiundzwanzig Rhythmen nehmen und sogar von einem in den anderen übergehen, wenn er merkt, daß er nicht auf die richtige Zahl kommt. Das kann er so lange machen, bis er sie hat. Es ist schon schwierig genug, wenn die Zahlen klein sind, aber Thro spielt es mit Zahlen wie einundvierzig oder neunundzwanzig. Fünfzig ist das höchste. Hier, Thro, zeig es ihm!«

 Thro setzte sich mit Stantu hin, der zwar gut war, es aber mit dem Anführer nicht aufnehmen konnte. Sie machten ein einfaches Spiel, das Stantu erklärte, und dann ›zog ihm Thro die Haut ab‹, wie die Shumai es ausdrückten. Jestak war verblüfft angesichts der Schnelligkeit, mit der der Anführer der Shumai rechnete und gleichzeitig im Rhythmus rezitierte.

 Schließlich sagte Thro: »Gibt es bei den Pelbar keine Spiele?«

 »Keine wie diese. Wir singen viel. Wir haben Sportspiele, meistens mit Bällen oder Langschwertern, und wir haben auch einige Rechen- oder Strategiespiele. Eines spielt man auf einem Brett mit Quadraten und sechzehn Figuren auf jeder Seite. Es kann eine Viertelsonne oder länger dauern, und in einigen Fällen kann es auch in einer Sonnenbreite vorbei sein. Es ist einem Spiel sehr ähnlich, das man in Innanigan hatte. Vielleicht hatten sie den gleichen Ursprung. Aber Rechenspiele wie das hier haben wir nicht.«

 »Was ist mit ›Tati‹?« fragte Stantu.

 »Ach ja. Aber das ist wirklich ein einfaches Spiel. Hier, ich zeige es dir.« Jestak zog das Brett mit den Quadraten heraus und holte sich Steine zum Spielen. Thro begriff schnell, und bald sah Jestak, daß er schon anfing, mehrere Züge vorauszurechnen. Er war Jestak noch nicht gewachsen, der lange Übung hatte, aber der Pelbar sah, daß Thro schon jetzt einige durchschnittliche Spieler in Nordwall schon leicht hätte schlagen können.

 »Thro«, sagte er schließlich, »ich verstehe nicht, warum du diese erstaunlichen, geistigen Fähigkeiten nicht dazu einsetzt, dir das Leben einfacher zu machen, anstatt ständig im Freien zu leben und tagelang ununterbrochen zu laufen.«

 »Wie sollte ich das machen?«

 »Wir zum Beispiel setzen unsere Mathematik für sorgfältige Messungen, Konstruktionen, Berechnungen und Bauten ein. Du gebrauchst sie nur zum Spielen.«

 Thro sah ihn lächelnd an. »Alles ist Spiel«, sagte er. »Wenn ich durch das Gras laufe, und alle Halme strecken sich schön dem Sonnenlicht entgegen, die wilden Rinder sind vor mir, die Vögel steigen über mir in den Himmel, die Grashüpfer fliegen mir aus dem Weg, dann könnte ich mir nicht mehr wünschen. So ist es eben bei uns. Wir haben keine Verwendung und keinen Bedarf für Städte und Mauern, danach, den Himmel auszusperren. Genau dieses Leben hier möchte ich. Es ist alles, was ich je kennengelernt habe, und ich bin zufrieden damit.«

 »Herein«, sagte Sima Pall aus den Tiefen ihres kleinen, dunklen Innenzimmers im Erdgeschoß. Manti trat ein. »Manti? Wo ist dein Umhang? Hat sie dich abgesetzt? Wer hat den Posten jetzt?«

 »Ihr Neffe Monar.«

 »Er ist nicht schlecht. Vielleicht unerfahren. Was meinst du?«

 »Er ist unerfahren. Er hat sich bestimmt nicht durch die einzelnen Positionen nach oben gearbeitet«, sinnierte Manti. »Ich weiß nicht, wie er mit einem Notfall fertig würde.«

 »Aber deshalb bist du doch nicht zu mir gekommen, oder?«

 »Nein.« Manti zögerte, fuhr mit seinem plumpen Finger um den Rand einer Schale auf dem Tisch.

 »Ich glaube, ich weiß es, Manti. Dafür ist es wirklich zu spät. Wir wären nichts als zwei alte Reiher, die nebeneinander sitzen.«

 »Wir könnten dir ein besseres Quartier verschaffen.«

 »Sie würden etwas finden, was genauso elend ist. Außerdem bin ich noch nicht tot. Ich habe immer noch viele Anhänger. Ich hoffe nur, daß sich ihre Unfähigkeit zeigt, ehe sie etwas für Nordwall wirklich Katastrophales tut.«

 »Sie zeigt aber doch eine gewisse Neigung zu Zeremoniell und Prunk, etwas, woran wir nicht gewöhnt sind.«

 »Ja. Ich bin zu den Rätinnen gegangen und habe sie daran erinnert, daß die Fallklappe am Fluß nach dem Hochwasser noch nicht überprüft und neu geschmiert worden ist. Weißt du, was sie darauf sagte?«

 »Daß sie seit dreihundert Jahren da ist und noch nie anders denn als Landeplattform verwendet wurde. Daß sie daran zweifle, ob sie überhaupt funktionieren würde, wenn eine große Last von Feinden darauf wäre.«

 »Sie hat es dir auch gesagt.«

 »Ja, aber ich glaube, der wirkliche Grund ist, daß sie die Gelder dazu verwenden wollte, das Zimmer der Protektorin renovieren zu lassen. Sie beschrieb es als alten, steinernen Apfelschuppen.«

 »Ich möchte nur wissen, ob Monar bei der Abschaffung weiterer, spezieller Verteidigungsanlagen mitziehen wird.«

 »Von einigen kennt er sicher weder die Bedeutung noch die Funktionsweise vom Flußdamm etwa, von der Vorfeldgrabenfalle und von der Dampfstoßanlage.«

 »Nun, Manti, wir müssen es uns eben zur Pflicht machen, darüber Bescheid zu wissen, damit alles, was vernachlässigt wurde, so schnell wie möglich wieder instandgesetzt werden kann, sobald es notwendig ist. Wir müssen unsere Partei aufbauen und über diese Dinge Buch führen. Wenn die Liste zu lang wird, berufen wir einfach ein allgemeines Gericht ein. Dann werden sie gezwungen, eine gewisse Ordnung in der Verteidigung aufrechtzuerhalten.«

 »Es ist nicht wie früher, dieses ganze Gezänk.«

 »Nein, Manti, aber etwas Besseres können wir nicht tun, oder?«

 »Manchmal wünschte ich, daß Jestak nie gekommen wäre.«

 »Er mußte kommen, Manti. Ich habe es zuerst nicht gesehen, aber er mußte kommen.«

 Am zweiten Tag gingen sie nur. Olor hatte sich erholt, aber Thro wollte seinen Knöchel am ersten Tag nach der Rast nicht zu sehr strapazieren.

 »Es ist nicht so schlimm. Wir sind nicht weit von Oldtree entfernt und werden dort die Nacht verbringen. Wir wollen versuchen, unterwegs ein paar große Tiere zu töten«, bemerkte Thro.

 »Was ist Oldtree, Stantu?«

 »Es ist eine kleine Siedlung von Shumai, die zum Laufen zu alt sind. Sie bleiben das ganze Jahr über dort. Natürlich sterben viele von ihnen an diesem Ort, und deshalb verehrt man ihn. Es geht ihnen recht gut, aber der Winter setzt ihnen hart zu. Wir steuern alle soviel Fleisch bei, wie wir nur können, und sie trocknen es. Sie sammeln auch Samen aus der Umgebung, fischen ein wenig, und so kommen sie aus. Ich werde vermutlich meine letzten Tage dort verbringen oder an einem ähnlichen Ort.«

 »Warum überwintern sie nicht im Süden, östlich des Heart?«

 »Das ist zu nahe am Gebiet der Sentani.«

 »Man könnte sicher einen Waffenstillstand vereinbaren, so daß die Sentani sie in Ruhe lassen würden. Sie sind nicht aggressiv.«

 »Aber was ist, wenn die Shumai die Sentani überfallen wollen? Dann würden sie zurückschlagen, und den Alten würde es schlecht ergehen. Da ist es uns lieber, wenn sie hier draußen im Hohen Gras bleiben.«

 »Lieber, als auf das Recht auf Raubzüge zu verzichten?«

 »Du verstehst die Shumai noch immer nicht, Jestak. Außerdem, nimmst du nicht gerade jetzt selbst an einem Raubzug teil?«

 »Aber nur, um ein Unrecht zu vergelten.«

 »Glaubst du, wir fühlen uns von den Sentani nicht ungerecht behandelt? Und was ist mit all diesen Männern? Sie sind auf dem Raubzug, weil es ihnen Spaß macht, das zählt genausoviel wie alles andere.«

 »Alle?«

 »Nein, aber viele. Und das ist für uns alle ganz natürlich.«

 »Das ist schlimm.«

 »Warum?«

 »Denn wenn wir die Sache nach Art der Shumai angehen, mit fliegenden Speeren, werden wir nichts erreichen. Die ganze Situation muß studiert werden, wenn wir Erfolg haben wollen. Die Chance, mit dem Leben davonzukommen, ist viel größer, wenn wir die Gefangenen einfach zurückholen, als wenn wir versuchen, alles niederzubrennen, was wir vorfinden.«

 »Und wo ist dabei der Mut? Wo bleibt das Poetische?«

 »Darin, daß ich mit Tia zusammen sein kann.«

 »Das hoffst du, aber vielleicht ist sie nicht einverstanden.«

 »Das ist dann auch ein Gedicht, in Moll.«

 »Ein was? Schau mal, da ist Oldtree!«

 Das Dorf der alten Shumai lag auch auf einer Flußinsel, aber es breitete sich auf dem steilen Nordufer aus, das viele Felsvorsprünge hatte und außer Reichweite der Hochwasserfluten lag. Der Fluß war der Enfac, ein träger Präriebach, der im Spätsommer zu einem bloßen Rinnsal zusammenschrumpfte. Aber Wasser gab es immer.

 Für die Alten hatten die Shumai auf ihre gewohnte harte Lebensweise verzichtet und aus Balken große Gemeinschaftshäuser gebaut, damit sie es im Winter warm und im Sommer kühl hatten, aber die meisten alten Leute, die dort lebten, hielten an der Gewohnheit der Shumai fest und lebten, außer bei schlechtem Wetter, draußen im Freien. Einige Felsvorsprünge wurden ebenfalls als Unterschlupf benützt, wo sie überhingen, oder wo lockere Schichten es leicht machten, Höhlen hineinzugraben.

 Mehr als zweihundert Menschen lebten in dem Dorf, fast alle waren noch gehfähig, viele von ihnen waren jedoch ziemlich alt und vom Shumaileben körperlich erschöpft. Aber sie schienen glücklich, und genauso viele Runzeln auf ihren Gesichtern waren durch das Lachen wie durch das Blinzeln gegen das Wetter entstanden. Ein paar Borde voll Fleisch trockneten über kleinen, rauchenden Feuern, die von ein paar alten Männern bewacht wurden, sie machten Spiele, wenn auch keine so lebhaften wie ›Na,na‹.

 Die Dörfler waren armselig gekleidet, aber ihre Kleidung, hauptsächlich aus Fellen bestehend, war reich verziert, denn sie hatten viel Zeit und fertigten gemächlich feinere Handarbeiten an, als man sie gewöhnlich in Shumai-Lagern zu sehen bekam. Jestak begriff, daß aus Orten wie Oldtree die feingeschnitzten Trinkkrüge kamen, die die Shumai mit sich führten. Nicht nur, weil das Holz widerstandsfähiger war als die von den Pelbar eingetauschten Keramiken, sondern weil es eine Stammeskunst war, auf die die Shumai stolz waren. Alle Figuren auf den Schnitzereien hatten eine bestimmte Bedeutung, aber viele dieser Bedeutungen waren sehr phantasievoll und unverständlich, und auch nicht streng religiös oder philosophisch. Die Shumai versuchten eher, auf dem ungestümen, dichterischen Weg zur Bedeutung vorzustoßen als auf dem geordneten.

 In Oldtree gab es auch einen Memorierzirkel, wo die Priester Sertines und die alten Gelehrten die Erzählungen von der Gottheit und ihre Lebensregeln weitergaben, und sie bewahrten sich auch einen Anschein von schriftlicher Kultur, für welche die Shumai zwar wenig Verwendung hatten, die sie aber auch nicht ganz vergessen wollten.

 Natürlich war man in der Siedlung auf Jestak neugierig, der immer noch seine braune Pelbartunika trug. Viele waren nie in den Städten am Heart gewesen und hatten ihr ganzes Leben lang nichts als Shumai gesehen, außer feindlichen Sentani vielleicht.

 Die Alten hatten keinen Anführer, sie brauchten untereinander keinen, denn sie lebten in freundlicher Gemeinschaft zusammen und halfen sich gegenseitig, wenn Hilfe vonnöten war. Aber natürlich trat ein Individuum als Sprecher auf, in diesem Fall ein großer, dünner Mann namens Urthu. Er hielt sich noch aufrecht, obwohl er etwas langsam und geschwächt war. Seine Frau Lest begleitete ihn ständig und gab ihre Ansichten zu allem sehr entschieden zum besten. Die beiden hatten ein scherzhaftes, liebevolles Verhältnis zueinander.

 Thros Gruppe war die erste in diesem Frühjahr und mußte daher vier Tage bleiben, um den alten Leuten zu helfen, wilde Knollen und Zwiebeln zu sammeln, noch mehr Fleisch zu jagen und schweres Holz heranzuschaffen, das man in einiger Entfernung sammeln mußte. Jestak stellte seine Schmiede wieder auf, und die an Metallgegenständen, die alle aus dem Tauschhandel mit den Pelbar stammten, erforderlichen Reparaturen schienen kein Ende zu nehmen. Lange, ehe Jestak fertig sein konnte, würden Thro und seine Männer aufbrechen müssen.

 »Urthu«, sagte er am zweiten Tag, »ihr solltet ein paar Shumaimänner in eine der Pelbarstädte schicken, damit sie die Metallbearbeitung erlernen. Viel von diesen Dingen könntet ihr selbst machen. Auch wenn ich hier länger als eine Woche bliebe, könnte ich nur das Dringendste erledigen. Oder ihr könntet den Pelbar gestatten, hier herauszukommen und es für euch zu machen. Es könnte einen zentralen Punkt geben, wie unsere Friedenswoche, an den alle ihre kaputten Werkzeuge zum Richten bringt. Die Pelbar könnten euch sogar beibringen, hier draußen selbst welche zu machen.«

 »Hmmm«, sagte Urthu.

 »Was hast du da?«

 »Eine alte Speerspitze. Jetzt ist sie so abgeschliffen, daß wir sie als Messer zum Abbalgen verwenden. Aber sie wird jetzt schnell stumpf.«

 »Ja, das liegt daran, wie wir das Metall bearbeitet haben. Wir gaben ihm eine harte Oberfläche, damit es scharf blieb. Dann gaben wir ihm einen weichen Kern, damit es nicht zersplitterte.«

 »Das ist Zauberei.«

 »Nein. Es kommt nur darauf an, wie man es abkühlen läßt, wenn es rotglühend ist. Ich könnte es dir zeigen, aber wenn man es so machen will, wie du es haben möchtest, braucht man viel Übung.« Nun griff Jestak nach der alten Speerspitze und sah darauf das vertraute Zeichen der Jestan, ein sehr altes Datum und ›Wella‹.

 »Wella«, sagte er. »Wella. Sie war die Großtante meiner Mutter.«

 Lest lachte. »Die Großtante deiner Mutter hat das gemacht?«

 »Nein. Sie leitete die Familienwerkstatt in Pelbarigan. Wahrscheinlicher ist, daß es von einem der Arbeiter gemacht wurde. Aber sie hat vielleicht mitgeholfen. Hast du es in Pelbarigan bekommen?«

 »Das muß mein Vater gewesen sein. Es war ein gutes Stück und hat die Herzen vieler Tiere durchbohrt.«

 »Es freut mich, daß wir anständige Arbeit für euch gemacht haben auch wenn ihr manchmal unsere eigenen Speerspitzen auf uns zurückgeworfen habt.«

 »Ja«, sagte Urthu. »Aber ich habe das nie getan. Ich habe immer im Westen gelebt und den Winter direkt im Süden verbracht.«

 »Hast du Pferde gesehen?«

 »Pferde? Ein paar. Die Emeri hatten welche, aber ich habe gehört, daß die westlichen Shumai jetzt auch welche haben. Aber nicht viele.«

 »Ich werde ein Paar Pferde zurückbringen, spießt sie mir also nicht zum Abendessen auf, wenn sie hier vorbeikommen.«

 »In Ordnung«, sagte Urthu und lachte. »Solange du uns einen Stier bringst. Stanru sagt, daß du auch im Winter fischen kannst. Das mußt du uns zeigen. Wir können dann weder mit dem Netz fischen wie die Sentani, noch Speeren.«

 Jestak zeigte einer kleinen Gruppe der Leute von Oldtree, wie man mit einem Haken und einer Leine angeln konnte und wie man eine Leine über Nacht auslegte. Die Katzenfische bissen bald an, weil die alten Männer gewöhnlich nur im Sommer fischten, wenn das Wasser so klar war, daß sie ihre Beute sehen konnten. Sie waren skeptisch, bis ein großer Katzenfisch am Ufer zappelte, dann erschlugen sie ihn mit viel Gelächter und Geschrei und brachten ihn zum Kochen.

 Die Alten waren große Geschichtenerzähler, und natürlich mußten sie alles über Stantus und Jestaks Reisen hören, mit vielen Unterbrechungen und Fragen. Ein Mann namens Olum hatte bei den nördlichen Shumai gelebt und sogar Cwilgan, die westlichste Tantalstadt gesehen. Er kannte die Tantal als ein grausames, aggressives Volk und war überrascht, daß sie sich so vermehrt hatten.

 Abends spielten sie ein Gedichtspiel mit einer vierzig Mann starken Gruppe. Dazu mußte man ungefähr dreihundert kurze Shumaigedichte auswendig können. Einer sagte eine Zeile, der nächste mußte eine dazu passende Zeile von einem anderen Gedicht anfügen. Dabei wurde leise und langsam geklopft, und der nächste Spieler hatte zehn Klopfzeichen Zeit, um die Zeile zu finden. Wenn er es nicht konnte, oder wenn er eine brachte, die wirklich nicht paßte, löste das viel Heiterkeit aus, und einer von seinen fünf Strohhalmen wurde in den kleinen Topf in der Mitte, nahe beim Feuer gelegt. Wenn er alle fünf Strohhalme verloren hatte, war er ausgeschieden, blieb aber im Kreis sitzen. Man durfte sich auch eine Zeile ausdenken, solange sie das vorgeschriebene Versmaß einhielt und sich mit der vorhergehenden Zeile reimte, die bekannten Zeilen hingegen brauchten sich nicht zu reimen. Jestak merkte, daß viele der Kombinationen so bekannt waren, daß sie Formeln bildeten, aber an neuen Kombinationen wurde eine weitere Seite der lebhaften geistigen Fähigkeiten der Shumai sichtbar.

 Gegen Ende des vierten Tages gaben die alten Leute Thros Bande zwei Bretter mit getrocknetem Fleisch mit. Auf jedem Brett waren hundert schmale Streifen.

 Die Bande saß am Abend um das Feuer, und Jestak sollte das Fleisch aufteilen und herumreichen.

 Sofort gab er Thro sechs Streifen, ging dann zum nächsten Mann weiter und gab dem wieder sechs mit der Bemerkung: »Die letzten acht werde ich aufteilen.« Alle sahen ihn überrascht an. Wie er gesagt hatte, blieben acht Streifen übrig, und er schnitt sie lässig in Viertel und gab jedem Mann ein Stück. Urthur, der ihm zusah, schüttelte den Kopf und sagte: »Noch so eine Pelbarzauberei.«

 »Was?« fragte Jestak.

 »Jestak, wie hast du das gemacht?« fragte Thro.

 Stantu, der das einfache Verfahren von seinem Aufenthalt in Innanigan her kannte, lachte. »Das ist keine Zauberei, Urthu. Es ist einfach Division. Wir teilen miteinander, und haben doch nie multiplizieren und dividieren gelernt, aber andere Völker können es.«

 Sofort flackerte Interesse auf, das Feuer wurde nachgeschürt, und Jestak und Stantu mußten allen mit Stöcken im Staub die Grundbegriffe der Multiplikation und Division beibringen. Jestak war durch seine technische Ausbildung bei den Pelbar ein guter Mathematiker, obwohl er sich in bezug auf Rechengeschwindigkeit nicht mit einem durchschnittlichen ›Na,na‹-Spieler messen konnte. Das Interesse war so groß, daß die Leute von Oldtree meinten, sie sollten noch einen Tag bleiben, aber zu Jestaks Erleichterung sagte Thro: »Die Nächte werden schon wärmer. Wir haben einen langen Lauf vor uns und müssen fort.«

 Am nächsten Morgen brachen sie sehr früh auf, aber alle Bewohner von Oldtree waren anwesend bis auf die, die an ihre Matten gefesselt waren, es wurde viel gelächelt. Jestak bekam sogar eine duftende Umarmung von Lest und mußte sich in alle dunklen Erdhütten ducken, um sich von den Invaliden im Inneren zu verabschieden, wie es alle Männer taten. Eine alte Frau, die auf einer schmutzigen Matte lag, hielt seine Hand ein wenig länger fest und murmelte: »Tia ist meine Urenkelin.«

 Jestak sah in ihr schweres, knochiges Gesicht und schauderte innerlich bei der Vorstellung, daß Tia selbst einmal an einen solchen Ort und in eine solche Verfassung kommen könnte. »Wir werden sie herbringen, damit sie dich besuchen kann«, sagte er.

 »Wartet nicht so lange. Vielleicht bin ich bis dahin schon da drüben«, sagte sie und deutete zum Friedhof auf der anderen Seite des Flusses hinüber.

 »Bleib am Leben, um sie zu sehen.«

 »Sie ist schön, nicht wahr?«

 »Ja. Sie ist die schönste Frau, die mir auf all meinen Reisen begegnet ist.«

 Die alte Frau lächelte und zeigte dabei ihre lückenhaften schwarzen Zähne. »Mein Name ist Riadin. Leb wohl! Sertine wird euch helfen.«

 »Ja, leb wohl! Bleib gesund!«

 Sie schloß die Augen.

 Sie liefen wieder eine Woche, das Land wurde ständig trockener und das Gestrüpp spärlicher. Eines Nachmittags sagte Jestak: »Kod, was sind das für Wolken?«

 »Das sind keine Wolken. Es sind Berge. Das ist der Schnee.«

 »Dann sind wir also bald da?«

 »Wir sind näher gekommen. Jetzt befinden wir uns im Land der Reiter. Sie streifen in den Ebenen bis zu den Vorbergen umher. Die Emeri wohnen weiter hinten, auf höherem Gelände. Aber wir müssen auch jetzt schon auf sie achten. Manchmal kommen sie auf ihren Pferden in die Ebenen herab.«

 Es war später Nachmittag, als die Gruppe die Rauchschwaden einer Reihe von Lagerfeuern vor sich sah, und am Abend hielt Thro an und stieß, etwa ein Ayas vom Lagerplatz entfernt, in sein Horn. Nach kurzer Zeit bekam er Antwort, und als sie auf das Lager zugingen, hörte Jestak das Dröhnen schwerer Hufe und sah überrascht und aufgeregt, wie fünfzehn Männer mit langen Bärten, die im Wind flatterten, ihnen auf Pferden entgegenritten. Die Reiter brachten die Pferde quer über dem Weg nebeneinander zum Stehen.

 »Thro von den Highbluff-Shumai mit einem Trupp, um unsere Leute aus der Gewalt der Emeri zu befreien«, sagte der Anführer.

 »Bist du das, Thro? Willkommen. Seid alle willkommen! Und wer ist der da?«

 »Das ist Jestak der Pelbar, von Nordwall am Heart, Ottan. Er ist mit uns gekommen, um ein paar Pferde zu kaufen und um mit uns gegen die Emeri zu kämpfen und Tia von der Rush Creek-Bande herauszuholen, die er kennengelernt hat.«

 »Tia?« fragte Ottan. Dann lachte er. »Die klappert ihm mit ihrer Zunge seinen Schnurrbart herunter. Ein Pelbar, hm. Ich habe schon von ihnen gehört. Ich dachte, ihr lebt hinter Mauern?«

 »Das tun wir auch, bis auf mich«, sagte Jestak.

 »Dann kommt und eßt! Wir haben eine weißköpfige Kuh über dem Feuer das ganze Vieh , denn wir sind ungefähr hundert Mann. Kommt!«

 Die Reiter wendeten und trabten voran, gelegentlich blickten sie zurück, besonders zu Jestak, der etwas Neues war. Es war ein typisches Shumai-Lager; alle hatten sich in willkürlicher Anordnung niedergelassen, meist im Freien; es gab große, niedrige Fellzelte und Kochfeuer unter freiem Himmel. Der Geruch nach trockenem Dörrfleisch, verwesenden Eingeweiden, trocknenden Häuten, Holzrauch und Fleisch am Spieß war überwältigend, trotz einer leichten Brise, aber die Leute im Lager schienen ihn nicht wahrzunehmen.

 Der Trupp fand sich von Hunden umringt, besonders Jestak, der merklich anders war als die anderen. Es waren große Hunde mit weißen, schwarzen und braunen Flecken, und sie bellten Jestak aus zwei oder drei Fuß Entfernung ständig an. Aber Jestak beugte sich zu ihnen hinunter und ließ sie an seinen Händen riechen, und bald akzeptierten sie ihn und wedelten mit hochgerecktem Schwanz wie mit einem Kreis von Wimpeln. Er streichelte jeden Hund sorgfältig, strich ihnen über das Fell, zog ihnen Kletten aus den Ohren und sprach dauernd leise auf sie ein. Als er dann in den Kreis trat, wo alle Shumai miteinander sprachen und sich begrüßten, war er von Hunden und Kindern umringt.

 Ottan lachte wieder. »Komm, Jestak der Pelbar. Du bist hier willkommen und mußt uns von dir und vom Osten erzählen, sobald wir gegessen haben.«

 »Danke«, antwortete Jestak. »Ich freue mich, hier bei euch und endlich nahe bei den Bergen zu sein.«

 Ein allgemeines Gelächter folgte auf diese Bemerkung. »Sie sind nicht so nahe, wie du vielleicht glaubst«, sagte Whin, Ottans Frau. »Die Luft ist klar, und es sind immer noch viele Ayas bis dorthin. Die Berge sind sehr hoch. Oben auf den Gipfeln ist das ganze Jahr über Winter. Die Leute aus dem Osten verschätzen sich immer.«

 Bald saß der ganze Trupp im Kreis und aß. Jestak zog viele Blicke auf sich mit seiner braunen Tunika und dem gerade geschnittenen Haar. Er rasierte sich auch das Gesichtshaar bis auf den Schnurrbart ganz ab, während es bei den Shumai üblich war, sich Bärte wachsen zu lassen. Die östlichen Banden stutzten sie ziemlich kurz, aber die hier im Westen ließen sie frei wachsen, und einige von den älteren Männern trugen lange, wallende Bärte.

 »Jestak«, sagte Stantu, »du solltest deine Tonkiste rausholen und die Kinder damit unterhalten, wie du es bei Ary gemacht hast.«

 »Ach, ich habe sie ihr geschenkt. Du wirst eine Meisterin vorfinden, wenn wir zurückkommen. Aber eine kleine Flöte habe ich noch.« Und bald spielte Jestak für einen Kreis von Kindern. Auch die Reiter hatten Flöten, die allerdings anders gestimmt waren, aber die Kinder schienen sich an den fremden Pelbartönen nicht zu stören, und bald tauschten er und sie Lieder aus, während sich die Gruppe entspannte. Sie redeten bis tief in die Nacht hinein miteinander, und Stantu und Jestak erzählten von ihren Reisen. Die Reiter halfen bereitwillig mit, den Trupp mit Vorräten zu versehen, und zwei Männer schlossen sich an, aber sie wollten nicht mehr tun, als ihr eigenes Land gegen die Emeri zu verteidigen, von denen sie häufig übervorteilt worden waren. Wieder lag der Unterschied in der Strategie und in den Bogen, jedenfalls nach Jestaks Ansicht.

 Am Morgen stieß Ottan Jestak, der noch schlief, mit dem Fuß an. Der Pelbar war augenblicklich wach und auf den Beinen, was den Mann aus dem Westen überraschte. »Oh«, sagte er, »du bist es. Ich muß geträumt haben. Es tut mir leid. Ich bin so ausgebildet. Ich bin weit von zu Hause weg.«

 »Macht nichts. Ich habe gehört, daß du ein Paar Pferde kaufen willst. Bist du je auf einem geritten?«

 »Nein, bis jetzt hatte ich noch nicht einmal eins gesehen.«

 »Dann komm! Wir müssen dir zeigen, wie man reitet.« Ein großes, schwarzes Pferd stand fertig aufgezäumt in der Nähe. Ottan ging darauf zu, sprach es leise an und schwang sich dann mühelos auf seinen Rücken. Es schlug aus und tänzelte ein wenig, beruhigte sich unter Ottans erfahrener Hand aber bald.

 »Siehst du? Es ist ganz einfach. Wenn es gehen soll, berührst du es so mit den Fersen und läßt die Riemen locker.« Das Pferd fiel in langsamen Trab. »So wendet man es«, rief Ottan über die Schulter zurück und drehte das Pferd durch Betätigung der Riemen geschickt um, bis es zu Jestan schaute.

 Nach weiteren Erklärungen und Ermutigungen sagte Ottan: »Jetzt steigst du auf. Ich halte ihn fest.«

 »Mach bitte keine Witze, Ottan. Ich möchte nicht niedergetrampelt werden, ehe wir in die Berge kommen. Ich kann jetzt auch keine gebrochenen Rippen gebrauchen.« Inzwischen hatten sich Zuschauer angesammelt, die meisten grinsten.

 »Irgendwann mußt du anfangen, stimmt's?«

 »Ja, vermutlich schon. Gut. Soll ich mich hierhin stellen?«

 »Gut. Jetzt rauf!« Jestak sprang auf den Rücken des Pferdes. Das Pferd wehrte sich, aber Ottan hielt seinen Kopf fest.

 »Ruhig, Gerontal, ruhig«, murmelte er und kraulte dem Pferd die Ohren. Dann zu Jestak: »Hier, nimm die Zügel!« Er reichte ihm die dünnen Riemen, die am Kopf des Pferdes befestigt waren. Jestak nahm sie, und das Pferd blieb einfach stehen.

 »Bohre ihm die Fersen in den Leib. Nur ganz leicht.« Jestak berührte mit seinen Fersen den Brustkorb des Pferdes, und Gerontal fiel in Schritt, aber der unbekannte Mann auf seinem Rücken machte ihn nervös, er wieherte und warf den Kopf, dann begann er zu traben. Jestak wurde auf seinem Rücken herumgeworfen, die Innenseite der Schenkel tat ihm weh, aber dann bäumte sich das Pferd auf, und Jestak wäre beinahe heruntergerutscht, aber er konnte sich am Pferdehals festhalten. Gerontal kam hart auf, und während Jestak noch flachlag, bockte das Pferd und warf ihn sauber in einen Dornbusch. Bis er herausgekrochen war, hatten die Shumai das Tier mit viel Gejohle eingefangen, und Jestak wußte, daß er noch einmal aufsteigen mußte. Nach einem Dutzend Versuchen war es Gerontal entweder leid, sich schlecht zu benehmen, oder Jestak bekam ein Gefühl für das, was er tat, denn er konnte das Pferd einmal langsam im Kreis herumreiten. Natürlich sahen alle zu. Und natürlich mußte es Reor auch versuchen, mit dem gleichen Ergebnis wie Jestak.

 Schließlich sagte Thro: »Bevor wir alle meine Männer zu Krüppeln machen, hören wir jetzt lieber auf. Später ist noch Zeit genug dazu. Jestak, die Leute hier haben Eisen zu richten, wenn du Lust dazu hast. Ihr übrigen, wir müssen Schuhe reparieren und eintauschen, und es gibt viel zu tun.«

 Als sich Jestak mit brennenden, zerkratzten Armen eine primitive Schmiede aufbaute, reichte man ihm das erste Werkzeug, ein gebogenes Messer für Häute. Er sah auf einen Blick, daß es nicht aus der Werkstatt der Pelbar kam.

 »Woher ist das?«

 »Von Nordwesten aus den Bergen, dort treiben wir mit den Metallschmieden von Formen Handel.«

 »Ist das weit?«

 »Dreihundert Ayas. Warum fragst du?«

 »Es unterscheidet sich sehr von unserer Arbeit. Ich habe nicht gewußt, daß sonst noch jemand im Westen Metall bearbeitet.«

 »Die Emeri tun es auch, und noch besser, aber mit ihnen sind wir verfeindet.«

 Jestak fand, daß die Arbeit von Forman von stabiler Machart, aber minderwertiger Qualität war. Sie war in sich unregelmäßig, oft schlecht gehärtet und wies große Abweichungen auf. Spät am Nachmittag seines zweiten Tages an der Schmiede reichte ihm ein junger Shumai ein langes, gebogenes Messer mit einem zerbrochenen Fingerschutz am Griff. Es war von feinerer Handwerksarbeit als alles außer den besten Pelbarprodukten, und seine feine Metallätzung, eine stilisierte Eidechse, war allem überlegen, was er je gesehen hatte.

 »Aii.«

 »Was?«

 »Wo hast du das her?«

 »Ich habe es einem Emeri abgenommen. In einem Kampf.«

 »Haben sie es gemacht?«

 Der andere schaute ihn verdutzt an. »Vermutlich schon. Sie tragen genug von dem Zeugs bei sich.«

 »Wie viele Emeri gibt es?«

 Der andere breitete die Arme aus. »Oh, ungefähr sechstausend, nehme ich an. Sie leben fast alle in einer Stadt mit Farmen und kleinen Behausungen im Umkreis.«

 Jestak wußte, daß er keine leichte Aufgabe vor sich hatte. Was hatte der Prophet von Salzstrom gesagt?

 Die Taube verlieren,

 Den Falken gewinnen,

 Kleinem Ruhm entsagen,

 Große Liebe erringen.

 War das er? War Tia die Taube, die er verlieren würde? Vielleicht war es nur ein Gedicht. Das war das Problem mit rätselhaften Prophezeiungen. Sie kamen einem vor wie ein Spiel zur Unterhaltung der Besorgten und Müßigen. Er begann, das Emeri-Messer auseinanderzunehmen.

 In diesem Augenblick ging Escripti den langen Steinkorridor im größten Gebäude von Emerta, dem Palast des Krugistoran, hinunter und rieb sich den Arm. Er kam an Shaffermi vorbei.

 »Ah, Escripti. Was ist mit deinem Arm passiert, Escripti?«

 »Wieder dieses Mädchen, Shaffermi. Die Wilde aus dem Osten, Shaffermi.«

 »Hat sie dich gekratzt, Escripti?«

 »Nein, Shaffermi. Sie hat mir den Arm verdreht. Sie ist so stark wie ein Pferd, und zweimal so zäh, und ihre Zunge ist wie ein langes Schwert. Ich glaube, es wäre besser, wir würden sie lähmen und sie gefesselt auf die Felder zurückschicken, Shaffermi.«

 »Aber Escripti, der Krugistoran ist überzeugt, daß sie zu zähmen ist, genau wie die anderen, und schön ist sie sicher eine schöne Beigabe zu seinen beiden anderen, Escripti.«

 »Ich wünschte, er würde selbst versuchen, sie zu zähmen, Shaffermi.«

 »Ah, Escripti. Dann hättest du aber deine Stellung verloren und würdest dich vielleicht selbst bei der Plackerei auf den Feldern wiederfinden, Escripti.«

 »Es könnte aber sein, Shaffermi, daß ich dabei länger lebe. Sie weigert sich zuzunehmen. Wir können sie nicht zwangsernähren, weil sie sich so stark wehrt, daß sie sich selbst verunstaltet, und dann hat mein Rücken praktisch keine Haut mehr. Sie ist sonderbarerweise sehr wohl bereit, die Schrift zu erlernen, feine Nadelbilder zu sticken und bei den mathematischen Spielen ist sie allen außer Fountagorist schon jetzt überlegen, und er kann sie nur bei Aufgaben besiegen, zu denen andere Rechenarten notwendig sind. Sie ist ein sonderbares Wesen, hat den Geschmack eines Lehmklumpens und den Verstand von Unsettomati, dem Astronomen. Ich glaube, der Krugistoran lädt sich große Probleme mit ihr auf. Vielleicht wäre sie so sanft wie eine Schoßratte, die die rosa Pfötchen für die Körnchen aufhält und ihm dann an die Kehle springt, Shaffermi.« Escripti rückte würdevoll seine lange, blaue Robe zurecht.

 »Aber das ist doch deine Aufgabe, Escripti. Dafür zu sorgen, daß sie das nicht tut, Escripti.«

 »Die Situation könnte gar nicht schlimmer sein, Shaffermi. Sie ist nicht normal. Wie viele Emeri-Frauen würden ein oder zwei Gliedmaßen hergeben, um an ihrer Stelle zu sein? Aber sie verachtet ihre Position. Sie sagt, sie gehört niemandem, nur einem gewissen Jestak dem Pelbar verdanke sie ihr Leben. Was ist ein Pelbar? Irgendein Wilder, Shaffermi?«

 »Ein Pelbar? Ich glaube, ich habe von so einem Volk gehört, Escripti. Es wohnt im Osten, jenseits der großen Ebenen im Land der Bäume an dem großen Fluß, in der sich das ganze Land entleert. Ich habe gehört, daß sie Zwerge sind, die Metall in jegliche Form zaubern können, die sie haben wollen. Sie sind sehr häßlich, so häßlich, daß sie nur nachts herauskommen, und sie sind Feiglinge und leben in großen Steinwürfeln, Escripti.«

 »Wer hat dir das erzählt, Shaffermi?«

 »Es steht in den Berichten der Kartographen über Verhöre von Shumai-Wilden, Escripti.«

 »Es hört sich an wie ein Märchen, Shaffermi.«

 »Ja, das stimmt, Escripti. Aber das gilt auch für deine Geschichten, wozu Tia die Shumai fähig ist. Aber du versicherst, daß sie wahr sind, und ich glaube es auch, Escripti.«

 »Das ist richtig, Shaffermi. Angenommen, du bestehst darauf, meine Stellung zu übernehmen. Ich bin sicher, der Krugistoran würde es gestatten, er ist so voll Ungeduld, diese herrliche Frau an sich zu drücken. Er hat großes Vertrauen in deine Fähigkeiten, Shaffermi.«

 »Nein, Escripti, ich glaube, diese Stellung ist deinen Fähigkeiten durchaus angemessen, Escripti«, sagte der andere und verließ ihn mit einem trockenen Lachen.

 Escripti ging weiter, den Korridor hinunter, dann nach rechts durch eine Reihe von Bogengängen, bis er an eine große, geschnitzte Eichentür kam, die von Wachen in weiten, ausgestellten blauen Hosen, polierten Harnischen und mit langen Schwertern flankiert wurde. Als er näherkam, öffneten sie ihm die Türen und schlossen sie hinter ihm wieder. Der Boden dahinter bestand aus polierten, versetzt angeordneten, schwarzen und weißen quadratischen Steinfliesen. Auf den Quadraten stand eine Gruppe von Frauen, und der Krugistoran dirigierte sie von einem Diwan aus so, daß sie sich nach den Berechnungen eines Spiels bewegten, das er mit einem großen, sehr dünnen Mann spielte. Als Escripti näherkam, lachte der Krugistoran kehlig und rief: »Nun, Acco, eins nach oben und zwei da hinüber, Acco. So, und jetzt habe ich dich geschlagen, wie immer, Prestiginagi.«

 »Ja, Krugistoran. Wie immer, Krugistoran«, sagte Prestiginagi, verbeugte sich tief und trat beiseite.

 Escripti ließ sich auf die Knie nieder und rutschte, die Hände auf dem Rücken, nach vorne.

 »Neige dich, Escripti!« brüllte der Krugistoran. Der Diener kroch nun mit der Nase am Boden vorwärts. »Acco, komm her! Acco! Schau, da ist dein Lehrer! Stell ihm den Fuß auf den Nacken, Acco!« Sie tat es mit offensichtlichem Vergnügen. Escripti grunzte unter dem Druck. »Da, Escripti. Was hältst du davon, wie du sie ausgebildet hast? Ist sie nicht gehorsam? Ha, ha! Laß mich jetzt deinen Bericht über Tia, die neue Wilde, hören. Ist sie bald bereit für mein Bett?«

 »Darf ich aufsehen, Krugistoran?«

 »Natürlich, du Narr. Laß ihn jetzt los, Acco!« Sie gab ihn frei und trat zurück. Sie war ein massiges Mädchen mit herabhängenden Lidern. Nach ihrer hellen Haut- und Haarfarbe zu urteilen, hatte sie offenbar Shumaiblut in den Adern, aber ihr Leben hatte den wilden Geist jetzt so ausgelöscht, daß sie wie eine angemalte Puppe wirkte.

 Escripti blickte auf. Der Krugistoran betrachtete ihn mürrisch. Escripti sah einen Mann von gewaltigen Ausmaßen, dessen nackter Bauch die rote Liege stark durchhängen ließ und der darüberhing wie ein Schlauch voll Apfelwein. Um seine Arme lagen breite Goldbänder mit feinen Ziselierungen, die sich in das schwellende Fleisch eindrückten. Er war fast kahl, aber die Haare, die er noch hatte, waren tiefschwarz und gelockt, genauso schwarz wie seine schweren Brauen. Seine Unterlippe hing herab und war etwas feucht von Speichel. An allen seinen dicken Fingern saßen schwere Ringe mit großen Steinen in verschiedenen, nicht harmonierenden Farben. Seine Füße waren nackt, und an den großen Zehen saßen ähnliche Ringe. Um seine Taille trug er ein Tuch in sattem Blau, und über seinen haarigen Knien endeten leuchtendrote, kurze Hosen, die an seinen breiter werdenden Schenkeln hafteten. Offenbar genoß er es, Escripti so gedemütigt zu sehen.

 »Krugistoran«, sagte Escripti. »Die schöne Tia macht großartige Fortschritte, aber wir glauben, daß sie für eine so erhabene Persönlichkeit wie dich noch immer nicht bereit ist. Aus Sicherheitsgründen sind wir der Meinung, daß sie deine Bedeutung und deine Großzügigkeit noch nicht ausreichend begriffen hat. Du bist uns so kostbar, daß wir deiner Krone nur den geschliffensten Stein hinzufügen wollen, Krugistoran.«

 »Du willst also sagen, daß du die Sache verpfuscht hast, Escripti.«

 Escripti sagte nichts, sondern neigte sein Gesicht wieder zum polierten Boden.

 »Acco demütige ihn noch einmal, Acco!« sagte der Krugistoran kehlig, und mit einem leichten Lächeln setzte sie ihm wieder ihren kräftigen Fuß auf den Nacken und drückte so lange, bis Escripti unwillkürlich ein Grunzen entfuhr. Das schien den Herrscher zu erregen, denn er klatschte einmal in die Hände und schrie: »Laßt uns allein, alle! Sofort! Acco, komm her!« Als Escripti zwischen den Frauen, die er als Dienerinnen für den Krugistoran ausgebildet hatte, aus der Tür eilte, sah er blitzartig eine Spiegelung in der Rüstung der Türwächter, ein grotesk knollenförmiges Bild des Krugistoran, wie er sich entblößte und nach Acco griff, um sie zu besteigen. Dann fielen donnernd die Türen zu.

 Im Reiterlager war der Trupp fast zum Aufbruch bereit. In einer letzten Versammlung um das große Bratfeuer riet Jestak zu einer Strategie. »Ihr sagt«, bemerkte er, »daß sie Bogen haben. Bei uns trage nur ich einen. Wir müssen heimlich gehen. Überraschung wird unsere beste Waffe sein. Wir müssen einen Angriffsweg planen, und nicht nur das, sondern auch für hinterher einen Fluchtweg. Oder mehrere. Sie haben Pferde. Sie werden unseren Angriff nicht leichtnehmen, fürchte ich. Wir müssen sie bei jeder Begegnung mit Intelligenz übertrumpfen. An ihren Metallarbeiten sehe ich, daß sie wirklich begabt sind. Wir müssen es ihnen gleichtun und sie schlagen. Wir müssen gegen ihre Denkgewohnheiten handeln, damit sie nicht vorhersehen können, was wir tun werden.«

 »Sie sind Tiere«, sagte Ottan. »Sie sind keine Gegner für einen Shumai, bis auf die Bogen und die Langschwerter. Wir gehen ihnen im allgemeinen aus dem Weg, halten uns aber recht gut, wenn wir aufeinandertreffen. Wir können unsere Speere so weit werfen, wie sie schießen, und zu Fuß sind sie fast hilflos.«

 Aus anderen Bemerkungen ersah Jestak, daß man ihm nicht zuhörte. Er warf Stantu einen Blick zu, den der mit einem leichten Stirnrunzeln zurückgab. Für die Shumai war Kämpfen kein Spiel, zu dem man Scharfsinn brauchte, sondern eine Sache von sofortiger Reaktion und unerschütterlichem Mut. Es war Angriff, genau wie man eine Herde von Wildrindern verfolgte. Jestak machte sich Sorgen.

 Schließlich sagte Stantu: »Jestak hat recht. Wir müssen unbemerkt eindringen, unseren gesamten Angriff planen, hart aber leise zuschlagen und mit den Gefangenen fliehen, ehe die Emeri auf uns gefaßt sind.« Die anderen sahen ihn an.

 »Nun«, meinte Thro, »dann wollen wir es versuchen, sobald wir in die Berge kommen. Wir werden sie beschleichen, bei Nacht zuschlagen und wieder fort sein, ehe sie aufwachen.« Jestak merkte, daß Thro nicht so recht verstand, was er im Sinn hatte, aber er war dankbar für die Unterstützung.

 Später sagte Ottan leise zu Thro: »Dieser Jestak, kannst du ihm vertrauen? Wie wird er sich in einem Kampf halten? Anscheinend will er herumschleichen wie ein Wiesel.« Sie blickten zu Jestak hinüber, der mit einem kleinen, wergköpfigen Mädchen namens Indy langsam ›Na,na‹ spielte. Um sie herum saß ein Haufen Kinder, die darüber jubelten, wie gut sich Indy gegen den erwachsenen Fremden halten konnte. Zwei Hunde lagen bequem in der Gruppe, einer hatte den Kopf auf Jestaks Schenkel gelegt. Für Ottan sah das alles nicht sehr vielversprechend aus.

 In diesem Augenblick rief Stantu, der ungefähr zehn Armlängen entfernt an einem harten Knoten in einem Seil arbeitete: »Yaah, Jes, leih mir mal dein Messer!« Jestak stand auf und schnellte sein Kurzschwert hinüber, es blieb fünf Spannen von Stantus Hand entfernt in einem Balken stecken. Stantu nahm es, schnitt lässig das Seil durch und warf es dann in einem hohen, sanften Bogen zurück, Jestak fing es am Griff auf und schob es mit der gleichen Bewegung in die Scheide. »Ich glaube, er ist in Ordnung«, sagte Thro.

 ZEHN

 Wie Whin gesagt hatte, waren die Berge nicht so nahe, wie es den Anschein hatte. Nachdem sie einen Tag gelaufen waren, erreichten sie die bewaldeten Vorberge, aber das waren sanft geschwungene Hügel, und die Berggipfel waren immer noch sehr fern.

 »Thro«, sagte Reor. »Sind wir jetzt im Gebiet der Emeri?« Als Antwort hörten sie Hufschläge und drängten sich in Deckung. Eine Gruppe von fünfzehn Reitern fegte hinter ihnen vorbei, in nördlicher Richtung. Sie waren fast vorüber, als der letzte Mann langsamer wurde. »Ho«, sagte er und studierte den Boden. Als die anderen Reiter herumschwenkten, zischte Olors Speer durch die Luft und traf den letzten Mann durch die Schulter. Sofort rissen die Emeri ihre Langbogen heraus, und es wimmelte von Pfeilen und Speeren. Es war genau, wie Jestak befürchtet hatte, aber er stellte sich hinter einen Baum und jagte schnell hintereinander vier Männern Pfeile in den Leib, er schoß so schnell, wie er zielen konnte, wie beim Gardetraining der Pelbar. Die Emeri rasten davon, und Jestak traf noch einen und holte ihn vom Pferd. Ein Tier schrie, als ein Shumaispeer es durchbohrte, und die Kameraden des Reiters wendeten noch einmal in einem Versuch, ihn zu retten, sie kamen heran, schwenkten die Langschwerter und stießen heisere, zittrige Schreie aus. Jestak holte noch zwei vom Pferd, und ein weiterer Speer fand seinen Mann, aber die Schwerter fegten die anderen Speere beiseite, als die fünf verbliebenen Emeri-Reiter die Shumai hart angriffen, die Kurzschwerter wegschlugen und die Männer niedermachten, die ihnen nicht mehr aus dem Weg gehen konnten. Reor sprang auf ein Pferd und holte noch einen Mann herunter, dabei handelte er sich einen scharfen Streifschlag mit einem Schwert über den linken Arm ein. Er ging zu Boden. Thros Speer, den er gehalten hatte, drang dem Schwertkämpfer durch den Bauch, und Jestak jagte seine letzten beiden Pfeile zwei weiteren Männern in den Leib. Die beiden Männer, die noch beritten waren, jagten nach Osten davon, aber Stantu durchbohrte einen mit einem weiten Speerwurf, und Jestak lief nach einem Langbogen der Emeri und schoß schnell einen Pfeil ab, der das Pferd in den Hals traf, worauf es den verbliebenen Reiter abwarf. Fünf Shumai verfolgten ihn.

 »Jes!« schrie Stantu, und als Jestak herumwirbelte, sah er den ersten Mann mit einem Langschwert auf sich zukommen. Jestak blieb gerade noch Zeit, um zur Seite zu laufen und eines der Schwerter der Gefallenen aufzuheben. Der Emer lachte grausam, verzweifelt, rechnete damit, ihn niederzuhauen, aber der Pelbar parierte jeden Streich und schlug nahe am Griff auf die Waffe des Schwertkämpfers ein. Der Emer war ein geschickter Fechter und trieb Jestak mit hackenden Hieben zurück, als eine Parade seine Klinge nahe am Griff erschütterte, sie abbrach und schwirrend in den Schmutz sausen ließ. Stantu hatte ungeschickt einen Pfeil in den Langbogen eingelegt, zog zum erstenmal die Sehne und jagte dem Emer einen Pfeil in den Leib, als der einen Augenblick lang mit dem Schwertgriff in der Hand dastand.

 Es war ein kurzer Kampf, der aber beiden Seiten schwere Verluste einbrachte. Alle Emeri waren tot, neun starben durch Jestaks Pfeile. Thro sah das mit gemischten Gefühlen. Olor jubelte über seinen ersten getöteten Feind, war aber auch außer sich wegen Reor, der blutend dalag und sich wand. Unwillkürlich erinnerten sich die Vettern an die Überlebenden des Kampfs an der großen Furt, vor wenigen Wochen, und an die tödlichen Pfeile der Sentani. Neun Shumai waren tot, sechs durch Pfeile der Emeri. Kod war durch den Arm geschossen worden und saß in unerschütterlicher Ruhe da, während seine Kameraden ihm den Pfeil herauszogen. Jestak sah das einigermaßen erleichtert, denn wenn Kod jetzt nach Hause ging, blieb Ary wenigstens ihr Vater erhalten. Aber dadurch verringerte sich ihre Bande von vierunddreißig auf fünfundzwanzig, vorausgesetzt, die Verwundeten konnten zu Ottans Lager zurückkehren. Man beschloß, daß einer von Ottans Männern sie begleiten sollte, und das verkleinerte die Zahl noch einmal um einen.

 Die Shumai durchsuchten die Leichen der Emeri. Thro sagte: »Bringt alle Bogen her!« Mehrere Männer sahen ihn an. »Es ist offensichtlich«, fügte er hinzu, »daß wir lernen müssen, damit umzugehen.« Nachdem die Wunden so gut wie möglich verbunden worden waren, trennten sich die beiden Gruppen, denn es war wichtig, diese Gegend zu verlassen. Diejenigen, die nach Hause gingen, sollten versuchen, eine breite Spur zu machen, um anzudeuten, daß sie eine Niederlage erlitten hatten, und mit den sechs Emeripferden, die sie erbeutet hatten, nach Hause zogen. Diejenigen, die nach Westen gingen, suchten sich ein Stück weit den Weg von Felsen zu Felsen. Aber ehe sie gingen, hoben sie hastig Gräber aus, nicht nur neun echte für die toten Shumai, sondern auch mehrere falsche. Jestak war sonderbar zumute, als er Iley in eines der Gräber senkte. Er nahm ein Langschwert mit.

 »Jes«, sagte Stantu, »du konntest sehr gut mit diesem Schwert umgehen. Wo hast du das gelernt?«

 »Die gesamte Pelbargarde trainiert jahrelang täglich damit. Aber dieser Emer war mir zumindest gewachsen.«

 »Ich weiß nicht, was du gemacht hast. Ich dachte, er hätte dich.«

 »Wie auf dem Messer, das ich repariert habe, ist auch auf den Schwertern ein Eidechsenmotiv. Siehst du? Es sieht hübsch aus, bildet aber eine schwache Stelle in der Nähe des Griffs. Er machte nie seine Deckung auf. Ich sah aber, daß ich das Schwert zerbrechen konnte, indem ich es genau da mehrmals erschütterte. Es ist künstlerisch bemerkenswert, aber schlecht gearbeitet.«

 Stantu grinste. »Ich kam mir komisch vor mit dem Bogen, aber wie Thro sagt, es ist offensichtlich, daß wir ihn übernehmen müssen.«

 Es war schon Nacht, als sie aufbrachen, aber sie eilten noch etwa zwölf Ayas weiter, ehe sie ihr Lager aufschlugen. In einer versteckten Wasserrinne, gut abgeschirmt durch Bäume und Gebüsch, machten sie ein winziges Feuer und stellten Wachen auf. Thro ging zu Jestak und fragte leise: »Nun, was meinst du?«

 »Ich weiß es nicht. Vielleicht waren sie gewarnt, daß wir in der Gegend sind, und unser Erfolg könnte sie wirklich aufschrecken, aber vielleicht ist die Patrouille auch ein Zeichen, daß sie ohnehin mit Shumai rechneten. Vielleicht verstärken sie die Wachen auf ihren Gehöften. Wir sollten, glaube ich, heimlich vorgehen. Ich mache Olor aber keinen Vorwurf. Der letzte Mann hat bestimmt etwas gesehen, und es war wahrscheinlich am besten, daß Olor ihn in diesem Augenblick tötete. Wenigstens hatten sie keine Zeit, einen geplanten Angriff zu unternehmen. Du weißt ja genau, daß ich mich viel lieber bei Nacht hineinschleichen, die Shumai befreien und wieder herausschleichen würde, ohne den Emeri ein Haar zu krümmen. Es bringt ein Volk immer auf, wenn man seine Männer tötet.«

 »Das haben wir in Innanigan gelernt, nicht wahr?« sagte Stantu.

 »Ja. Jetzt haben wir natürlich schon Blut vergossen. Aber wenn wir irgendwie in das Gehöft eindringen, unsere Leute herausholen und wieder verschwinden könnten, würde das vielleicht sogar den Emeri Respekt einflößen. Es wäre etwas Neues. Die Shumai weichen nie einem Kampf aus, sondern suchen ihn vielmehr. Die Emeri würden nicht wissen, was sie davon zu halten haben und wären daher vorsichtig, besonders, nachdem sie eine ganze berittene Patrouille verloren haben, was sicher sehr selten vorkommt.«

 »Das ist uns schon früher gelungen, aber nur mit vielen Männern«, sagte Ottans Mann Engil.

 »Dein Bogen hat den Ausschlag gegeben, Jestak«, sagte Thro. »Wie können wirklich nicht umhin, das zuzugeben.«

 »Vielleicht, aber ich glaube nicht, daß ihr euch in diesem Kampf alle auf die Emeribogen verlassen solltet. Es sind ungewohnte Waffen für euch. Ich kann euch morgen die Grundbegriffe im Umgang damit beibringen, aber verlaßt euch lieber auf eure Speere. Ich kann mir jedoch vorstellen, daß ein erster Pfeilhagel den Gegner aufweichen würde, ganz gleich, wie gut gezielt, und daß er ganz sicher den Kopf untenhalten würde. Uns lehrt man, den ersten Schuß loszujagen und den zweiten dann überraschend gezielt anzubringen. Die Sentani schießen nur, wenn sie glauben, auch etwas treffen zu können, aber vielleicht haben sie einen kühleren Kopf als wir.«

 »Wir wollen morgen früh darüber sprechen«, sagte Thro. »Jetzt ist es Zeit, ein wenig zu schlafen.« Er berührte Jestak am Arm und sagte lachend: »Ottan hat mich gefragt, wie du dich in einem Kampf halten würdest. Ich kann mir denken, daß Reor es ihm erzählen wird.«

 »Es ist schlimm, Reor zu verlieren«, sagte Jestak. »Und die anderen.«

 Bald hörte er Throns gleichmäßiges Atmen, der Shumai entschlummerte so sanft wie ein sattes Baby, obwohl er gerade einen Kampf hinter sich hatte und neun seiner Männer frisch begraben waren. Jestak sah zu, wie das Feuer zu Asche wurde und ein leichter, blauer Rauch ins Mondlicht hinaufschwebte. Er konnte seine Gedanken nicht von den Emeri lösen und glaubte die Patrouille als Kinder zu sehen, die von ihren Müttern gehalten und gestillt wurden und die kleinen Köpfe in die Armbeugen der Mütter steckten. Aber er war in der Sache drin. Sie waren keine Kinder mehr. Hatte so etwas in großem Maßstab zur Zeit des Feuers geführt? Ein Frösteln überlief ihn.

 Er dachte an Salzstrom und an den Propheten Oi, wie er beim Tee lächelte, nichts als Freundlichkeit im Gesicht, und fragte sich, was der wohl davon halten würde und was Aven, die er Gott nannte, von diesem Raubzug denken konnte. Natürlich ist es falsch, ein Volk zu versklaven, und man muß sich dagegen wehren. Aber gab es keine bessere Möglichkeit? Das hatte Jestak noch nicht gelöst, als Ogta ihn berührte. »Deine Wache«, sagte er, und als Jestak aufstand, nahm er den warmen Platz ein, den der Pelbar verlassen hatte.

 Am Morgen sahen die Wachen von Emerta einen einzelnen Reiter aus dem Norden in kurzem, aber schnellem Galopp auf die Stadtmauer zukommen. Vom höchsten Turm vom Emerta ertönte ein Gong. Man öffnete dem Reiter, der sich als Kavallerist aus Wildakibernipati, einem kleinen Außenposten im Nordosten herausstellte, das Stadttor.

 Der Hauptmann der Wache trat zu ihm, als er abstieg. »Was ist los, Tenoran?«

 »Unsere gestrige Ostpatrouille, Hauptmann. Die Leute sollten vor Sonnenuntergang wieder zurücksein, sind aber nicht gekommen. Ich habe bis tief in die Nacht hinein gewartet und bin dann die Strecke nach Osten abgeritten, habe sie aber weder gesehen noch gehört. Schließlich bin ich hierhergekommen, um Bericht zu erstatten, Hauptmann.«

 »Vielleicht sind sie hinter Shumai her, Tenoran. Allmählich kommt die Zeit der Raubzüge, Tenoran.«

 »Ja, vielleicht, Hauptmann. Aber der Hunneran hielt es für das Beste, mich auf die Strecke zu schicken, der ich gefolgt bin, um mich dann hier Meldung machen zu lassen, Hauptmann.«

 »Ja, das ist gut, Tenoran. Melde dich in der Kaserne und laß dir Frühstück geben, dann kommst du zurück! Wenn man heute nichts von der Patrouille hört, oder wenn du herausfindest, daß sie in einen Kampf verwickelt wurde, schickst du heute abend einen Mann her. Wir werden jetzt die Gehöfte warnen. Sie werden mit den Shumai keine Schwierigkeiten haben. Die schreien immer wie die Irren, wenn sie kommen. Vielleicht könnten wir ein paar in Fesseln legen als Ersatz für diejenigen, die diesen Winter gestorben sind, Tenoran.«

 »Danke, Hauptmann. Wir werden tun, wie du befohlen hast, Hauptmann«, sagte der Tenoran, salutierte mit erhobener Hand und flacher Handfläche und ging dann zum Essen. Der Hauptmann sah ihm nachdenklich nach.

 »Hauptmann?« fragte der junge Wächter neben ihm.

 »Laß sein Pferd füttern und tränken und bring es in den Stall! Zäume für den Tenoran ein frisches Tier auf, Experienti. Eine ganze Patrouille wird vermißt. Das ist auf unserem eigenen Gebiet noch nicht vorgekommen. Vielleicht sind sie sehr zahlreich.«

 »Was, Hauptmann?«

 »Nichts. Geh jetzt, Experienti!« Und damit klopfte er dem jungen Mann leicht auf die Schulter und wandte sich ab, um den Vorfall bei der Hauptwache zu melden.

 Der Krugistoran war noch kaum aufgewacht und ließ sich genußvoll von drei jungen, weiblichen Dienern waschen und verwöhnen, als Prestiginagi mit steifem Gang, ohne ihn anzusehen, eintrat und sich im rechten Winkel zu ihm aufstellte.

 »Ich will annehmen, Prestiginagi, daß das ein sehr großer Notfall ist. Sonst würdest du nie so eintreten und deinen Rücken in Gefahr bringen. Jetzt das Handtuch, meine Liebe. Nun, Prestiginagi?«

 »Krugistoran, soeben ist ein Tenoran von Wildakibernipati eingetroffen, um zu melden, daß letzte Nacht eine ganze Patrouille von der Ostroute nicht zurückgekehrt ist.«

 Sofort änderte sich das Benehmen des Dicken. Die Frauen zogen sich zurück. Er stand schwabbelig und leicht schwankend auf, dann begab er sich zu einer Bank. »Wie viele Männer?«

 »Fünfzehn, Krugistoran.«

 »Wann waren sie fällig?«

 »Bei Sonnenuntergang, Krugistoran.«

 »Wie lange hat er gewartet?«

 »Bis tief in die Nacht, Krugistoran. Und dann ist er noch eine Zeitlang die Strecke abgeritten, ehe er wendete und hierherritt, Krugistoran.«

 »Wie viele Viertel also?«

 »Fast drei Nachtviertel, Krugistoran.«

 »Ist das schon einmal vorgekommen? Jagen sie manchmal die Shumai nach Osten und kommen dabei in die Nacht hinein?«

 »Nein, Krugistoran, das ist gegen die Befehle. Sie dürfen einer Spur folgen, schicken aber immer zwei Männer zurück, um Meldung zu machen, Krugistoran.«

 »Hol den Thousoran, Prestiginagi!«

 Der alte Mann kehrte dem dicken Herrscher den Rücken und verließ schnell den Raum, ohne den Krugistoran auch nur einmal angeblickt zu haben. Der Dicke nahm einen schweren Mantel und zog ihn an, dann steckte er seine Füße mit den schweren Ringen in weiche Schuhe und klatschte einmal in die Hände, damit eine junge Dienerin kam und sie ihm zuband. Er schickte sie mit einer Handbewegung weg. Sie war kaum hinter einem Vorhang verschwunden, als forschen Schritts der Thousoran erschien und sich haargenauso verhielt wie vorher Prestiginagi.

 »Sieh mich an, Dependiandi!«

 »Jawohl, Krugistoran«, erwiderte der Mann in starrer Haltung, machte auf dem Absatz kehrt, stand habacht und sah seinem Herrscher ins Gesicht. Er war in mittlerem Alter, hatte sich aber gut gehalten und war tiefgebräunt.

 »Du hast die Meldung gehört?«

 »Ja, Krugistoran.«

 »Was hältst du davon?«

 »Ich glaube, daß es einen Zusammenstoß mit den Shumai gegeben hat, Krugistoran. Wir haben schon Nachricht zu den Gehöften und Außenposten geschickt. Es ist die Zeit für ihre lästigen Raubzüge, Krugistoran.«

 »Und du glaubst also, daß das genug ist?«

 »Ja, Krugistoran, es sei denn, wir dürfen, wie ich es vorgeschlagen habe, einen vollen Angriff gegen sie reiten und die ganzen Ebenen im Westen säubern, Krugistoran.«

 »Pah! Dafür haben wir nicht die Männer. Die Shumai fliegen auf den Ebenen wie Baumwollwatte vor uns her. Die Ebenen würden uns verschlingen. Außerdem sind sie Arbeitskräfte. Sollen wir unsere Sklavenquelle verschütten? Sie kommen sogar zu uns und bitten darum, daß wir sie versklaven.«

 »Wenn ich es mir erlauben darf, Krugistoran, sie sind keine besonders guten Sklaven, streitsüchtig und widerspenstig. Nie kann man ihnen vertrauen. Freiheit steht im Mittelpunkt ihres Wertsystems. Ich glaube, es kostet uns genausoviel Mühe, sie zur Arbeit anzuhalten, als wenn wir die Arbeit gleich selbst tun würden. Außerdem sind wir gefährdet, wenn sie mitten unter uns sind, und wir ziehen uns die Abneigung ihrer Gefährten auf den Ebenen zu, Krugistoran.«

 »Und erringen ihre schönsten und besten Frauen«, gab der andere zurück, und seine Augen wurden schmal. »Aber ich glaube doch, daß das nun etwas Neues ist. Nie zuvor haben wir eine Patrouille verloren, höchstens weit draußen auf den Ebenen. Deshalb gibt es einen Grund. Die Shumai haben nachgedacht. Ihnen ist etwas Neues eingefallen. Wir können uns nicht dagegen verteidigen, solange wir nicht wissen, was es ist. Ihrem Wesen nach zu urteilen, vermute ich, daß sie große Streitkräfte einsetzen wollen. Schicke deshalb bitte Nachricht an die Gehöfte und Außenposten, man möge Ausschau nach großen Streitkräften halten und sich angemessen gegen sie wehren. Das ist jedoch nur eine Vermutung. Du wirst dich darum kümmern, daß wir genau herausfinden, was das für eine neue Sache ist. Und jetzt geh!«

 »Ja, Krugistoran«, sagte der Thousoran, machte auf dem Absatz kehrt wie vorher Prestiginagi und verließ schnell den Raum.

 Der Krugistoran klatschte in die Hände. Sofort kehrte sein Frauenklüngel zurück. Er deutete mit seinem dicken Zeigefinger auf eine von ihnen. »Heißen Tee.« Dann auf Acco. »Du bleibst! Alle anderen gehen!« Sie waren beunruhigt. Etwas hatte sich verändert. Aber sie gingen trotzdem.

 »Acco, sage mir, wie groß die Wahrscheinlichkeit ist, daß deine Leute sich zu einer großen Streitmacht zusammenrotten, um die zurückzuholen, dir wir vor ihrer Barbarei gerettet und auf unsere Farmen gebracht haben, Acco?«

 »Es sind nicht mehr meine Leute, Krugistoran. Ich gehöre jetzt zu dir, Krugistoran.«

 »Ja, ja. Aber was hältst du von dieser Möglichkeit?«

 »Ich weiß es nicht, Krugistoran. Es könnte sein, daß sie es tun, obwohl ich mich an keine Tendenz erinnern könnte, die es wahrscheinlich machen würde. Aber jeder Mensch verändert sich, Krugistoran.«

 »Haben sie außer dem Speer irgendwelche Waffen von Bedeutung, Acco? Könnten sie von den benachbarten Völkern welche bekommen haben?«

 »Ihr seid ihre Nachbarn, Krugistoran. Wenn sie sie bekommen haben, dann hätten sie sie von euch bekommen, Krugistoran.«

 Er schwenkte seine großen Arme herum. »Krugistoran, Krugistoran«, murrte er. »Geh!«

 »Ja, Krugistoran«, sagte Acco, verneigte sich sehr tief drehte sich um und lief leise aus dem Raum. Er sah ihr nach, bemerkte aber das schwache Lächeln nicht, das auf ihrem Gesicht lag, als sie den Vorhang erreichte.

 Die Emeri schickten ihre Patrouillen weit hinaus, also hatten die Shumai vom Kampfplatz bis zu den Gehöften noch eine ziemlich große Strecke zurückzulegen. Aber sie gingen, anstatt zu laufen, um kein Aufsehen zu erregen und aus Vorsicht. Zweimal sahen sie kleine Patrouillen, immer auf Reitwegen.

 »Sie sind gewarnt«, sagte Thro.

 »Ja«, sagte Jestak, »aber wovor? Sie sind vor einem typischen Shumai-Angriff gewarnt. Wir müssen also sicherstellen, daß das keiner wird. Dieser Angriff muß anders sein. Sie dürfen keine Ahnung haben, was geschehen wird.«

 »Aber nicht so anders, daß wir ihn nicht durchführen können«, sagte Thro.

 Die Sonne war schon untergegangen, als sie das östliche Gehöft erreichten, sich hoch oben zwischen die Bäume legten und hinunterschauten. »Das ist ein fetter Brocken«, sagte Olor.

 »Was meinst du, Jestak?« fragte Thro.

 »Vielleicht könnten wir folgendes tun: Wir ziehen in der Nacht durch zur Westseite und sehen morgen nach, ob unsere Leute dort sind, falls wir das nicht heute nacht feststellen können. Unterwegs werden wir sehen, was für Verteidigungsanlagen sie haben. Aber sie dürfen nicht wissen, daß wir hier sind. Ich denke, das ist das Gehöft, das ihr normalerweise angreift.«

 »Ja, soviel ich gehört habe.«

 »Verstehst du? Es ist das nächstgelegene. Wahrscheinlich erwarten sie euch. Und ich vermute, daß sie die Shumai vielleicht anderswohin gebracht haben, wahrscheinlich in das am weitesten westlich liegenden Gehöft, damit wir, wenn wir sie zurückholen, die ganze Strecke zurück müssen, um unser Territorium wieder zu erreichen. Gibt es noch einen anderen Weg nach Hause?«

 »Wir könnten nach Norden gehen, aber das würde viel Zeit kosten.«

 »Thro, ich schlage folgendes vor. Wir wollen annehmen, daß sie auf dem westlichsten Gehöft sind. Es gibt vier große, nicht wahr? Laß uns dieses hier auskundschaften, während wir durchmarschieren, aber die ganze Nacht weitergehen, um das Gebiet um das westliche Gehöft zu erreichen, das wollen wir dann morgen beobachten und morgen nacht zuschlagen. Ich würde lieber nach Norden ausweichen, als mich auf dem Rückweg durchkämpfen. Wir werden noch weitere bei uns haben.«

 »Und was ist, wenn du unrecht hast? Was ist, wenn sie alle hier sind?«

 »Das werden wir erfahren, indem wir das Gehöft beobachten und über ein Gehöft nach dem anderen zurückkommen. Wir haben einen Tag gerastet, als Olor sich den Knöchel verstauchte. Das hier ist ein oder zwei solche Tage wert.«

 »Einverstanden«, sagte Thro und teilte seine Streitkräfte für den Zug durch das Gehöft.

 Es war nach Mitternacht, als sie sich auf der anderen Seite, ziemlich weit oben auf dem gegenüberliegenden Abhang trafen.

 »Was hast du gesehen, Enta?« fragte Thro.

 »Nicht viel. Aber einige Pferde waren da, also nehme ich an, daß auch die Reiter dabei waren.«

 »Agana?«

 »Das gleiche. Ich konnte von Süden her nicht nahe herangehen, weil da Hunde waren. Aber das ganze Gehöft war dunkel, nicht einmal im Haupthaus brannte Licht. Ich glaube, sie erwarten uns.«

 »Ich hörte kein Singen aus dem Sklavenhaus und auch keine Spiele«, sagte Olor.

 »Vielleicht haben es die Emeri verboten?«

 »Wenn, dann nur, weil sie uns erwarten«, sagte Stantu.

 »Dann wollen wir nach Ilet, dem westlichsten Gehöft weiterziehen«, sagte Thro. »Wenn wir einen Bogen nach Norden machen, können wir bei diesem Mondschein laufen.«

 Der Krugistoran war immer noch auf, obwohl es schon spät war. Er sprach mit einem jungen Tenoran von der Kavallerie. »Ihr habt also alle Leichen gefunden.«

 »Ja, Krugistoran. Alle fünfzehn, Krugistoran.«

 »Und die Feinde?«

 »Sie waren fort, Krugistoran. Wir fanden vierzehn Gräber. Eines haben wir aufgemacht und einen Shumai darin gefunden.«

 »Dann war es eine große Streitmacht. Sie haben vierzehn Mann verloren, und es waren immer noch Leute da, um sie zu begraben. Was sonst?«

 »Nach Osten führte eine Spur zurück, der wir ein paar Ayas weit folgten, aber sie verschwand plötzlich, Krugistoran.«

 »Habt ihr keine Spurensucher?«

 »Gute, Krugistoran, aber die Shumai können laufen wie der Wind, wenn sie wollen, Krugistoran.«

 »Bei einem Verlust von vierzehn Leuten haben sie vielleicht aufgegeben. Es führten keine Spuren weiter?«

 »Wir haben keine gefunden, Krugistoran.«

 »Aber ihr habt doch den Verdacht, daß es welche gibt?«

 »Ich weiß es nicht, Krugistoran, aber wir haben die Leute im Osten in Elonginikaniwaki gewarnt, Krugistoran.«

 »Warum«, fragte der Krugistoran, »haben die Weiler immer um so längere Namen, je kleiner sie sind?« Er warf die Hände in die Luft, daß das Fett schwabbelte. »Ich glaube, ich werde einen Befehl herausgeben, daß alle Namen auf nicht mehr als sechs Buchstaben zu verkürzen sind. Hast du noch etwas zu melden?«

 »Nein, Krugistoran.«

 »Nun gut. Haltet die Wachbereitschaft in Elonginikaniwaki aufrecht! Laßt die Sklaven wie gewöhnlich hinausgehen! Was ist los?«

 »Der Thousoran hat sie alle verlegt, Krugistoran.«

 »Wohin?«

 »Nach Ilet, Krugistoran.«

 Der massige Körper des Krugistoran blieb lange Zeit regungslos. »Haben die Shumai Ilet jemals angegriffen?«

 »Nein, Krugistoran.«

 »Mir gefällt das gar nicht. Nun, geh jetzt!«

 »Ja, Krugistoran.«

 »Warte.«

 »Ja, Krugistoran?«

 »Wie ist Ilet verteidigt? Wenn alle Sklaven dort sind, sollte es gut verteidigt sein.«

 »Der Thousoran hat die Garnison verdoppelt, Krugistoran. Wir lassen die ganze Nacht Feuer brennen, damit wir die Shumai, falls sie kommen und über das offene Gelände laufen, mit Pfeilen niederschießen können.«

 »Und wenn sie das diesmal nicht tun?«

 »Sie sind Gewohnheitsmenschen, Krugistoran. Sie haben es immer so gemacht, Krugistoran.«

 »Aber haben sie jemals zuvor eine ganze Patrouille getötet, Tenoran?«

 »Nein, Krugistoran.«

 »Dann haben sie vielleicht mit ihren Gewohnheiten gebrochen. Das läßt mir keine Ruhe. Wie wurden meine Männer getötet?«

 »Alle waren durchbohrt, Krugistoran. Kein Zeichen einer Axt, Krugistoran.«

 »Also Speere.«

 »Das glauben wir, Krugistoran, aber einige der Wunden kamen uns für Speere ziemlich klein vor, Krugistoran.«

 »Also Pfeile!«

 »Es gab keine Spur von Pfeilen, Krugistoran. Aber sie haben alle unsere Bogen und alle Pfeile mitgenommen, Krugistoran.«

 »Also, jetzt habe ich die Einzelheit, die ich noch brauchte. Mir gefällt die ganze Sache gar nicht. Schicke den Hauptmann des Wachkorps zu mir!«

 »Ja, Krugistoran.« Und der Tenoran ging mit einer Verneigung schnell hinaus.

 Alsbald erschien der Hauptmann des Wachkorps und verneigte sich, und der Krugistoran sagte: »Ich habe viel über diesen ungewöhnlichen Angriff nachgedacht. Ich glaube, da Elonginikaniwaki nicht angegriffen wurde, wie es üblich ist, und da die Patrouille ausgelöscht wurde, wie es noch nicht vorgekommen ist, und nachdem die Bogen mitgenommen wurden, was noch nie zuvor der Fall war, könnten sie den Plan haben, Emerta selbst anzugreifen. Setze deine Wache dementsprechend ein!«

 »Emerta, Krugistoran? Wie könnten sie das, Krugistoran?«

 Der Herrscher sah ihn zornig an. »Wenn ich es denn erklären muß. Wir sehen, daß neue und wirkungsvolle Elemente ein Teil ihres Angriffs sind. Wir müssen annehmen, daß sie zur logischen Schlußfolgerung vorgedrungen sind. Wo ist der Sitz ihrer Schwierigkeiten? Hier!« Er deutete mit dem Zeigefinger auf seine eigene, rundliche Brust. »Hier!« wiederholte er. »Schick die Nachricht hinaus! Laß die Garnisonen in den beiden östlichen Gehöften, besonders in Elonginikaniwaki stehen. Aber wir wollen annehmen, daß der Angriff hier stattfindet.«

 »Ja, Krugistoran. Darf ich dann fragen, ob es nach dem Zusammenstoß mit der Patrouille weitere Anzeichen für die Anwesenheit von Shumai gegeben hat, Krugistoran?«

 »Nein, du Narr. Aber eben das ist für mich ein bedrohliches Anzeichen. Das ist etwas, was ich spüre. Geh jetzt! Tu, was ich sage!«

 »Ja, Krugistoran.«

 In Ilet lag der kleine Trupp westlich oberhalb des Gehöfts. Es war ein heller Tag, und die Shumaisklaven waren schon auf den Feldern, in Fesseln damit beschäftigt, die Reihen junger Bohnen zu hacken, während Männer auf Pferden sie bewachten.

 »Wieviel zählst du?«

 »Zweihundertvierzig und mehr, Thro.«

 »Frauen?«

 »Ich sehe siebzehn. Da ist Maate, meine Kusine. Diese Schweine! Sie sieht mager und müde aus.«

 »Ja. Nun, bald kannst du sie trösten. Vielleicht schon heute nacht. Aber da hinten, hinter diesem Hügel«, gab Thro zurück und deutete nach Norden.

 »Siehst du Tia, Stantu?« fragte Jestak.

 »Tia? Niemand, auf den deine Beschreibung paßt. Nein, ich glaube, sie ist nicht dabei.«

 Escripti betrat den reich mit Brokat verhängten, aber verbarrikadierten Raum Tias. Er erschrak und blickte sich um. »Wache!« rief er. Der Mann stürzte herein, tauchte unter das Bett, sah nach und rannte zu den Gardinen, dann drehte er sich um und grinste verlegen. Escripti drehte sich um.

 Tia lachte. Sie stand oben auf der Türfüllung und stemmte sich mit den Armen gegen die Decke. »Was soll das, Tia? Komm augenblicklich herunter, sonst lasse ich die nassen Handtücher holen! Ihre Spuren wird der Krugistoran niemals sehen.«

 »Tu das!« sagte Tia, beugte sich aber trotzdem vor und sprang leichtfüßig auf das Bett, sie landete mit ausgestreckten Beinen, und das Ding brach in der Mitte durch.

 Der Wächter lachte. »Hinaus, hinaus, hinaus!« kreischte Escripti dann: »Nein, er, er, er! Nicht du! Sieh doch, du Barbarin, was du getan hast! Das wird man wieder mir vom Gehalt abziehen. Ein tadelloses Bett.«

 »Was ist denn mit deinem Hals? Hat sich Acco wieder draufgestellt?« Dann wandte sich Tia dem Wächter zu, der immer noch durch die Tür hereinstarrte, deutete auf ihn und fügte hinzu: »Hinaus du Laus, auf deine Schnauz und mach Pardauz!«

 »Hör auf, hör auf, hör auf, hör auf!« sagte Escripti. Dann setzte er sich unvermittelt auf den Boden und brach in Tränen aus.

 Tia saß mit untergeschlagenen Beinen auf dem kaputten Bett. Sie beugte sich vor. »Escripti?« fragte sie.

 Er blickte auf. »Bitte, ich flehe dich an. Du findest es komisch, aber siehst du nicht ein, daß ich deshalb sterben werde? Daß ich wirklich sterben werde? Es gibt kein Mittel dagegen. Der Krugistoran stellt Forderungen, und wenn sie nicht erfüllt werden, wenn man sie nicht erfüllen kann, ist er so grausam, wie ein Mensch nur sein kann.«

 »Noch grausamer, als wenn man einem Menschen seine Freiheit stiehlt und versucht, ihn zu mästen, damit man einen riesigen Sack voll Schweiß und Scheiß wie ihn verhätschelt?«

 »Nein, nein, nein. Ich bin kein schlechter Mensch. Bitte, begreifst du denn nicht, was du tust. Ich flehe dich an!« Wieder begann Escripti zu weinen, elend und fassungslos auf dem Boden kauernd.

 Tia streckte ein Bein vom Bett herunter, erfaßte seine Haare mit ihren Zehen und riß daran. »Escripti? Wo ist dein Mut? Nur ruhig Blut! Du verlierst die Nerven. Du hast keine Reserven.«

 Escripti sprang auf. »Hör auf! Ist das alles, was ich davon habe, daß ich dich die Dichtkunst der Emeri gelehrt habe? Häßliche, holperige Knittelverse? Du pervertierst alles, was du von uns gelernt hast.«

 »Das ist eine Zwickmühle. Wenn man die Perversion pervertiert, was kommt dann heraus? Normalität vielleicht? Escripti! Du glaubst doch sicher nicht, daß die Kultur des großen Schmalztopfs etwas anderes ist als Perversion?«

 Escripti sprang sie mit der ganzen Kraft seines alternden, mageren Körpers an, aber erreichte damit nur, daß das Bett noch mehr zersplitterte, denn sie hatte einen Hechtsprung über das Fußende gemacht. Er blieb wieder liegen, den Kopf in die Bettlaken gewühlt, völlig frustriert. »Tia, ich flehe dich an! Wenn er hört, oder man ihm sagt, daß du ihn Schmalztopf nennst oder noch Schlimmeres, wird ihn nicht einmal deine Schönheit davon abhalten können, dich dafür zu töten. Und es wird kein leichter Tod sein.«

 »Gerade hast du es gesagt.«

 »Ich? Was?«

 Tia schrie, so laut sie konnte: »Schmalztopf!«

 Escripti reagierte nicht, aber der Wächter steckte den Kopf zur Tür herein.

 »Alles in Ordnung, Herr Wächter«, sagte Tia großartig. »Er will mich nicht vergewaltigen. Ich bin für den Schmalztopf bestimmt.« Escripti rollte sich nur vom Bett herunter und setzte sich, den Kopf in die Hände gelegt, auf den Boden. Der Wächter verschwand schnell, um zu zeigen, daß er offiziell nichts gehört hatte. Bald folgte ihm Escripti, der ohne ein weiteres Wort gehen wollte. Aber Tia versperrte ihm den Weg. »Es gibt noch eine Möglichkeit, Escripti. Bring mich raus! Komm mit mir! Wenn du mich zu den Shumai bringst, werden sie dir nichts tun.«

 Escripti hielt sich die Ohren zu und versuchte, an ihr vorbeizukommen. Sie hielt ihn mit ihren kräftigen Shumaihänden fest. »Ich meine es ernst, Escripti.« Sie schüttelte ihn. »Wenn er mich tötet, wirst du es auch nicht überleben. Glaube nur das nicht! Du weißt, was für ein großer Darm er ist. Du hast keine andere Wahl. Wo ist dein Verstand? Denk nach, Mann!« Er antwortete nicht. Wieder schüttelte sie ihn leicht.

 »Außer dem Leben, das ich hier habe, gibt es für mich keines, und das hast du vernichtet.«

 »Nicht so. Bitte? Geh und denk darüber nach!« Sie küßte ihn auf die Backe und schob ihn aus der Tür. Er ging, ohne eine Miene zu verziehen, und sie drehte sich um, setzte sich auf das kaputte Bett und dachte lange nach. Dann begann sie methodisch mit den Übungen, durch die sie während ihrer ganzen Gefangenschaft zur Verzweiflung von Escripti, dessen Aufgabe auch umfaßte, die Körper seiner Schüler weich zu machen und ihre Kurven zu runden, ihren Körper hart und kräftig gehalten hatte.

 Brin, die Protektorin, hatte ihre Rätinnen im Gerichtssaal um sich versammelt. »Aber woher sollen wir die Männer für die Arbeit bekommen, Protektorin?« fragte die Osträtin. »Wir haben so viele Arbeiter für weniger wesentliche Dinge von den Obstgärten und Werkstätten, vom Sammeln und von den Bergwerken abgezogen, daß wir schon die Garde verringern müßten.«

 Die Protektorin runzelte die Stirn. »Weniger wesentlich? Wozu brauchen wir jetzt so viele Gardisten? Sind sie wesentlich? Wir leben doch in keiner Zeit großer Gefahr?«

 »Und doch sind im Sommer gelegentlich die Sentani in der Nähe, und sogar ein paar vorbeiziehende Shumai, Protektorin.«

 Die Protektorin seufzte, dann stand sie auf und warf die Arme hoch. »Und, können sie diese Mauern erklettern?« fragte sie großartig.

 An dieser Stelle erschien der Hauptmann der Garde in der Tür, verbeugte sich und blieb stehen.

 »Ja? Ich kann mich nicht erinnern, dich gerufen zu haben.«

 »Eine Petition, Protektorin.«

 »Wer von der Garde?«

 »Die gesamte Garde, drinnen und draußen, Protektorin.«

 »Das«, sagte sie zu den Rätinnen gewandt, »kommt davon, wenn man Männern irgendwelchen Einfluß gibt.«

 »Die Unterschriften aller Angehörigen der Garde einschließlich der Frauen und des Anführers, des Innenhauptmanns, sind aufgeführt, Protektorin.«

 »Ich erkläre die Versammlung für beendet«, gab sie zurück und machte auf dem Absatz kehrt, um sich durch ihre Privattür zu entfernen. Sie wurde ihr durch die Person des Innenhauptmanns versperrt.

 »Die Petition, Protektorin«, sagte Appro, der Innenhauptmann.

 »Ich werde sie nicht annehmen.«

 »Du wirst sie annehmen oder sie essen, Protektorin«, kam gleichmütig die Antwort.

 Brin von Brunag blieb stehen, drehte sich dann großartig um und nahm die Bittschrift.

 »Warte«, sagte der Hauptmann der Garde. »Dies sage ich dir vor dem gesamten Rat. Die Garde hat beschlossen, wenn du diese Petition vernichtest oder etwas anderes damit tust, als sie vor dem Rat zu verlesen, werden wir, die Garde, diese Stadt verlassen, in einem Zug, und nach Pelbarigan gehen.«

 Brin war wie vor den Kopf geschlagen. Sie setzte sich, reichte die Petition der Osträtin, und sie fing zu lesen an: »Wir, die gesamte Garde von Nordwall, verlangen angesichts der jüngsten Vorkommnisse, daß die gesamte wahlberechtigte Stadt sich in einer allgemeinen Wahl zur Kompetenz der gegenwärtigen Protektorin äußert. Unsere Sorgen schließen das Versäumnis ein, die Fallklappe am Fluß instandzuhalten, die Abstellung wesentlichen Gardepersonals zu unwesentlichen Funktionen, die Verwässerung des Trainings der Garde, die Weigerung, neues Gardepersonal zur Ausbildung anzuwerben, die Weigerung, zerbrochene Bolzenschleudern durch neue zu ersetzen, die ...«

 ELF

 Die Männer hatten sich bis dicht an das westlichste Feld herangearbeitet, wo zwei Dutzend Shumai in Fesseln Bohnen hackten.

 »Ich muß mir diese Fesseln genauer ansehen«, sagte Jestak. »Wenn sie leicht abzumachen sind, können wir den ganzen Haufen befreien. Wenn sie dick und aus hartem Stahl sind, können wir nur ein paar mitnehmen, sonst müssen wir alle hier sterben.«

 Thro kratzte sich den Bart. »Wir können nicht nur ein paar mitnehmen«, sagte er.

 »Ja«, sagte Jestak. »Kommt, Thro, Stantu!« Die drei arbeiteten sich den Abhang hinunter an den Rand des Feldes vor. »Kommt! Da hinunter!«

 »Warum?«

 »Ich glaube, dahin lassen die Emeri sie gehen, wenn sie ihre Notdurft verrichten müssen. Dahinter ist ein freier Platz. Das würde eine Flucht erschweren.« Sie krochen gebückte hinunter in eine schmale Waldzunge, eine Rinne, die zu steil war, um dort etwas anzubauen. Nach einiger Zeit rief einer der Shumai einen Wächter an und bat um Erlaubnis, in den Wald gehen zu dürfen. Es wurde ihm gestattet.

 Er war ziemlich weit in die Bäume hineingeschlurft, als Thro ihm im Flüsterton zurief: »Shumai.«

 Der Mann drehte sich um, sah die Männer, und ging dann gleichgültig weiter, bis er hinter einen Baum kam. Sie arbeiteten sich bis zu ihm vor.

 »Wieviele Leute seid ihr?« flüsterte der Shumai.

 »Nicht genug für einen allgemeinen Angriff. Wir wollen heute nacht versuchen, euch zu befreien. Wir werden einen Plan haben. Hier, laß den Pelbar deine Fesseln ansehen! Sorge dafür, daß jeder Bescheid weiß. Versucht, in den Sklavenhäusern zu singen oder Spiele zu machen, aber nicht so laut, daß jemand Verdacht schöpft. Ich bin Thro. Das ist Stantu und das ist Jestak der Pelbar.«

 »Ich bin Irth. Gut. Jetzt muß ich gehen.« Sie berührten sich leicht mit den Händen, und dann humpelte der Mann zum Feld zurück. Sie sahen, wie er zu seinem Nebenmann hin eine leichte Kopfbewegung machte, und bemerkte, wie die beiden einander beim Hacken langsam näherkamen. Der Emeriwächter beobachtete hoch oben einen Falken und achtete nicht auf das langsame Lied, das sie anstimmten. Und er merkte auch nicht, wie sich allmählich hie und da ein Kopf in die Richtung der Befreier drehte und sich dann rasch wieder abwandte.

 Oben auf dem Kamm angekommen studierten die drei wieder die Anlage des Gehöfts.

 »Was ist mit den Fesseln, Jestak?«

 »Sie sind aus Weicheisen. Wenn es im Schmiedeschuppen eine gute Metallschere gibt, kann ich sie ziemlich schnell aufschneiden. Das könnte jeder. Es ist natürlich viel zu schneiden, mehr als fünfhundert Schnitte insgesamt, nur um ihnen die Ketten abzunehmen, damit sie laufen können. Wenn wir in die Berge kommen, können wir dann die Zapfen herausschlagen. Wir könnten das auch hier machen, aber vielleicht kostet das mehr Zeit, als wir uns bei einem Angriff leisten können. Während wir die Männer befreien, können sie natürlich auch Zapfen herausschlagen oder Fesseln zerschneiden, genausogut wie Waffen gebrauchen. Hat niemand Tia gesehen?«

 »Nein. Hast du einen Angriffsplan?«

 Jestak zeichnete eine Skizze auf den Boden. »Hier sind die Sklavenhäuser. Da sind die Wachtposten. Hier sind die Pferde. All das ist offenes Gelände. Sie erwarten wohl einen typischen Shumaiangriff über offenes Gelände, danach zu urteilen, wie sie die Posten aufgestellt haben, und diese Barrikaden und die Wachfeuer. Aber schaut! Hier ist ein Abflußgraben.«

 »Er wird stinken.«

 »Nicht so sehr wie eine Leiche. Schaut! Wir können ihn am unteren Rand des südlichen Feldes erreichen und ziemlich schnell darin nach oben steigen. Dort können wir in den Wachenkreis eindringen. Das ist kaum ein Problem. Zuerst müssen wir aber die Pferde erreichen. Hatch, du bist unser einziger Reiter. Du mußt ein gutes Pferd herausführen. Während wir diese Männer auf ein Zeichen hin von hinten anfallen, mußt du das Pferd zur Tür bringen und ein schweres Seil durch das Gitter an der Tür schlingen. Zwei Männer müssen mit dir gehen, um die Türwächter zu töten, falls welche da sind. Sie werden das Zeichen geben, so daß diese Wachen als erste daran glauben müssen. Die im Innern werden mit dir und dem Pferd das Gitter herauslösen. Dann mußt du beim nächsten Haus genauso vorgehen. Die befreiten Männer müssen dann die Wachen dort aufhalten, und die vom nächsten Haus müssen ihnen Verstärkung geben. Nach diesem Muster können wir uns durch alle Häuser arbeiten und wenn wir zurückgehen denn das werden wir, es geht nicht anders, werden wir von immer mehr neuen Leuten verstärkt. Jetzt ...«

 »Thro, Jestak, seht mal da!« sagte Olor. Fünf Reiter galoppierten von Süden heran. Bald überschritten sie den Wachenkreis, fielen in Schritt und hielten an, als sie auf die dort stehenden Wachen trafen. Die auf dem Berg verhielten sich ganz still. Weit unten sahen sie, wie der berittene Anführer den Arm schwenkte und nach Süden deutete. Der andere Mann widersprach ihm offensichtlich. Der Mann auf dem Pferd machte mit ausgestreckten Armen die Geste der Emeri für Resignation. Der erste blickte wütend drein, drehte sich aber um und marschierte zum mittleren Wachtposten. Bald kamen die anderen Männer heraus und gingen auf die Pferdekoppel zu.

 »Bei Aven, sie ziehen ab!« sagte Jestak.

 »Vielleicht ist es eine Falle. Vielleicht wissen sie, daß wir hier sind.«

 »Vielleicht, aber ich glaube es nicht. Mir sah das nach einem echten Streit aus. Wenn sie gehen, müssen wir unseren Plan ändern.«

 »Warum? Funktioniert er nicht mehr?«

 »Jetzt können wir die ganze Sache eventuell durchführen, ohne jemanden zu töten.«

 »Was? Wir sollen diese stinkenden Wiesel nicht töten? Warum? Nein, Jestak, so nicht! Sieh doch, was sie getan haben! Wir sind hier nicht auf einem Pelbartanz.«

 Jestak blinzelte ihn an. »Nun, Thro, ich mag euch alle, und ich habe auch bemerkt, daß auf beiden Seiten einige Leute sterben, wenn es zu einem Kampf kommt. Welche von unserer Seite sollen sterben?«

 »Das ist schlau, Jes, aber du weißt, daß das jeder Kämpfer akzeptiert. Schau! Bis auf fünf ziehen alle ab. Und dann sind da noch über zwanzig Farmaufseher. Sie sehen nicht aus wie gute Kämpfer.«

 »Eben deshalb, Thro.«

 Weit unterhalb der luxuriösen Räume des Krugistoran lag ein Wächter auf ein Stahlgitter geschnallt. Ein zweiter Mann traktierte seinen nackten Rücken mit der Peitsche. Zwei weitere standen lässig daneben, einer zählte die Streiche. Der Mann auf dem Gitter grunzte erst, dann schrie er laut.

 »Neun, das reicht«, sagte der Zähler.

 »Das Urteil lautete auf zwölf«, entgegnete der Mann mit der Peitsche.

 »Gefällt dir deine Arbeit so gut?« fragte der andere trocken.

 »Wenn der Krugistoran von diesem Ungehorsam erfährt, bekommst du hundert.«

 »Wer wird es ihm erzählen? Du?« fragte der zweite Beobachter. »Wenn du das tust, sind die Folgen vielleicht nicht so angenehm für dich.«

 »Das ist Verrat.«

 »Sieh dir seinen Rücken an! Weißt du, was er getan hat? Er hat den Kopf gedreht, als eine der fast nackten Schönheiten des Krugistoran vorbeiging.«

 »Das hätte er niemals tun dürfen.«

 »Sieh dir seinen Rücken an! Hat er nicht dafür bezahlt?«

 »Nicht den vollen Betrag.«

 Der erste Mann zog sein Schwert. »Das bekommst du, wenn du ihm dreizehn gibst. Vergiß nicht, es gibt mehr Schwerter als dieses eine, und du wirst nie erfahren, welches dich erwischt. Bring ihn jetzt hinunter! Und denk daran Maul halten!«

 Die beiden Beobachter drehten sich um und gingen, als das Opfer auf den Boden gelegt wurde. Der Gefängniswärter sah ihnen nach, dann sagte er zu dem anderen: »Und jetzt gebe ich dir die restlichen drei.« Er zögerte. Dann schlug er mit der Peitsche dreimal auf den Rücken des Mannes. »Jetzt ist das Urteil vollstreckt. Ich hole den Sanitäter.«

 Den ganzen Nachmittag ritten kleine Gruppen von Emerisoldaten von den Bergen herein oder kamen zu Fuß von nahegelegenen Posten. »Wozu brauchen wir so viele?« fragte ein Offizier. »Da draußen können doch nicht mehr als zweihundert Mann sein wenn sie überhaupt kommen, was ich bezweifle. Wir haben hier beinahe siebenhundert Mann, praktisch die gesamte Streitmacht.«

 »Wir schützen den Sitz der Regierung«, sagte der andere.

 Der Offizier warf ihm einen prüfenden Blick zu. Er schien es ernst zu meinen. »Ja«, sagte er. »Den Sitz der Regierung. Auch so ein Sitz.«

 Prestiginagi fand Tia auf einem Tisch stehend, den sie zu dem hohen, vergitterten Fenster hinübergeschoben hatte. Sie streckte sich, um hinausschauen zu können. Er hustete leicht. »Presti? Was ist los? Was machst du?«

 »Ich? Ich bin hier, um deine Studien fortzuführen, Mädchen. Komm da herunter! Du hast also das Bett zerbrochen. Escripti ist deinetwegen fast am Boden zerstört. Du treibst es zu weit. Ich werde die nassen Handtücher für dich kommen lassen.«

 »Ich?« spottete sie. »Ich kann gar nichts zu weit treiben. Ich habe beschlossen ich! , daß ich mit dem Schmalztopf nichts zu tun haben will, und die Folgen fürchte ich nicht.«

 »Sie können schmerzhaft sein, wenn er dich ablehnt. Sehr. Wir schützen dich, weißt du.«

 »Falsch, Presti. Ihr schützt euch selbst. Vielleicht hättet ihr unter anderen Bedingungen mich geschützt. Ich höre, daß es schlimmer mit ihm geworden ist. Jetzt bestraft er schon seine eigenen Leute. Und damit habe ich dich in der Hand. Wenn ich falle, fällst du auch. Und ich bin bereit zu fallen, denn eine zweite Acco zu werden, das ist ebenso schmerzlich wie Peitschen und Feuer, und es liegt keine Selbstachtung darin.«

 Prestiginagi trat an den Tisch und blickte zu ihr auf. »Escripti hat mir erzählt, was du gesagt hast. Deine Alternative. Das ist gefährliches Gerede. Du näherst dich dem Zerreißpunkt.« Sie streckte den Fuß aus, um ihn an der Nase zu zwicken, aber er schlug ihn weg. »Ich bin nicht Escripti, Tia! Ich habe auch Selbstachtung.«

 »Du? Selbstachtung? Und doch dienst du ihm?«

 »Ich bin ein Emer. Was habe ich für eine andere Wahl? Wenn du eine Emer wärst, wärst du froh, dem Krugistoran dienen zu dürfen.«

 »Abstrakt vielleicht«, erwiderte sie, beugte sich herunter und legte ihm die Hände auf die Schultern, um herabzuspringen: »Aber persönlich weißt du so gut wie ich, daß er ein Monster an Genußsucht ist. Kein Volk könnte stolz darauf sein, ihn zum Herrscher zu haben.«

 »Unterschätze ihn nicht. Er ist ein äußerst scharfsichtiger Mann.«

 »Er kann nicht einmal über seine eigene Wampe blicken dazu ist sie zu dick. Er hat sich so sehr auf sich selbst konzentriert, daß er sein Volk und dessen Bedürfnisse gar nicht mehr wahrnimmt. Warum widersprichst du mir? Du siehst es doch selbst. Jeder Narr könnte es sehen. Komm mir nicht mit dem offiziellen Gerede! Ich werde dich nicht verraten.«

 Prestiginagi antwortete nicht, sondern wandte sich von ihr ab, die Hände hinter dem Rücken verschränkt. Sie lief um ihn herum und nahm ihn wieder bei den Schultern. »Du kommst auch mit! Du mußt mir helfen. Nur mit Escriptis Hilfe allein könnte ich nie hier herauskommen. Und ich kann dir helfen, in den Bergen zu überleben.«

 »Du brauchst deine Reize nicht an mir auszuprobieren«, sagte Prestiginagi und packte ihre Handgelenke, um sie von seinen Schultern zu nehmen. Er merkte, daß er es nicht konnte. Sie war zu stark und er zu alt.

 »Ich versuche nicht, dich zu becirzen. Wer möchte das schon? Du bist ohnehin ein alter Mann, und ich gehöre weder dir noch sonst jemandem. Nun, jemandem bin ich verpflichtet, aber die Schuld werde ich vielleicht nie einlösen. Gleichgültig. Verstehst du nicht? Du bist der einzig vernünftige Mensch im Umkreis, und selbst du bist so voll von deiner Spießigkeit, daß du nicht klar sehen willst. Komm! Wir haben nicht alle Zeit der Welt.« Er sagte nichts. »Was tun alle diese Männer hier? Schützen sie den Schmalztopf vor ein paar Fliegen?«

 »Wenn es dich etwas angeht, dann nur, weil einige von deinen Freunden vor einiger Zeit eine Patrouille getötet haben und noch nicht ausgelöscht sind.« Tia schrie leise auf und sprang wieder auf den Tisch.

 »Die ganze Patrouille? Wie viele?«

 Prestiginagi schüttelte den Kopf. »Es ist etwas Neues«, sagte er. »Es wird ernst. Bald könnte es zu einem Zusammenstoß größeren Ausmaßes kommen.«

 Sie setzte sich: »Wie? Die Shumai verlangen doch nur, daß man sie in Ruhe läßt. Wir haben nie jemanden versklavt. Wie kannst du das gerecht nennen, wo du doch andauernd von Gesetz und Gerechtigkeit redest? Übrigens, wo ist Operistiani? Weiß ich jetzt schon genügend über das Recht? Er war in letzter Zeit nicht hier.«

 »Er ist im Gefängnis.«

 »Er? Dieser alte Tatterich? Warum?«

 »Er hat sich dem Krugistoran widersetzt.«

 »Er? Er hat sich nie jemandem widersetzt. Sieh ihn dir doch an! Wenn er redet, käut er wieder. Ach, ich weiß. Er hat den Schmalztopf an irgendeine Vorschrift erinnert, die besagter Schmalztopf ehedem und in Anbetracht dessen verletzt hatte. Und der Schmalztopf ließ ihn unverzüglich einsperren, denn besagter Schmalztopf ist sich nämlich selbst Gesetz, ist sein eigener Gesetzgeber, Richter und Justizausschuß und hat die frühere Tradition der Emeri, des Lichts des Westens vergessen.«

 Prestiginagi gab keine Antwort. »Dann«, fuhr sie fort, »hüte dich, Presti! Wenn er seine Wachen auspeitschen läßt, seinen Rechtsberater einkerkert, seine Armee herbeiruft, damit sie ihn schützt, was wird dann aus dir? Du bist nur Stratege und Berater. Ich könnte mir denken, daß du einer Invasion nicht auf diese Weise begegnen würdest. Willst du ihn verraten, indem du ihm widersprichst? Wo stehst du?«

 »Oder du, Tia. Du bist nichts als eine Sklavin, die zur Konkubine ausgebildet wird. Deine Fesselwunden sind noch nicht ganz verheilt. Es könnte viel Schlimmeres geschehen.«

 »Nicht mir. Mir kann nichts mehr geschehen, Presti. Mir kannst du nicht mehr weh tun. Ich bin über den Schmerz hinaus. Ich habe das Äußerste erlebt und bin jetzt gefeit dagegen. Aber du kannst helfen. Mir, wie auch dir selbst. Komm ...!«

 Aber er hatte sich umgedreht und wollte gehen. »Ich sehe, daß du jetzt nicht in der richtigen Stimmung zum Lernen bist«, sagte er an der Tür.

 Nun saß wieder Sima Pall im Sessel der Protektorin. Der Gerichtssaal war voll. »Ich freue mich, mache mir aber Sorgen«, sagte sie gerade. »Die Gesellschaft der Pelbar ist von der Garde abhängig. Aber sie darf nicht von der Garde beherrscht werden. Wenn wir wachsen, was wir ja müssen, muß es Grenzen geben, so wie ihr dem Rat mit eurer Bittschrift Grenzen gesetzt habt.«

 »Aber Protektorin«, sagte der Hauptmann der inneren Garde.

 »Ja?«

 »Protektorin, die Garde wird aus jeder Familie in Nordwall gestellt. Wir sind keine separate oder elitäre Gruppe. Unsere Meinung ist ein Spiegelbild der Meinung aller. Und wir haben nicht mehr erzwungen als Brin, die sich gegen das normale, gesetzliche Vorgehen stellte was du nicht getan hast, als du dein Amt verloren hast.«

 »Ja. Das meinte ich, als ich sagte ›wenn wir wachsen‹. Wir können uns keine separate Gruppe mit eigenen Interessen leisten. Darüber müssen wir sehr sorgfältig nachdenken. Ich glaube, ich kann der Protektorin nicht soviel Macht zugestehen, wie sie, was Brin uns gezeigt hat, in Wirklichkeit besitzt. Ich habe da unten in meinem feuchten Zimmer nachgedacht und erkannt, daß auch ich zuviel Macht ausgeübt habe, obwohl ich das erst einsah, als Brin diese Macht in einer Weise gebrauchte, die mir falsch erschien.«

 »Aber Protektorin«, sagte der Hauptmann der inneren Garde wieder.

 »Ja, Appro.«

 »Unsere Verteidigung verlangt, Protektorin, daß Entscheidungen schnell getroffen werden. Man kann nicht alles an den Rat verweisen.«

 »Richtig, Appro. Aber viele dieser Entscheidungen betreffen die Verteidigung nur sehr indirekt. Es sind wirtschaftliche Fragen. Ich glaube, wenn wir unser früheres Gleichgewicht wiedererlangt haben, müssen wir ein besonderes Gremium einberufen, das diese Angelegenheiten gründlich studiert.«

 »Wirst du Pelbarigan um Rat fragen, Protektorin, ehe du unsere Regierung änderst?« fragte die Osträtin.

 »Ich sehe keine Notwendigkeit dazu. Pelbarigan hat sich selbst vom ursprünglichen Modell wegentwickelt und steckt tief im Parteienklüngel. Vielleicht hilft ihm unser Vorbild, zur Harmonie der Pelbar zurückzufinden. Und jetzt haben wir zu tun. Bitte vergeßt nicht, daß Brin alle Höflichkeit zuteil werden soll, und ihren Anhängern, zu denen wohl auch einige von euch gehören, ebenfalls. Und nun müssen wir uns vertagen.« Alle erhoben sich unter Stimmengemurmel, und der Raum leerte sich langsam, bis auf Brin von Brunag und Sima Pall. Sie sahen einander schweigend an. Schließlich sagte die Protektorin: »Wie wollen in Liebe auseinandergehen, Brin.«

 »Das kannst du sagen, weil du gesiegt hast«, gab Brin zurück.

 »Protektorin.«

 »Wenn es sein muß, Protektorin.«

 Esis war ein Farmer, der sein ganzes Leben in Ilet verbracht hatte. Er liebte besonders die Pferde und hatte es immer genossen, in der schneidenden Morgenkälte auszureiten, besonders im Vorfrühling, wenn die Schwärme der Kiebitze hoch oben nach Norden zogen und ihre scharfen Schreie durch die klare Luft herunterschickten. Seit der Krugistoran die Sklavenpolitik eingeführt hatte, war alles bei weitem nicht mehr so schön. Seit fast fünfzehn Jahren hatte Ilet jetzt einige Monate im Jahr Sklaven, und immer hing ein Hauch von Angst und Gefahr in der Luft. Esis unterdrückte auch nicht gerne Menschen, und die Shumai, streitsüchtige und widerwillige Arbeiter, mußten schikaniert werden, wenn sie schwer genug arbeiten sollten, um sich ihr karges Essen und die ärmliche Kleidung zu verdienen. Insgeheim mochte er sie. Sie teilten seine Liebe zur Freiheit, und im Innern war er wegen ihrer Lage betrübt. Das ging vielen Farmern so. Aber nachdem der Krugistoran jetzt Wachen stationiert hatte, war selbst das kameradschaftliche Verhältnis, das er mit den Shumai annähernd hatte erreichen können, kaum noch möglich. Er kannte einige von ihnen, aber unter den harten Bedingungen der Farmsklaverei lebten sie nicht lange. Das heißt, keiner bis auf Veel.

 Wie Esis war auch Veel schon ziemlich alt. Er war von sanftem Wesen, und Esis hatte bei sich beschlossen, daß er wenigstens diesen Mann in seine Obhut nehmen wollte. Es war ihm gelungen, und Veel war nun, mit Unterbrechungen, denn die Sklaven wurden herumgereicht, seit fast sieben Jahren in Ilet. Er begriff sehr gut, daß Esis ihn begünstigte, und er vergalt dies durch verschiedene Gefälligkeiten und tat, was er konnte, um eine Bindung zwischen dem weißhaarigen Farmer und den Herdenjägern herzustellen, von denen einige Esis getötet hätten, wenn er in Reichweite einer Schaufel oder einer Hacke gekommen wäre.

 Es war nach Einbruch der Dunkelheit. Die Shumai machten Singspiele in den Sklavenhäusern. Esis fand das recht sonderbar, obwohl er sich bei seinem unbekümmerten Naturell nicht fragte, warum. Er ging zum südlichsten Haus und blickte zur vergitterten Tür hinein. »He. Was ist los? He! Schlaft lieber! Morgen gibt es bei den Bohnen eine Menge zu tun.«

 Veel erschien am Gitter. »Wir haben Hunger. In dem Eintopf war kein Fleisch. Fast nur Kartoffeln. Komm schon, Esis! Es sind frische Pfirsiche da. Gib uns ein paar!«

 »Wir haben Glück, wenn wir überhaupt welche nach Emerta schicken können, so wie ihr sie beim Pflücken eßt. Keine Pfirsiche.«

 »Komm schon, Esis! Wir sind hier drinnen fünfundvierzig. Wie wäre es mit zehn Pfirsichen? Das gibt für jeden einen Bissen wenn wir Ibem den seinen am Schluß geben.« Von drinnen ertönte Protest. »Der Krugistoran kann zehn entbehren.«

 Esis grinste. »Wenn ich sie euch bringe, gebt ihr dann Ruhe?«

 »Ja, sicher, auf jeden Fall, Esis. Wir wären wirklich sehr dankbar, höchst dankbar, wie du sagst.«

 Als Esis mit zwei Armen voll Pfirsichen wiederkam, ging er zur Tür und sagte: »Veel?«

 »Hier. Hast du sie? Danke vielmals. Morgen wird jeder eine Reihe mehr machen. Vielleicht. Und keine abhacken. Versprochen.«

 Als Esis damit fertig war, die Früchte hineinzureichen, sagte er: »Jetzt ist hoffentlich Schluß!«

 »Nein«, flüsterte es an seinem Ohr. »Verhalte dich ruhig. Und jetzt mach die Tür auf!«

 »Wer ist das?«

 Er spürte ein Messer im Rücken. »Mach die Tür auf!«

 »Ich kann nicht. Die Wachen haben die Schlüssel.«

 »Tötet ihn nicht«, sagte Veel leise. »Er ist nicht der Schlechteste. Holt euch den Wachtposten da drüben. Wenn ihr leise seid, merken es die anderen gar nicht.«

 In diesem Moment erschien Olor mit den Schlüsseln und suchte sie ungeschickt durch.

 »Hier«, sagte Esis. »Der ist es. Laßt mich gehen! Ich will nicht ...«

 »Ruhig«, sagte eine Stimme an seinem Ohr.

 Die Shumai drängten zur Tür. Thro legte sein Gesicht an das Gitter und sagte: »Spielt und singt weiter. Vielleicht habt ihr die anderen schon aufmerksam gemacht. Die Tür ist frei, aber wir haben noch fünf Häuser. Jestak kommt jetzt und macht euch die Fesseln ab.«

 Sie waren kaum zurückzuhalten, aber Thro blieb hart. Jestak schlüpfte hinein. »Wer ist das?« fragte eine Stimme.

 »Blaue Schlangen, ein Pelbar!« sagte eine zweite.

 »Singt, um Avens willen, singt!« sagte Jestak. »Und klatscht im Takt dazu, aber nicht zu laut!« Jestak schlug gleichzeitig mit dem Klatschen die Zapfen aus den Fesseln, er bewegte sich im Dunkeln tastend und ungeschickt vorwärts.

 »Hier, du da!« sagte er. »Stell die anderen hintereinander auf! Ich möchte ohne Verzögerung durch.« Sie begriffen, und Veel ordnete sie in Reihen.

 Ehe Jestak halb durch war, blickte Thro wieder zur Tür herein. »Wie viele sind frei? Egal, alle die frei sind, kommen leise heraus.« Eine Gruppe von Männern verließ das Haus so leise, daß nur das Stroh auf dem Boden ein wenig raschelte. »Hier, drei von euch ...«, hörte Jestak, aber dann waren sie alle fort.

 Jestak wurde allmählich müde, aber jetzt waren es weniger. Veel hielt, den Anweisungen folgend, die Befreiten an der Tür fest, bis Thro sie rief. Während Jestak arbeitete, fragte er einen Mann: »Kennst du Tia?«

 »Wen?«

 »Tia.«

 »Nein.«

 Aber der nächste Mann sagte: »Hier ist sie nicht. Man hat sie nach Emerta gebracht, für den Krugistoran. Das Oberschwein.«

 Jestaks Herz machte einen Satz, aber er arbeitete weiter. Er sagte nichts mehr, aber seine Augen brannten.

 Endlich war er fertig, und alle gingen hinaus, blieben aber an der Mauer stehen, bis Igka zurückkam. »Jestak! Jestak!« rief er.

 »Hier.«

 »Komm zum nächsten Haus! Alle miteinander. Wir wollen versuchen, hier rauszukommen, ohne jemanden zu wecken.«

 »Tötet sie!« sagte eine Stimme aus dem Dunkeln.

 »Nein. Wir müssen nach Norden. Einige sind geschwächt. Wir brauchen soviel Vorsprung, wie wir nur kriegen können. Die Soldaten sind in Emerta, aber mit Pferden können sie uns schnell genug folgen. Tut, was man euch sagt. Kein Feuer, kein Töten! Kann einer von euch reiten?«

 »Ja«, sagten mehrere Stimmen.

 Eine andere sagte: »Polla. Sie ist da im Haus bei den Farmern.«

 Igka sah hin. »Bleibt hier!« sagte er und ging.

 Später kam er zu Thro und erzählte es ihm. »Da drin?« fragte Thro. »Dann töten wir die Männer in diesem Haus, aber absolut lautlos. Wie viele?«

 »Fünf«, sagte einer der Befreiten.

 Olor erschien wieder. »Die Wachen sind tot«, sagte er.

 Thro erklärte ihm die Lage. »Nimm zehn Mann!« sagte er. »Ihr müßt völlig still sein. Wenn einer entkommt, haben wir weniger Zeit, die Berge zu erreichen.«

 »Aber Veel, nimm uns doch alle mit«, sagte Esis. »Der Krugistoran läßt uns nur töten, weil wir euch haben entkommen lassen.«

 »Ich habe nichts zu sagen«, meinte Veel. »Ich werde ihn fragen, den Anführer, sie nennen ihn Thro.«

 Thro war beschäftigt, aber um Veel loszuwerden, stimmte er zu. »Laß ihn mitkommen! Die anderen müssen sich allein durchschlagen.«

 Esis war enttäuscht, aber Veel sagte: »Laß nur! Sie müssen sich eben verstecken. Die meisten sind ohnehin nicht mehr wert, als daß man sie tötet. Ich bleibe bei dir, und vergiß nicht, ich muß dich auch töten, wenn du irgend etwas versuchst.«

 Esis weinte leise. »Ich werde nichts tun«, sagte er. »Ich bin nur ein Farmer.« Die beiden alten Männer gingen miteinander zu den anderen, die sich im Norden hinter den Häusern sammelten.

 Es war Nachmittag, ehe ein berittener Soldat in das Südfeld von Ilet galoppierte. Er hielt sein Pferd an und schaute. Niemand war zu sehen. Er zog sein Schwert und ritt erst im Trab weiter, dann im Schritt. Immer noch nichts. Die Sklavenhäuser waren offen, und als er die südliche Wachstation erreichte, blickte er durch die offene Tür hinein. Er sah einen Arm und viel Blut. Da wendete er und galoppierte in Richtung Emerta zurück.

 Der Thousoran schritt in das Gemach des Krugistoran und fand ihn in einem breiten Stuhl sitzend, nirgends waren Diener zu sehen.

 »Ja?«

 »Krugistoran, die Sklaven von Ilet sind alle geflohen. Irgendwann letzte Nacht, Krugistoran.«

 »Was? Wo waren die Wachen?«

 »Alle tot, Krugistoran. Die meisten waren auf dein Verlangen hin hier, Krugistoran.«

 »Die Farmer auch?«

 »Nein, Krugistoran. Sie sind fort. Bis auf ein Haus. Die wurden getötet. Sie waren mit einer Frau drin. Dürfen wir sie verfolgen, Krugistoran?«

 »Schick fünfzig Berittene! Es könnte eine Finte sein. Sie haben die Farmer also mitgenommen.«

 »Den Spuren nach sieht es so aus, wie gemeldet wird, Krugistoran, als seien die Farmer allein nach Westen geflohen. Die Shumai haben sie nicht getötet, Krugistoran.«

 »Sie sind geflohen? Sie wurden vertrieben, meinst du.«

 »Nein, Krugistoran. Die Shumai sind nach Norden gezogen. Es sieht, wie du schon sagtest, so aus, als würden sie völlig anders denken, Krugistoran.«

 »Und die Farmer sind geflohen, sagst du, anstatt Alarm zu schlagen?«

 »Ich kann mir vorstellen, Krugistoran, daß sie fürchteten, du würdest sie töten lassen, weil sie die Flucht nicht verhindert haben, Krugistoran.«

 Der Krugistoran zog sich hoch. »Das kannst du dir also vorstellen? Dann stellst du dir Verrat vor. Hättest du vielleicht so gehandelt? Sie wurden offensichtlich vertrieben. Du wirst eine Streitmacht nach Westen schicken, um die Farmer zurückzuholen. Zehn Mann zusätzlich zu den fünfzig.«

 Der Thousoran verbeugte sich tief. »Krugistoran?«

 »Geh!«

 Der Thousoran wandte sich ab, dann drehte er sich noch einmal um. »Krugistoran, es sind ungefähr zweihundertfünfzig Sklaven zusätzlich zu den Befreiern. Können wir nicht mehr Männer bekommen? Mit fünfzig haben wir kaum eine Chance, Krugistoran.«

 »Wache!« schrie der Herrscher und sank in seinen Stuhl zurück. Als die Wachen gelaufen kamen, deutete er mit seiner schweren Hand auf den Thousoran. »Nehmt ihn fest, nehmt ihn fest! Er will den Regierungssitz ohne Verteidigung lassen, obwohl das vielleicht nur eine Finte ist. Fünfzig Streiche, für jeden Mann den er gefordert hat, einen. Schickt mir Ertat! Er wird die Führung übernehmen. Was? Zögert ihr vielleicht?«

 »Nein, Krugistoran«, sagte der Wächter und verbeugte sich tief. Sie führten den Thousoran hinaus, ihre Absätze klapperten schneidig auf dem polierten Steinboden.

 Die Shumai kamen auf dem Weg nach Norden nicht sehr gut voran. Die Befreiten waren so lange in Fesseln gewesen und so schlecht behandelt worden, daß einige überhaupt nicht laufen konnten und im schwierigen Waldgelände Mühe hatten, beim schnellen Gehen mitzuhalten.

 »Vielleicht sollten wir nach Osten abbiegen«, sagte Stantu. Jestak antwortete nicht. »Was ist mit dir? Ach so. Tia. Ja, wir müssen ... ich höre, sie ist in Emerta beim Krugistoran, Jestak. Du mußt sie vergessen. Du kannst nicht ...«

 »Ich werde sie holen.«

 »Alleine? Wann? Ich komme mit. Wir werden sterben, das weißt du oder die Sklaven der neuen Generation werden.«

 »Du bleibst hier! Du hast Anset gefunden, und er braucht Hilfe. Niemand soll wegen mir und meiner Ideen seine Familie verlassen.«

 »Dann bleibst du auch. Es ist zu spät für sie, Jes.«

 »Jetzt bin ich schon zu weit gegangen, Stantu. Außerdem glaube ich, daß es richtig ist. Ich will niemandem etwas Böses. Wie könnte ich jetzt umkehren?«

 »Das kannst du vermutlich nicht.«

 »Thro«, rief Jestak und trottete zum Anführer hin, der auf ihn wartete. »Bist du schon einmal hier gewesen?«

 »Nein, noch nie, aber einige von uns waren schon da. Nun, was willst du wissen? Frag Pilon!«

 »Es geht darum: Wenn uns eine große Zahl von Reitern folgt, müssen wir sie an einen Ort führen, wo sie gezwungen sind, sich zu verteilen, am besten, wenn sie einzeln hintereinander reiten müssen. Wenn wir einen Bach in einer Schlucht finden könnten, besonders in einer tiefen, könnten wir eine Dammfalle bauen.«

 »Kennst du so eine Stelle, Pilon?«

 Der gebückt gehende, frühere Sklave beäugte Jestak mißtrauisch. »Das ist in Ordnung«, sagte Thro. »Durch seinen Plan seid ihr alle gerettet worden. Hast du nicht gesehen, wie er dir deine Fesseln abgeschlagen hat?«

 Pilon nickte zögernd. »Es gibt so eine Stelle«, sagte er. »Aber wir müssen von hier aus weiter nach Westen, weiter weg von zu Hause.«

 »Warst du schon einmal dort?«

 »Ja, es ist da, wo das Wasser vom Berg herunterkommt. Man sieht es von hier aus nicht. Vor einigen Jahren müßten wir dort im Sommer Eis herunterholen, mit dem die Getränke des Krugistorans gekühlt werden.«

 »Kein Eislager?« fragte Jestak. »Hm. Wie weit, Pilon?«

 »Von hier etwa zehn Ayas. Aber es ist schwierig zu gehen. Ich würde lieber nach Osten abbiegen.«

 »Dort werden sie Patrouillen haben. Vielleicht schicken sie sogar ihre ganze Armee gegen uns«, sagte Thro.

 »Dann ist das der richtige Weg. Wir biegen am besten hier ab, ehe wir noch höher kommen.«

 Thro gab das Zeichen zum Anhalten. Dann erklärte er allen, was sie vorhatten. Von vielen, die es eilig hatten, nach Hause zurückzukehren, kam mißbilligendes Gemurmel. Aber dann sagte Idia, ein junger Mann, laut: »Das ist schon in Ordnung, Thro. Da oben gibt es viele Ziegen, die wir jagen können.«

 »Kommt!« sagte Thro. »Bewegt eure Beine!« Alle reihten sich langsam ein.

 Prestiginagi stand am Fenster seines Zimmers im Palast und schaute hinaus zu den Soldaten, die vor den Mauern standen. Sie lungerten herum und arbeiteten kaum an den zusätzlichen Befestigungen, die der Krugistoran verlangt hatte. Es war klar, daß sie deren Sinn nicht einsahen. Hinter sich hörte er ein leises Geräusch, als ein junger Wachtposten unangemeldet den Raum betrat.

 »Onkel«, sagte er. »Verzeih mir! Acetorani, der Thousoran, ist tot.«

 »Tot? Wie das?«

 »Er hat die fünfzig Streiche nicht ausgehalten, die er bekam, weil er dem Krugistoran widersprochen hatte.« Prestiginagi schüttelte den Kopf. »Onkel, ich wage es kaum zu sagen, aber ich glaube, du solltest Emerta verlassen. Ich werde mit dir gehen. Er wird versuchen, die ganze alberne Sache dir anzuhängen. Es war nur eine kleine Bande. Sie kommen nicht hierher. Sie hatten es, wie üblich, auf die Sklaven abgesehen, und wir haben sie ihnen praktisch überreicht, indem wir alle Soldaten hierher abzogen. Fünfzig Reiter verfolgen sie und zehn verfolgen die Farmer, die nach Westen in die Berge geflohen sind.«

 »Die Farmer sind geflohen? Hatten auch sie Angst vor Strafe? Und die Shumai haben sie nicht getötet?«

 »Die Shumai haben alle die getötet, die mit einer von ihren Frauen in einem Haus waren. Die anderen haben sie nicht angerührt. Wahrscheinlich hatten die Farmer Angst. Das hat der Thousoran dem Krugistoran angedeutet. Dann verlangte er mehr als fünfzig Mann, um die Flüchtlinge zu verfolgen. Schließlich sind allein mehr als zweihundert Sklaven dabei. Und da befahl der Krugistoran, daß er ausgepeitscht werden sollte.«

 »Es ist wirklich entsetzlich. Er war der beste Kommandant, den wir seit Jahren hatten, und ein guter Mann.«

 »Denke auch an Operistiani, Onkel. Komm! Wir müssen dich wegbringen, ehe es zu spät für dich ist, besonders, wenn die Shumai die Berittenen auslöschen.«

 »Nun, das könnte geschehen, Noti. Ich kann mir kaum vorstellen, daß ich tun soll, was du vorschlägst. Es widerspricht meinem ganzen Charakter. Aber sogar das Mädchen Tia hat diesen Vorschlag gestern gemacht und mir angeboten, sie wolle mir helfen, in den Bergen zu überleben.«

 »Gut. Dann müssen wir sie mitnehmen. Komm!« Er zupfte den alten Mann am Arm. »Komm! Säume nicht!«

 Prestiginagi überlegte lange. Er setzte zum Sprechen an, dann zögerte er. »Wenn wir Tia mitnehmen, können wir auch Escripti nicht zurücklassen. Nun gut. Ich komme mit.«

 Die Tür zum Gefängnisabschnitt öffnete sich knirschend, und der Gefängniswärter blickte träge von seiner Peitsche auf, die er gerade von Blut und Hautfetzen säuberte. »Ja?« fragte er. »Was ist jetzt wieder? Nein! Nein!« Er drosch mit der Peitsche um sich, erreichte damit aber nur, daß sie ihm drei Spannen über dem Griff abgeschlagen wurde. Er wollte weglaufen und machte drei Schritte, ehe ihm das Schwert seitlich in den Hals fuhr und er mit einem gurgelnden Schrei zu Boden stürzte.

 In den Bergen konnten die Reiter nicht traben, aber sie ritten einen flotten Schritt. »Schaut!« sagte der Hauptkundschafter. »Sie haben sich nach Westen gewandt. Was für eine Spur. Sie können doch bestimmt nicht hoffen, uns zu entgehen. Nicht einmal das Gelände kennen sie. Schaut nur, wie einige sich hinterherschleppen.«

 »Einige kennen die Gegend«, sagte der Hunneran. »Man hat ein paar hier heraufgeschickt, um Eis für die Getränke des Krugistoran zu schneiden.«

 »Eis für seine Getränke?« Der Kundschafter lächelte.

 »Genug. Folge du den Spuren!« Sie wendeten die Pferde und begannen, nach Westen zu reiten.

 Der Krugistoran blieb unversöhnlich. Auch noch soviel Beschwichtigung vermochte nicht, ihn zu besänftigen. Acco beobachtete ihn aufmerksam, und er hatte den Eindruck, daß sie nicht so auf seine Wünsche reagierte wie sonst. Er dachte, es sei Angst und meinte lächelnd bei sich, daß das vielleicht gar nicht so schlecht sei. Er wollte Trauben, aber nicht einmal im Süden war jetzt Traubenzeit. Bald würde er Reiter hinschicken, um sich zu erkundigen, aber vielleicht nicht gerade jetzt, wenn die Verteidigung von Emerta von äußerster Wichtigkeit war. Dann konnte er einen Großangriff auf die Shumai planen, um Sklaven zu erbeuten. Vielleicht war es kostspielig. Aber zu machen war es. Er sah, wie er den Ehrgeiz des Hunneran Hist für seine Zwecke einsetzen konnte. Er hörte Schritte auf die großen Türen zugehen, wandte das Gesicht zum Fenster und setzte eine gelassene Miene mit schweren Lidern auf. Er mochte es, wenn die Leute um seine Aufmerksamkeit bitten mußten. Es war ein Tenoran seiner inneren Wache, der schneidig über den Fußboden schritt, stehenblieb, sich dann verneigte und »Krugistoran?« sagte.

 »Nun?«

 »Man hat den Gefängniswärter getötet, Krugistoran.«

 »Den Gefängniswärter? Wie?« Er stand auf, seine Kinnlade zitterte vor Wut.

 »Mit einem Schwert, Krugistoran.«

 Der Krugistoran schwankte vor Zorn. Das war das erstemal, daß man ihm offen trotzte. Er würde so harte Strafen verhängen, daß niemand mehr auf die Idee kam, ihm auch nur mit Ausflüchten zu kommen. Hatte er bei der Neuorganisierung der Gesellschaft der Emeri nicht gezeigt, was er konnte? Wie kam man dazu, seine Fähigkeiten und seine Urteilskraft in Frage zu stellen? »Ein Komplize dieses verräterischen Thousoran. Gib ihm noch zwanzig.«

 »Er ist auch tot, Krugistoran.«

 »Tot? Wie?«

 »Durch die Schläge, Krugistoran.«

 »Oh. Nun steh nicht einfach herum! Tot oder nicht, ich erwarte, daß meine Befehle ausgeführt werden es sei denn, du willst die Peitschenhiebe an seiner Stelle haben.«

 »Du meinst die Leiche, Krugistoran?«

 »Das war doch deutlich genug. Verstehst du mich nicht? Hinaus jetzt! Ich habe an die Verteidigung von Emerta zu denken.«

 Der Tenoran floh. Als sich die Türen hinter ihm schlossen, sagte er zu den beiden Wachhabenden: »Er will, daß man dem Leichnam des Thousoran noch zwanzig Hiebe gibt.«

 Sie sahen sich an.

 Jestak baute ein Modell aus großen Zweigen. »Seht ihr? So! Das ist der Schlüsselbalken, der das ganze Gewicht des Wassers trägt. Er wird halten, solange dieser Hebel hier nicht angesetzt wird. Dann gibt die ganze Sache nach. Die Stelle sieht gut aus, mit all dem herumliegenden Holz. Wir müssen hier einen Graben durchziehen, Holz heranschaffen, viele Äste, um sie in diese Höhlung zu legen, damit sie das Wasser halten, und einen Teich bauen.«

 »Die Männer sind müde wie die Rinder im Frühjahr nach einem zehrenden Winter, Jes«, sagte Stantu.

 »Ich auch. Aber wir müssen es tun. Es ist besser, als mit dieser Invalidenbrigade gegen Berittene zu kämpfen«, sagte er und deutete auf die erschöpften Shumai.

 Von weit oben auf dem Berg kam ein Schrei. »Olor bringt einen Hirsch«, sagte Igak. Viele standen wieder auf und schauten hin.

 »Ein Feuer. Hier, macht ein Feuer!« sagte Veel. Die müden Leute begannen sich zu regen.

 »Wir werden das Holz holen«, sagte ein junger Shumai, dessen Knöchel von den Fesseln noch wund waren. »Kommt, auf, auf! Du auch, Esis! Wir möchten dich ein bißchen arbeiten sehen. Nun, wie hast du es doch gemacht? So?« Und er gab dem alten Emer einen Tritt, daß er hinstürzte.

 »Das habe ich nie einem von euch angetan«, sagte Esis unter allgemeinem Gelächter vom Boden her. »Aber ich werde mithelfen.« Er stand auf und ging allen aus dem Weg.

 Prestiginagi öffnete leise das kleine Tor in der Mauer. Draußen waren mehrere Soldaten, aber sie wandten sich nur gelangweilt um, als er und Escripti mit zwei Wächtern erschienen. »He!« sagte der eine. »Jetzt ziehen sie die Wachen aber jung ein.« Damit kehrten sie wieder zu ihrem Spiel zurück. Die vier gingen zielbewußt in die Stadt hinaus, bogen in eine Seitenstraße ein, die zur Westmauer führte, und verschwanden schließlich in einem niedrigen Haus.

 Der größere Wächter kam wieder heraus und ging weiter. Bald kehrte er zurück, trat ein und sagte: »Es gibt keine Pferde, Onkel. Sie sind alle für die Verteidigung requiriert. Die Verteidigung gegen Rauch und Wolken.«

 »Nichts zu machen«, sagte Prestiginagi. »Jetzt können wir nicht mehr zurück. Dann müssen wir eben zu Fuß gehen. Hier sind wir immer in Gefahr. Die Wälder nach Westen hin sind am sichersten. Wenn nötig, können wir nach Norden gehen. Nach Tia werden sie im Osten suchen. Falls wir dorthin kommen, müssen wir einen Umweg nach Norden machen.«

 »Falls wir hinkommen?« fragte Tia. »Falls? Ich bin fest dazu entschlossen, selbst wenn ich allein gehen muß.«

 »Du tust, was man dir sagt!« meinte Noti.

 »Steck dir doch den Finger in den Arsch!« sagte Tia.

 »Bitte«, bat Escripti. »Können wir unseren Streit nicht anderswo fortsetzen?«

 Die Gruppe verließ das Haus wieder und ging flotten Schritts zum Westtor. Hier gab Noti den Wachen Papiere und salutierte, dann marschierten die vier durch das Tor und aus der Stadt hinaus auf den Weiler Ammusini zu. Ein sommersprossiger Wächter sagte: »Der Junge hat einen Arsch wie ein Weib. Seht nur, wie er ihn schmeißt, der schwule Hund.« Sie lachten und sahen träge zu, wie die vier um eine Straßenbiegung verschwanden.

 Die Wächter hatten vom Schicksal des Thousoran erfahren, die Nachricht breitete sich bei den Soldaten durch ganz Emerta aus wie Nebel. Als ihre Wache fast vorbei war, erschienen zwei Reiter und riefen: »Prestiginagi! Habt ihr ihn gesehen? Er ist mit seinem Neffen und vielleicht mit einem Mädchen zusammen. Waren sie hier?«

 »Hier?« fragte der ältere Posten. »Nein. Wir haben sie nicht gesehen. Nur Soldaten und ein paar alte Weiber.« Die Wachen sahen sich an und streckten die Arme aus. Die Reiter wendeten und galoppierten zum Nordtor. Der älteste Wächter sah die anderen an und knurrte: »Ich hoffe sehr, keiner von euch will sich selbst die Kehle aufschneiden.«

 »Wir müssen ihm sagen, was mit Prestiginagi ist.«

 »Sag du es ihm!«

 »Ich? Du hast den höheren Rang.«

 »Richtig. Deshalb gebe ich dir den Befehl.«

 »Vielleicht könnten wir Acco dazu bringen, es ihm zu sagen.«

 »Sie? Wo ist sie? Mach du es!«

 »Ich werde es tun, aber unter einer Bedingung. Wenn er sich entschließt, mich auspeitschen zu lassen, dann werde ich auch fliehen.«

 »Dann würde ich die Hiebe bekommen.«

 »Nein. Du kommst mit! Das kann nicht ewig so weitergehen. Er legt sich mit allen an. Wo ist seine Machtbasis, wenn er die Armee und seine eigene Wache bestraft? Wer bleibt ihm dann noch?«

 »Wir werden sehen. Und jetzt sagst du es ihm!«

 »Wie hält er das Wasser?«

 »Er ist gut, Jestak. Sieh nur, wie sich der Teich auffüllt.«

 »Da! Setzt die beiden Klammern ein! Wir wollen nicht, daß er nachgibt, ehe sie am richtigen Punkt sind. Thro, glaubst du, wir sollten die meisten Leute weiter wegschicken, damit sie entkommen können, wenn es nicht funktioniert?«

 »Nein«, sagte Hongu, ein älterer Mann. »Wir sind weit genug gegangen. Schau! Wir haben jetzt Speere. Morgen früh wird jeder von uns zwei haben. Wir bleiben hier.«

 »Sie bleiben hier«, sagte Thro.

 Drei Anhöhen weiter, ungefähr fünf Ayas östlich, verloren die Reiter der Emeri in der Dunkelheit die Spur. »Hier«, sagte der Kundschafter. »Das ist ein guter Platz für ein Nachtlager. Morgen früh finden wir sie ganz leicht wieder. Wir haben deutlich aufgeholt.«

 Der Krugistoran erwachte, aber es war noch dunkel. Die Lampe an der gegenüberliegenden Wand war ausgegangen. Er streckte einen Fuß aus. Wo war Acco? Er rollte seinen Wanst über den Bettrand und brüllte: »Wache! Wache!« Es kam keine Antwort. Er ging in der Dunkelheit schwankend durch den Raum. Als er die Hand ausstreckte, stieß er an die Türen, erwartete, daß sie klirrend aufglitten und schlafende Wächter freilegten. Er würde es ihnen schon zeigen. Die Türen bewegten sich nicht. Er stemmte sich mit der Schulter dagegen und schob. Sie gaben ein wenig nach. Er ging drei Schritte zurück, lief auf sie zu und rammte seine massige Schulter dagegen. Sie brachen auf, und er stürzte in einen leeren Korridor. »Wache! Wache!« schrie er wieder. Bald hörte er laufende Schritte. Ein Tenoran und drei Soldaten erschienen. »Wo sind die Wachen?«

 Der Tenoran breitete die Arme aus. »Ich weiß es nicht, Krugistoran.«

 »Sucht sie! Sucht sie sofort, sonst geht es euch schlecht! Laßt zwei Männer zurück, um die Türen zu bewachen! Jetzt geht!«

 »Du und du«, sagte der Tenoran. Die beiden standen neben der großen Tür habacht, während der Tenoran und der andere Mann den Korridor hinunterliefen. Schweratmend schleppte sich der Krugistoran ins Zimmer zurück.

 Er drehte sich um. »Schließt die Türen, ihr Tölpel!« schrie er. Hinter ihm gingen die Türen zu. Noch ehe er sein Bett erreicht hatte, waren die beiden Zurückgebliebenen leise weggegangen.

 Der Kundschafter führte die Reiter in eine Schlucht. »Seht ihr«, sagte er. »Sie sind hier heraufgekommen und folgen dieser Schlucht den Berg hinauf.«

 »Wann?«

 »Gestern nacht. Sie hoffen anscheinend, über den Paß ins Attenland zu kommen. Narren. Sie müssen Rast gemacht haben. Heute werden wir sie einholen. Zu weit können sie nicht gekommen sein. Man sieht, wo die Sklaven nachgehinkt und gestürzt sind.«

 Der Hunneran blickte die Schlucht hinauf. Er hatte wenig Lust zu tun, was man ihm befohlen hatte hier in den hohen Bergen, wo die Pferde sich nicht bewegen konnten, hinter einem Haufen Vogelscheuchen, angeführt von wilden Shumai, herzujagen. »Achtet genau auf eure Waffen, Leute«, sagte er über die Schulter hinweg.

 Beim ersten Halbviertel der Sonne waren sie tief in der Schlucht. Die Seitenwände waren steil, und die Männer wurden unruhig. Vor ihnen ertönte ein langer, zittriger Schrei. Der Kundschafter blieb stehen, hob die Hand. Dann hörte man ein sonderbares, fernes Rauschen, das sich zu einem Poltern steigerte.

 »Waffen bereithalten«, schrie der Hunneran. »Alle ungeraden Zahlen nehmen die Schwerter und sitzen ab. Alle geraden legen Pfeile auf.« Dann drehte er sich um und sah eine Wassersäule um die vor ihnen liegende Biegung der Schlucht auf sie zustürzen. Ein Mann schrie auf und rannte auf das steile Ufer zu.

 Ein paar Minuten später stand die ganze Shumaigruppe oben auf dem Berg und schaute hinunter. »Es waren nur fünfzig«, sagte Olor. »Warum? Waren sie sich so sicher?«

 »Ich weiß es nicht«, sagte Thro. »Wir wollen nach Hause gehen. Jestak?«

 »Geht ihr nur! Ich werde Tia suchen.« Thro wollte ihm das ausreden, überlegte es sich dann aber anders. Jestak und Thro tauschten einen formellen Shumai-Abschiedsgruß, dann umarmte Thro den Pelbar wie ein Familienmitglied, und danach umarmte ihn auch Stantu kurz.

 »Gute Reise«, sagte er. »Wir sehen euch bei Ottan. Wenn wir das Lager verlegen müssen oder nach Osten aufbrechen, hinterlassen wir ein Zeichen einen Innanigani-Wegweiser. Den wird eine Emeri-Patrouille nicht deuten können.«

 Jestak lachte. Dann drehte er sich um und lief im langsamen Sentanitrab nach Süden. Thro sah ihm nach. »Wir sehen euch bei Ottan. Hm. Nun, vielleicht. Da, schaut!« fügte er hinzu und deutete in die zerstörte Schlucht hinunter, die voller Leichen von Pferden und Menschen war.

 Immer wieder blies der Tenoran sein Horn nach Süden und Westen. Als die neun Reiter hereinkamen, hatten sie alle die gleiche Antwort. Keine Farmer. Sie hatten sich zerstreut und waren, da sie das Land kannten, darin verschwunden.

 »Was nun, Tenoran?«

 »Ich weiß es nicht. Die Farmer sind geflohen, weil sie Angst vor dem Krugistoran hatten. Wenn wir scheitern, was dann?«

 »Ich gehe wieder hinaus«, sagte ein Mann.

 »Nein«, gab der Tenoran zurück. »Wenn wir fliehen, dann fliehen wir alle zusammen. Wir gehen nach Norden zu den Primitiven. So lange werden wir nicht zu warten brauchen. Diese Art von Unterdrückung kann nicht ewig dauern. Wie viele gehen mit mir?«

 Sechs meldeten sich. Die anderen fürchteten um ihre Familien und beschlossen, zurückzukehren. »Ihr müßt sagen, daß wir euch die Waffen weggenommen und euch überwältigt haben, während ihr geschlafen habt«, sagte der Tenoran. »Vielleicht wird man euch weniger bestrafen, weil wir die Verräter waren.«

 »Darauf verlasse ich mich nicht«, sagte einer. »Ich hole meine Familie und gehe fort.«

 Es war spät am gleichen Abend. Wachfeuer flackerten rings um die Stadt, besonders im Norden und Osten, und Soldaten lungerten um sie herum. Aus der Ferne hörten einige schwach das Klappern von Pferdehufen.

 »Still!« sagte einer zu ein paar Soldaten, die ein Spiel machten. »Hört mal!«

 Sie hielten einen Augenblick inne, wandten sich wieder ihrem Spiel zu, hörten es dann selbst und standen auf. Bald galoppierte ein einzelner Mann beim Haupttor in den Schein des Feuers. Sein Pferd war schaumbedeckt und müde. Der Hunneran wurde gerufen und kam zu dem Mann heraus, der abgestiegen war und sich in einem Kreis von Soldaten gegen das Pferd lehnte.

 »Ja?« fragte der Hunneran.

 Der Mann nahm keine Haltung an. Er sagte leise: »Hunneran, sie sind alle verloren. Ich allein konnte entkommen.«

 »Wer, Mann? Wer? Doch nicht alle fünfzig unter Utteri?«

 Der Reiter nickte. »Es war ein Wassersturz in einer Schlucht. Wir folgten ihren Spuren weit im Norden eine Schlucht hinauf an den Osthängen des Taffinani-Berges. Sie müssen sich die Stelle sehr sorgfältig ausgesucht haben, denn wir konnten ihnen nur da folgen, und die Wände waren steil. Ich war ein Stück hinter den anderen, weil sich im linken Vorderhuf meines Tiers ein Stein verklemmt hatte und ich ihn herausholte. Deshalb bin ich noch da. Sie haben mich nicht gesehen. Ich war schon fort, als sie den Berg herunterkamen.«

 »Eine große Streitmacht?«

 »Nein, Hunneran. Nur ein paar und die Sklaven.«

 Da Acetorani tot war, war ein neuer Thousoran herangetreten und hatte den letzten Teil der Meldung gehört. »Habt ihr irgendwelche Anzeichen für die Invasion bemerkt, auf die wir uns vorbereiten? Bist du allein hierhergeritten?«

 »Ich habe nichts von einer Invasion gesehen. Ja, Thousoran. Ich bin direkt hierhergeritten. Hätten wir zweihundert Mann gehabt ...«

 »Das geht dich nichts an! Du hast richtig gehandelt. Geh und laß dir etwas zu essen geben! Hier, du nimmst das Pferd, Iamigi, und hilfst diesem Mann, er ist müde.« Als der Reiter den Schein des Feuers verließ, wandte sich Thousoran Eadini an den Hunneran und sagte leise: »Die Männer laufen uns davon, Prestiginagi, Escripti und das Shumaimädchen Tia sind fort. Nicht einmal die Konkubina Acco ist irgendwo zu finden. Dem muß Einhalt geboten werden! Wirst du mich unterstützen?«

 »Nur zu gern. Zu dir gesagt, ein neuer Krugistoran ist bei uns seit langem überfällig.«

 »Das ist ein schwerer Schritt. Aber ich stimme dir zu. Wer?«

 »Du. Oder Prestiginagi, wenn wir ihn finden können.«

 »Ich nicht, Aptani, ich nicht! Ich bin Soldat. Dann eben Prestiginagi. Aptani, ruf deine Männer! Wir wollen uns hier versammeln und vorfühlen, wie die Armee denkt. Ich glaube, sie ist auf unserer Seite und wird es noch mehr sein, wenn wir von der Katastrophe berichten, die die Kavallerie im Norden erlebt hat. Geh jetzt, ich sorge dafür, daß der Platz hier für meine Rede vorbereitet wird!«

 Der Krugistoran konnte nicht in Schlaf finden, nicht einmal mit Bier, das er mit Schlafkraut versetzt hatte. Bis morgen würde er abwarten. Dann würde alles wieder gut werden. Was war nur schiefgelaufen? Seine alten Machtmittel waren abgestumpft. Das hatte sogar er erkannt, aber irgendwie hatte er es immer wieder aufgeschoben, seine Macht zu befestigen. Jetzt sah er, wie er hätte längst handeln sollen. Er hatte sich auf die gewohnheitsmäßige Loyalität der Emeri verlassen, aber er hätte sich ein System von Informanten aufbauen sollen, um diese Gewohnheit mit dem Mittel der Furcht abzusichern.

 Das Licht, das durch die Fenster drang, war jetzt heller, obwohl es noch lange nicht Morgen war. Weit entfernt konnte er von unten Schreie hören. Er rollte sich herum, kam auf die Füße und tastete sich zum Fenster hin. Anscheinend war am Haupttor vor Feuern die ganze Armee versammelt. Wer stand da auf dem Brettertisch und sprach zu ihnen? Gütiger Alliki, das war ja Eadini. Um den Verräter würde er sich morgen früh kümmern. Nein. Jetzt gleich. Er würde sich seine Amtsrobe suchen, hinuntergehen und ihnen allen entgegentreten. Aber wo war die Robe? Seit Jahren hatte er sich nicht mehr ohne Hilfe angekleidet. Die holten immer alles aus diesem Raum dort. Der Krugistoran tastete sich vorwärts, fiel mit großer Wucht über einen Hocker, blieb eine Zeitlang liegen, rang nach Luft und rieb sich das Schienbein. Er mußte daran denken, auch die Hocker der Dienstmädchen aufpolstern zu lassen.

 Wieder ein Schrei von draußen. Noch einer. Gütiger Alliki, sie wollten ihn womöglich stürzen! Er würde die Tür verbarrikadieren. Er kroch darauf zu, stand auf, fand die Eichenstange und schob sie an ihren Platz.

 Jetzt die Fenster. Er hatte dafür gesorgt, daß sein Zimmer uneinnehmbar war, und wenn notwendig, würde er durch die Geheimtür hinter seiner Liege hinausschlüpfen. Ein ängstlicher Gedanke durchzuckte sein Gehirn. Nein. Er hatte sie seit Jahren nicht mehr benützt. Sie war schmal inzwischen viel zu schmal für ihn. Nun, er würde sie bewaffnet in seiner Robe erwarten.

 Als die Schreie nicht aufhörten, traf der Krugistoran seine Vorbereitungen. Er zündete drei Lampen an, damit er, wenn sie schließlich die Tür einschlugen, mit dem Schwert in der Hand dasitzen würde, um sie zu empfangen, wie es sich für einen Anführer und einen Mann geziemte.

 Unten beendete Eadini gerade seine Rede. »Zum Schluß zu unserem gegenwärtigen Krugistoran. Wir wollen ihn nicht töten. Bei der Einstimmigkeit, die unter uns herrscht, glaube ich, daß wir ihn gefahrlos ignorieren können. Völlig ignorieren. Er wird nie wieder Macht erringen. Niemand ist ihm etwas schuldig. Er hat uns in früheren Zeiten, ehe er sich veränderte, gut gedient. Laßt ihn gehen! Und dann wollen wir in unsere eigenen Häuser und Dörfer zurückkehren und die Wache einsetzen, um Prestiginagi zu suchen. Er ist erfahren und uneigennützig genug, um alles wieder ins rechte Lot zu bringen. Vielleicht, und ich hoffe es, wird er mit der dummen Praxis aufhören, die Wilden zu versklaven. Sie war nie sehr wirkungsvoll und hat Emerat und die Gehöfte in bewaffnete Lager verwandelt. Vielleicht können wir mit den Shumai einen Waffenstillstand aushandeln. Sie machen hier selten von sich aus Raubzüge. Die Herden meiden die Berge. Die Shumai haben auf irgendeine Weise militärische Strategie gelernt. Es wäre gut, wenn wir sie nicht dazu ermutigten, sie anzuwenden, denn wenn sie jemals ihre Leute von jenseits der Ebenen zusammenziehen sollten, könnten wir sie mit unserer geringen Anzahl nie aufhalten. Aber das ist Prestiginagis Sache. Seid ihr einverstanden?«

 Allgemeiner Jubel brauste auf. Der Krugistoran in seinem Gemach hörte ihn. Er nahm ihn als Zeichen für den allgemeinen Ansturm, um ihn zu töten, und wappnete sich. Aber kein Ansturm kam. Er saß die ganze Nacht da und wurde allmählich müde, als draußen die ersten Feuer erloschen und die Aufbruchsgeräusche aufhörten.

 Spatzen begannen auf den Simsen vor seinem Fenster zu tschilpen, und es wurde heller. Der Krugistoran bekam Hunger. Wieder ging er zum Fenster. Draußen sah es aus wie eine ganz gewöhnliche Morgendämmerung. Die Frühaufsteher waren auf dem Weg zu den Gärten, sie trugen Werkzeuge auf den Schultern. Nur ein paar Soldaten waren am Haupttor geblieben. Er hörte keine Geräusche im Palast. Er ging zur Tür, nahm die Stange weg und marschierte in den Hauptkorridor hinaus. Niemand. Er stieg die Treppe hinunter. Immer noch niemand. Der Palast war verlassen. Er war wütend, wußte aber jetzt, wie machtlos er war. Wenn die Zeit kam, würde er ihnen entgegentreten. Aber er wußte, wo die Küche lag und würde sich zuerst etwas zu essen holen. Das konnte er alleine bewerkstelligen.

 ZWÖLF

 Jestak war müde, vom Laufen nach Süden in den Bergen und vom Ausschauhalten nach den Emeri, und er bemühte sich, in Bewegung zu bleiben, obwohl er seit den Vorbereitungen für den Überfall auf Ilet kaum zum Schlafen gekommen war. Aber daß er am Abend stehenbleiben mußte, wußte er. Zwei Kaninchen hingen an seinem Gürtel, denn seinen kurzen Pelbarbogen hatte er immer noch. Er suchte sich einen geschützten Platz zwischen den Granitfelsen und machte ein kleines Feuer, um seine Beute zu braten.

 Es war viel Fleisch, aber er aß alles auf. Er war jedoch zu müde, um schlafen zu können, völlig erschöpft bis auf die Knochen, und so lag er entspannt in seiner Fellrolle und sah zu, wie die Asche die Kraft verlor und die kühle Gebirgsluft nicht mehr erwärmen konnte. Es war eine seltsame Zeit, noch seltsamer als die Perioden auf der Reise nach Osten, in denen er allein gewesen war. Soviel war geschehen. Es war ihm gelungen, bei den Shumai einen Platz zu finden, wie vorher bei den Sentani. Ja, hier war er sogar noch wichtiger. Wenn auch Thro der Anführer der Expedition gewesen war, hatte doch Jestak die Idee geliefert. Und das ganze Unternehmen wäre beim ersten Zusammenstoß mit der Patrouille zum Scheitern verurteilt gewesen, wenn nicht Jestak mit seinem Bogen gewesen wäre.

 Als er sich zurücklehnte und zu den Sternen aufsah, dachte er an die Spiele der Shumai auf der Black Bull-Insel. Vielleicht spielten sie sie auch jetzt wieder, riefen jubelnd einen Stern nach dem anderen auf, woben ein Muster, das bei jedem Zug komplizierter wurde. Jestak fühlte sich einsam.

 »Wenn du einsam bist«, sagte man in Salzstrom, »dann bete.« Worum? Konnte er um Tia beten? War das nicht ein persönliches Gebet. Was hatte Tia an sich, die er nur so kurz gesehen hatte? Sie war ziemlich dunkel für eine Shumai und erinnerte ihn an Arthil, die junge Prophetin, die gespürt hatte, wie Jestak sich immer mehr zu ihr hingezogen fühlte, und sie sagte: »Man muß die Ansprüche der Gattung, die nicht immer wirklich im Interesse eines Menschen liegen, von denen Gottes trennen, bei denen das der Fall ist. Die Gattung sagt einem sogar von innen heraus, was sie will, nämlich ihren Fortbestand auf Kosten jeglicher menschlicher Glückseligkeit und allen Fortschritts. Wenn die Stimme der Gattung aus dem Innern spricht, haben ihre Worte große Kraft. Aber sie werden schwächer, wenn man erkennt, was da spricht. Dann kann man diese Worte beiseiteschieben und fragen: Was hat Gott dazu zu sagen?«

 »Wie weiß man das?« hatte Jestak gefragt.

 »Das ist oft schwer«, hatte sie erwidert. »Aber man kann die Eigenschaften aufzählen, von denen man weiß, daß sie göttlich sind, und sie mit dem vergleichen, was man selbst will. Dann scheint man in der Stille die Stimme Gottes zu hören, die einem sagt, was sein Wesen zu einer bestimmten Situation meint.«

 »Mir kommt das ziemlich schwierig vor. Es gibt so wenig Frauen wie dich«, hatte Jestak erwidert.

 »Das«, hatte sie lächelnd gesagt, »ist eine Mischung von Stimmen. Es gibt viele Frauen, und du wirst eine finden. Vielleicht gibt es zwischen dir und mir tatsächlich einige für das Glück notwendige Bestandteile. Aber du bereitest dich schon jetzt auf den Aufbruch vor, du willst nach Hause zurückkehren, um jene in der Ferne zufriedenzustellen, die sich deinetwegen Gedanken machen, und darüber, was du getan hast. Du kannst nicht hierbleiben. Also liegt hier das Rechte nicht, nicht wahr?«

 »Ich könnte zurückkommen.«

 »Das Wasser im Fluß kommt nie zurück. Wenn die Fische, die als winzig kleine Wesen weggeschwommen sind, schließlich von ihren Reisen zurückkehren, um ihre Eier zu legen, sind sie verändert. Sie sind müde von ihrem Leben und kommen, um zu sterben. Du mußt dein Wollen über all das erheben, Jestak. Stell es auf eine Ebene über der intellektuellen, stell es auf eine metaphysische Ebene! Dann kannst du geben ohne Ende, weil du nichts von dir selbst gibst, sondern nur von den Eigenschaften, die Gott ewig ausströmt. Vielleicht findest du eine richtige Frau, aber das wird für dich wieder eine Art des Gebens sein, ein Ausstrahlen von Güte, kein Begehren und Brauchen, kein Wollen und Nichthaben und Habenmüssen, und dann wieder haben müssen und noch einmal, bis man vor lauter Haben so fett geworden ist, daß man die Gewohnheiten des Gebens ganz vergessen hat, die Schönheit des Gebens, den Ruhm des Gebens und die Leichtigkeit des Gebens.«

 Jestak hatte geseufzt. »Die Leichtigkeit des Gebens«, hatte er erwidert. »Die Leichtigkeit des Gebens ist schwer.«

 Sie hatte gelacht und seinen Arm gestreichelt. Dann hatte sie gesagt: »Dann mußt du still deinen Gedanken folgen, bis das Schwere leicht wird, weil du dein Gefühl dafür, wie die Dinge sein sollten, mit dem Gottes vereint hast. Wenn man nur unter Menschen nach Glück sucht, wird man immer enttäuscht. Die Vermischung jenes menschlichen Lebens mit dem, was man von Gott begreift, führt dazu, daß man Güte in das Leben der Erde trägt.«

 Er hatte nichts gesagt. Jetzt fragte er sich, was das mit seinen jüngsten Erlebnissen zu tun hatte. Sie schienen nichts als mörderisch zu sein. Und doch wußte er, daß die Sache selbst gerecht war. Freiheit zu schenken ist doch eine gute Sache, nicht wahr? Und was ist mit den getöteten Wachen und der Kavallerie? Das war nicht gut. Aber schließlich hatten die sich mit den Unterdrückern verbündet. Natürlich hatten sie das nicht so gesehen. Bei der Gesellschaft, in die sie hineingeboren waren, hatten sie wenig Chancen, die Dinge anders zu sehen.

 Jestak hatte erlebt, wie sich Waschbären und Dachse so verteidigten, daß Präriewölfe und wilde Hunde sie schließlich in Ruhe ließen, obwohl die Raubtiere in einem Kampf alle Vorteile auf ihrer Seite hatten. Vielleicht konnten es die kleinen westlichen Banden von Ottan und seinesgleichen jetzt ähnlich machen. Es wäre zu kostspielig für die Emeri, sie anzugreifen, also würden sie sie vielleicht zufriedenlassen. Das wäre eine gute Sache. Vergleichsweise gut.

 »Die Verschmelzung all dieser getrennten Völker zu einem Volk, ohne Trennungslinien, ohne Grausamkeit, ist eine große Aufgabe.« Das hatte Arthil gesagt. Wenn sie recht hatte, hatte er dabei eine kleine Rolle gespielt, soviel Gutes hatte die Sache wenigstens gehabt.

 Aber was war jetzt mit Tia? Sie die Konkubine des Krugistoran? Das hatten die Sklaven gesagt. Sie war offensichtlich beliebt bei ihnen, und doch spürte Jestak, daß keiner sie jemals wieder auf gleicher Ebene akzeptieren würde, es sei denn, unter sehr ungewöhnlichen Umständen oder nur nach sehr, sehr langer Zeit. Sie würde im Feuer geprüft werden. Er selbst verspürte Abscheu vor der ganzen Sache. Aber es war wie der Bach, in den er hineingegriffen und aus dem er sie herausgezogen hatte, eine Macht, mit der sie nichts zu tun hatte. Würde er nicht wieder hineingreifen? Damals hatte er Hilfe gehabt. Vielleicht würde er sie auch jetzt bekommen. Um diese Hilfe wollte er beten. Aven hatte ihn bis hierher geführt. Daß er Tia gerettet hatte, das konnte man im Licht eines weitergehenden Zieles sehen. Sie sah sogar aus wie Arthil. Das war höchst sonderbar. Hier, so lächelte er vor sich hin, hat die Gattung auch ein Wörtchen mitzureden. Nun, schließlich gehörte er zur Gattung, oder nicht? Die Welt brauchte jedenfalls mehr Menschen.

 »Aber nicht du, Jestak. Du bist anders. Du bist mehr als ein Durchschnittsmensch. Das hast du schon bewiesen, und du wirst die Last auf dich nehmen und es weiterhin beweisen müssen, aber wenn du das tust, wirst du es immer weniger als Last und immer mehr als Freude empfinden.« Auch das hatte Arthil gesagt. Arthil. Geh weg, Arthil! dachte er. Es war nicht schwer, auf einem Berg mitten im Ozean solche Gedanken zu haben. Ich muß an Schlaf denken und an Tia, an die Dummheit dieses ganzen Abenteuers und an die Schärfe meiner Pfeilspitzen. »Und beten«, sagte die Arthil in ihm. War es überhaupt Arthil? War es nicht eher das, was sie ihn in der kurzen Zeit gelehrt hatte? Oder was Adai ihn gelehrt hatte, und Arley, und der Religionsunterricht in Pelbarigan?

 Nein. Wie war das möglich? Das war alles viel zu weit entfernt. Seine jüngsten Handlungen spielten sich in einer anderen Welt ab. Arley hätte gesagt: »Denk darüber nach, wie Aven darüber nachdenken würde, man soll Gutes bringen, ohne Schaden anzurichten, sich selbst schützen, um noch mehr Gutes bringen zu können. Unterdrückung ist nicht gut, und die Unterdrücker haben sich auf die der menschlichen Erfüllung entgegengesetzte Seite gestellt außer in ihrer eigenen, verzerrten Sicht der Dinge. Deshalb soll man ihnen Widerstand leisten.« Aber ist es so einfach? Als er endlich schläfrig wurde, merkte er, daß er betete, versuchte, die Komplexitäten der Situation aufzulösen, die man bei näherer Betrachtung sah. Dann schlief er allmählich ein, sein leichter Atem verlor sich in den Insektengeräuschen der kühlen Sommernacht in den Bergen.

 DREIZEHN

 Als Jestak erwachte, erschienen ihm die Gedanken der vorhergehenden Nacht sehr verschwommen. Er versuchte sich daran zu erinnern, aber dann schärfte die klare Morgenluft sein Gefühl für Gefahr und Wachsamkeit, und er konnte an nichts anderes mehr denken. Er schickte sich an, wieder nach Süden zu laufen und wünschte, er hätte sich ein wenig von dem Kaninchen aufgespart. Aber dann fand er sich mit seiner Aufgabe ab und begann langsam an der Bergschulter entlangzutraben. Manchmal wurde er noch langsamer und fiel in Schritt. Er mußte nachdenken, schauen, und war immer noch verkrampft vor Erschöpfung.

 Zu dieser Zeit öffnete der Krugistoran endlich die Tür des Palastes, den Nebeneingang zur Küche, ein kleines Stück. Draußen waren Leute, gingen ihren Geschäften nach. Er trat auf die Straße und ging auf die Soldaten am Tor zu, um sie anzusprechen. Sie bogen um die Ecke und waren verschwunden, als er endlich so weit gekommen war. Er schrie. Ein paar Köpfe drehten sich, er hörte jemanden lachen. Ein Mann kam die Straße herunter und schob einen mit Steinen beladenen Karren. Der Krugistoran stand ihm im Weg. Der Mann versuchte ruhig, um ihn herumzugehen. Der Krugistoran rückte nach und stellte sich vor ihn hin. Der Mann blieb stehen, sah ihn an, dann setzte er den Karren ab und ging die Straße zurück. Der Krugistoran versteifte sich, dann nahm er einen Stein vom Karren und warf ihn nach dem Rücken des Mannes, verfehlte ihn aber weit. Er kippte den Karren um und verstreute die Steine, aber der Mann ging einfach weiter. Der Krugistoran schrie ihn an.

 »Lippini«, sagte eine vertraute Stimme hinter ihm. So hatte den Krugistoran seit vielen Jahren niemand mehr genannt. Er drehte sich langsam um. Es war Acco, in einem einfachen Farmkleid, mit einem Bündel. »Lippini, man hat mir gesagt, daß es in Ilet ein paar leere Sklavenhäuser gibt, und daß wir dort unbehelligt leben und arbeiten können.«

 »Sklavenhäuser!« brüllte er.

 »Schrei nicht«, sagte sie leise. »Es ist alles vorüber. Du solltest lieber tun, was sie sagen, sonst gehe ich ohne dich weiter. Ich bin hier nicht sehr beliebt, wie du dir vielleicht vorstellen kannst, obwohl ich nicht sagen kann, daß ich ganz allein für mein Schicksal verantwortlich bin. Man muß mit seinem Leben zufrieden sein.«

 »Ich werde nie gehen«, sagte Lippini, und der Atem kam schwer aus seinem runden, roten Gesicht.

 »Dann gehe ich allein«, sagte Acco. Sie wollte die Straße hinaufgehen.

 Lippini sah ihr nach, dann sagte er: »Warte, warte!« und folgte ihr langsam und gewichtig, sie betrachtete ihn mit ruhigem Blick, ohne zu lächeln.

 Tia und die anderen hatten sich nach Norden wenden müssen, weil auf den höhergelegenen Gebieten noch tiefer Schnee lag. Prestiginagi wehrte sich dagegen, sah aber schließlich ein, daß die einzige Zuflucht, derer er sich überhaupt sicher sein konnte, bei den Primitiven im Norden lag, bei den Dorfbewohnern von Forman. Er behielt Tia im Auge und wies seinen Neffen an, sie nicht fortgehen zu lassen. Und dabei verließen sie sich alle auf sie. Sie saß auf jedem Stein genauso bequem wie früher an ihrem Tisch unter dem hohen Fenster in einem Raum, den das Können der besten Handwerker der Emeri ausgepolstert hatte. Sie angelte Forellen und fing ein Kaninchen in der Schlinge. Da sie nicht an den Bogen gewöhnt war, konnte sie damit kein Wild erlegen, aber sie hatte den Wächter so sicher zu einer Kaninchenhöhle geführt, als hätte sie eine Landkarte.

 Am Abend zuvor hatte sie Prestiginagi mit ihren astronomischen Kenntnissen in Erstaunen versetzt und ihn nur ausgelacht, als er versuchte, ihr zu widersprechen. Dann hatte sie ihm im Schein des kleinen Feuers die Bewegungen der wandernden Himmelskörper aufgezeichnet, mit einem natürlichen Verständnis und einer Genauigkeit im Detail, die, wie er erkannte, weit über jedes Wissen hinausgingen, das die Emeri besaßen. Sie hatte ihnen gezeigt, wie man in der kalten Nacht nahe beieinander schlief, wobei sie sich vorsichtshalber zwischen Presti und Escripti legte und den jungen Mann vor sich hatte. Prestiginagi hatte ihr gegenüber zwiespältige Empfindungen. Er war zutiefst ein Emer. Sie kam aus einem feindlichen Stamm. Sie war gerissen und schwierig, wußte, was sie wollte und dachte nicht im Traum daran, sich geistig unterzuordnen. Aber ihr guter Wille, ihre Schönheit und ihr sprühender Verstand zogen den alten Mann an, und als er in der Nacht spürte, wie sie zitterte, legte er den Arm um sie, und sie nahm seine Hand und hielt sie so unschuldig fest wie ein Kind. Prestiginagi fror selbst, aber er dachte nicht daran, sich zu bewegen, obwohl er über sich selbst lachen mußte, weil er sich so verhielt.

 Es war eigentlich kein Zufall, daß Jestak auf ungefähr dem gleichen Weg nach Süden kam, den sie nach Norden gingen. Die Täler, die in die Berge hineinschnitten, waren in der Nähe von Emerta entweder bestellt, oder sie waren sehr schwer zu begehen. Am leichtesten war es, wenn man sich oberhalb der Täler auf den bewaldeten Hängen und dem Parkgelände bewegte, das östlich der schroffen Bergwände lag.

 Es war fast Abend. Tia stand tief im Gras, Noti war bei ihr. Sie zeigte ihm ein Kaninchen für seinen Bogen, als es plötzlich hochsprang und zu Boden plumpste, mit einem kurzen Pfeil im Leib. Noti stand auf und wirbelte herum, um auf die Gestalt zu schießen, die er plötzlich erblickt hatte, aber die verschwand, und der Pfeil des Emer ging über ihren Kopf hinweg. Als Jestak einen zweiten Schuß absetzen wollte, sprang Tia auf, packte den Wächter, riß ihn zu Boden und schrie: »Runter! Was für ein Ziel! Steh nur auf, wenn du schießen kannst!«

 Jestak wollte seinen Augen nicht trauen. Er war wieder tief im Gras. War es Tia? Unmöglich! Sie wußten ohnehin, wo er sich befand, und er konnte noch immer die zwei alten Vogelscheuchen sehen, die völlig verwirrt ein Stück weit entfernt standen. Das war keine Patrouille. Nur zwei alte Männer, ein Mädchen und ein Soldat. Vielleicht noch ein paar andere. Er riskierte es und rief: »Tia, Tia. Bist du das?«

 Sie stand auf. Sie war es. Er stand ebenfalls auf und sagte wieder: »Tia?«

 Sie legte die Hand vor den Mund, dann lachte sie. »Es ist der Pelbar. Es ist Jestak«, sagte sie zu Noti, rannte lachend wie ein Kind auf ihn zu, nahm seine Hände in die ihren. »Was? Bist du bis zum Heart hierhergekommen? Was machst du hier?«

 »Ich suche nach dir«, sagte Jestak, immer noch verwirrt, seine Augen füllten sich mit Tränen, während er sich bemühte, Noti zu beobachten.

 »Komm!« sagte sie. »Du stinkst. Was hast du denn nur getrieben? Komm und lerne meine Emeri kennen. Warst du ganz allein? Wo hast du das Schwert her? Du wolltest mich holen? Bist du immer unterwegs, um in Schwierigkeiten zu kommen?«

 Er lächelte sie an. Schon jetzt wußte er, daß es sich gelohnt hatte. Noti war zu ihnen herangeschlendert und stand nun argwöhnisch aber ratlos da. »Noti, das ist Jestak der Pelbar, vom Heart-Fluß kommt er, ungefähr zwölfhundert Ayas östlich von hier. Er ist es, von dem ich Presti ständig erzählt habe, daß ich ihm verpflichtet bin. Wirklich. Er ist derselbe Mann. Er hat mir wieder Leben eingehaucht. Jestak, das ist Noti, und das dort ist Presti das heißt, Prestginagi, und der andere, dieser trockene Ast, das ist Escripti.« Sie umarmte ihn, dann rannte sie den Hügel hinunter, um die anderen zu holen. Die beiden jungen Männer standen da und musterten sich.

 »Was ist ein Pelbar?« fragte Noti.

 Jestak antwortete nicht. Der andere Mann hatte immer noch seinen Pfeil auf der Sehne. Schließlich sagte er: »Willst du den jetzt weg tun, oder soll ich dich töten?«

 Noti blickte nach unten und sagte: »Oh. Den hatte ich vergessen.« Er schob den Pfeil in den Köcher. Jestak stufte ihn als unerfahren ein, ließ ihn aber trotzdem nicht aus den Augen.

 Als Prestiginagi und Escripti schließlich herangekommen waren, der letztere hinkend und von Tia gezogen, stellte ihnen die kapriziöse Shumai Jestak mit jubelnder Förmlichkeit vor.

 »Das ist also ein Jestak«, sagte Escripti müde.

 »Wir haben fast jeden Tag von dir gehört«, sagte Prestiginagi trocken. »Du warst einer der Gründe, warum Tia nie so ganz für den Krugistoran bereit war.«

 Jestak verspürte eine Welle der Erleichterung. »Es freut mich, das zu hören«, sagte er. »Ich kann mir aber nicht vorstellen, was für ein Hund das sein muß, der einen freien Menschen für irgendeinen Vielfraß vorbereiten könnte. Dazu braucht er eine gewaltige Verderbtheit, wie bei einem Aasgeier.«

 Noti machte den Fehler, entrüstet zu sein und zog als Drohung sein Langschwert zur Hälfte heraus, aber ein schneller Hieb von Jestaks Waffe schlug sie am Griff durch. Noti hatte plötzlich eine Schwertspitze vor den Augen. Tia trat zwischen die beiden und sagte: »Ist schon gut, Jestak! Sie haben keine Manieren. Sie sind es gewöhnt, alle Leute zu tyrannisieren, und das hat ihnen noch niemand ausgetrieben. Er wird sich benehmen, nicht wahr?«

 Noti murmelte sein Einverständnis und hielt sich seine geprellte Hand.

 »Siehst du«, sagte Tia, »das sind die Aasgeier, die mich für den Krugistoran vorbereiten sollten. Aber er wurde zu gefährlich und verängstigt und schlägt nach jedem, der um ihn ist, deshalb mußten wir fliehen. Eine Reihe von kleineren Shumaiangriffen hat stattgefunden. Er hat Leute zu Tode geprügelt. Und warum lassen wir dieses Kaninchen jetzt nicht ausbluten, ehe es uns steif wird? Ich sehe, du hast noch zwei. Gut. Ich glaube, wir können da unten einen Lagerplatz finden, Jestak. Ich gehe voraus. Hier, gib mir das Messer.« Sie nahm Jestaks Kurzschwert und ließ ihn bei den anderen stehen.

 »Du machst sie nervös, Pelbar«, sagte Prestiginagi, als sie sich umdrehten und ihr folgten. Er gab dazu keine Antwort.

 »Du mußt mit den Shumaiangriffen zu tun gehabt haben«, fügte Prestiginagi hinzu. Jestak sagte noch immer nichts.

 »Ihr müßt ein kriegerisches Volk sein«, ließ sich Escripti vernehmen, der sich beim Gehen auf Noti stützte.

 Jestak lachte: »Kriegerisch? Eher wie Kühe. Die Pelbar verbringen einen großen Teil ihres Lebens hinter hohen Mauern, einfach um den Angriffen der Shumai und Sentani auszuweichen. Bis ich kam. Und ich bin auch nicht kriegerisch. Ich bin nur hierher gekommen, um Tia zu holen, und jetzt werden wir nach Hause gehen, und ich hoffe, nie wieder näher als auf fünfhundert Ayas an Emeri-Territorium heranzukommen. Sollen sich die Shumai mit euch herumschlagen, die haben Kämpfe ganz gerne, und ihr gebt euch anscheinend alle Mühe, welche zu provozieren.«

 »Dann warst du also bei ihnen.«

 »Ich bin wegen Tia gekommen und auch wegen Pferden.«

 »Pferden?«

 »Sie sind im Osten unbekannt nur in Innanigan habe ich eine Statue von einem gesehen und das ist mehr als zweitausend Ayas östlich von hier. Anscheinend stammte sie aus den Jahren vor der Zeit des Feuers, viele hundert Jahre früher. Wir hätten gerne Pferde. Sie würden die Lasten erleichtern, die jetzt unsere Männer tragen.«

 »Ihr kennt keine Pferde? Innanigan? Mehr als zweitausend Ayas im Osten? Was sollen wir dir noch alles glauben? Was für eine Zeit des Feuers?« beklagte sich Escripti.

 »Sei still!« sagte Prestiginagi.

 Tia kam zurück, um sich Feuerstein und Stahl auszuleihen. »Ich habe einen Bach und schützende Felsen gefunden«, sagte sie. »Hoffentlich seid ihr jetzt Freunde.«

 »Freunde?« fragte Jestak. »Sie haben keinen weiteren Versuch gemacht, mich zu töten.« Während er das sagte, schnallte er sich die Scheide seines Kurzschwerts ab und reichte sie Tia. »Behalte das!« sagte er.

 »Du bist der Fremde in unserem Land«, sagte Noti. »Du bist derjenige, der von sich behauptet, er sei gefährlich.«

 »Nur weil ihr Menschen raubt, um sie zu versklaven. Ich werde von hier fortgehen, sobald ich kann. Solange wir aber noch beisammen sind, sollten wir eigentlich gut miteinander auskommen. Es sei denn, ihr wollt kämpfen. Aber ihr müßt zugeben, daß zwei alte Männer und ein Knabe keine Gegner für einen Mann und eine Shumaifrau sind.«

 Tia lachte und fügte sie an die Stelle, die sie ausgesucht hatte, dabei sagte sie: »Sie sind schon in Ordnung, Jestak. Sie wissen nicht einmal selbst, wie sie sind. Wir werden bald fortgehen, also sollten wir versuchen, uns zu vertragen.«

 Nachdem sie gegessen hatten, schlief Escripti todmüde ein. Jestak legte seine Fellrolle über ihn. Noti, der wirklich unerfahren war, musterte Jestak mit einer Mischung aus Argwohn und einiger Bewunderung. Anscheinend wußte er, wovon er sprach. Prestiginagis Gedanken waren von all den neuen Dingen, die Jestak im Gespräch beiläufig erwähnt hatte, so erregt, daß er hellwach blieb. Tia wusch sich sorgfältig weiter unten im Dunkeln am Bach, dann kehrte sie erfrischt zurück, nahm Jestaks Fellrolle von dem schlafenden Escripti, kuschelte sich hinein und legte sich neben den alten Mann. Noti brachte Holz, setzte sich und lauschte der Unterhaltung der beiden Männer.

 »Und diese Zeit des Feuers?« fragte Prestiginagi.

 »Das ist so eine Idee, die ich mir zum Teil selbst ausgedacht habe, zum Teil stammt sie von Dingen, die ich gesehen habe, und zum Teil von alten Vorstellungen, die sich bei allen Völkern finden, die ich kennengelernt habe. Heute abend habe ich hier eine weitere Bestätigung bekommen. Euer Dialekt ist dem meinen näher als der der Shumai. Wir sind beide auf die Schrift angewiesen, die für ein Volk, das den Herden folgt, nicht von großer Bedeutung ist. Ja, vielleicht gab es sogar eine Zeit, in der sie ohne sie auskamen. Aber jetzt wird sie bei den Shumai fast wie ein Ritual gelehrt.

 Wie ist es möglich, daß zwei zahlenmäßig nicht sehr starke Völker, die so voneinander getrennt sind, mehr oder weniger gleich sprechen? Nur, wenn sie einmal ein großes Volk waren, das die ganze Landmasse bewohnte. In Salzstrom, weit draußen im östlichen Ozean, spricht man mehr oder weniger genauso. Wenigstens kann man die Leute dort mit ein wenig Übung verstehen. Nur die Rits im Westen und Norden des Bittermeeres sprechen anders. Und selbst bei ihnen sind einige Wörter ziemlich ähnlich.«

 Jestak beschrieb weiter die verschiedenen Ruinen, die er kannte, und erzählte, wie die Schrift auf ihnen, die sich erhalten hatte, ein gemeinsames Alphabet und einige gemeinsame Worte aufwies. »Ich habe zwei durcheinanderliegende Haufen künstlichen Steins mit dem Wort GERICHTSGEBÄUDE darauf gesehen. Einer stand im Sentanigebiet, der andere in der Nähe von Innanigan, einer Stadt, die mehrere hundert Ayas davon entfernt ist, dazwischen wohnen feindliche Völker.«

 »Was war denn diese Zeit des Feuers?«

 »Ich weiß es nicht. Nur scheint sie fast alles vernichtet zu haben, was damals lebte. Aus verstreuten Gruppen von Überlebenden bildeten sich allmählich unsere jetzigen Stammesgruppen heraus, und aus dem Volk entstanden eine Anzahl sich bekriegender Völker. Es muß eine gewaltige Tragödie gewesen sein. Ich habe Pfeiler von Brücken gesehen, zu groß, als daß man sie sich hätte vorstellen können, sie standen noch oder waren eingestürzt und hatten große Wasserläufe überspannt. Die Sentani haben mir von zwei Brücken über den Heart im Süden des Pelbargebiets erzählt, und Stantu sah eine im verwüsteten Land südlich der sieben Städte im Osten. Sie muß gewaltiger gewesen sein als alle, die ich gesehen habe. Gibt es hier bei euch keine Ruinen?«

 »Ich weiß nur von einer, und das ist aus den Tiefen unserer Geschichte her verbotenes Gebiet. Sie liegt südlich von Emerta.«

 »Es ist oft so, daß diese Stellen verbotenes Gebiet sind. Als wäre eine Gefahr oder eine Erinnerung an eine Gefahr mit ihnen verbunden.«

 »Unsere Schriften sagen, daß dort Mamtugali, der Feind Isons, unserer Gottheit lebt, und daß alle Menschen, die dorthin gehen, sich als Feinde Isons zeigen und von Mamtugali verspeist werden.«

 »Sei mir nicht böse, aber das hört sich an wie Aberglauben.«

 »Vielleicht«, erwiderte Prestiginagi.

 Die beiden Männer redeten bis tief in die Nacht hinein. Prestiginagi erkannte, daß Jestak ein höchst intelligenter junger Mann war, mit außergewöhnlichen Erfahrungen, obwohl er ziemlich unverblümt redete und ihm mathematische Kenntnisse abgingen, wie die Emeri sie verstanden und schätzten. Er hatte ein feines Gefühl für Dichtung, und als Jestak die Literatur seiner eigenen Kultur mit der der Sentani, Innanigani, Salzstromer und Shumai verglich, verwirrte er Prestiginagi mit vier Wegen im Bereich von Lyrik und Epik, die weit über die zahmen, gesitteten Bemühungen der Emeri hinausgingen. Er bemerkte, daß Jestak sich jedoch sonderbar zurückhaltend über die Lage der Pelbarstädte äußerte, er sagte nur, daß sie am Heartfluß lägen. Jestak konnte seinerseits nicht umhin, den Einblick Prestis, wie er ihn nannte, weil Tia es auch tat, und die Tiefe seines politischen Verständnisses und seiner Verbundenheit mit seinem eigenen Volk zu bewundern. Aber er vertraute ihm auch nicht. Die Emeri hatten um das Gerüst, das der Krugistoran errichtet hatte, tyrannische Gewohnheiten herumgebaut, die sie gegenüber den Rechten anderer blind machten. Das sagte er Presti auch, bekam aber keine richtige Antwort. Er sah, daß es Freiheiten gab, derer sich der Alte nicht einmal bewußt war, genau wie es den Pelbar mit anderen Freiheiten erging.

 Schließlich sagte Jestak: »Ich habe mit dem Staub von meiner Reise schon bei Tia Anstoß erregt, wenn du also nichts dagegen hast, gehe ich mich jetzt waschen.« Er erhob sich, verschwand in der Dunkelheit und überließ den alten Höfling seinen Gedanken, die zahlreich und buntgemischt waren.

 Als Jestak schließlich zurückkam, sagte dieser: »Jestak, wir sind in unserer Notlage darauf angewiesen, daß Tia uns nach Norden führt.«

 Jestak sah ihn nur an, grunzte und kuschelte sich dann neben Tia zusammen, die in der Fellrolle lag, aber noch nicht schlief.

 »Ich wünschte, du könntest deine Rolle selbst benützen«, flüsterte sie. »Mit mir zusammen.«

 »Das macht nichts. Du weißt, daß ich das nicht könnte. Ich bin froh, daß du drin liegst.«

 Kurz nach Einbruch der Dämmerung wurde Prestiginagi von seinem Neffen geweckt, weil der Pferde hörte. Als sie aufstanden, sahen sie einen Trupp berittener Emeri im Trab direkt auf sich zukommen. Prestiginagi drehte sich um und sah erst jetzt, daß Jestak und Tia fort waren. Einen Augenblick lang ergriff ihn Panik. Aber es war nichts zu ändern. Er würde sich eben dem stellen müssen, was kam. Es waren fünfzehn Mann, und sie verfolgten die Spur, großenteils die Escriptis, so leicht wie eine Straße. Der alte Mann seufzte und ging ihnen entgegen. An der Spitze, ritt ein Tenoran, und als er die Flüchtlinge sah, trabte er gemächlich auf sie zu.

 Prestiginagi war überrascht, als er respektvoll abstieg und fragte: »Bist du gesund? Wir haben etwas zu essen dabei. Ich bringe dir Grüße von der Armee der Emeri. Du, Prestiginagi wurdest zum Krugistoran ernannt. Wir erwarten deine Befehle.«

 Der alte Mann hielt sich an seinem Neffen fest. Er wußte nicht, wie er seiner Gefühle Herr werden wollte, bis er sich einen Augenblick Zeit nahm, um sich zu fassen. Dann riß er sich jedoch zusammen und sagte: »Tenoran, du mußt das Mädchen Tia und einen Stammesangehörigen aus dem Osten finden, der sie begleitet. Ich glaube, daß dieser Mann das Gehirn hinter den Raubzügen der Shumai war. Wir müssen ihn fassen, ehe er uns noch mehr Schwierigkeiten macht.«

 Die Spurensucher in der Patrouille verfolgten die Spur bis zum Bach, aber dann, nachdem sie fast eine Viertelsonne gesucht hatten, mußten sie aufgeben.

 »Meine Herrschaft fängt mit einem Mißerfolg an«, bemerkte Prestiginagi. Der Tenoran sah ihn niedergeschlagen an. »Ist schon gut«, fügte der neue Krugistoran hinzu. »Ich wollte nicht dich kritisieren. Er ist ein Mann, der sich sehr wohl zu helfen weiß. Wir müssen jetzt zurück, aber wir müssen Soldaten hierher schicken, damit sie das Gebiet durchkämmen. Ich glaube nicht, daß er uns weitere Schwierigkeiten machen wird, aber ich möchte gerne sichergehen.«

 Als sie sich nach Südosten auf Emerta zu wandten, sagte Jestak auf ihrem Aussichtspunkt auf den hohen Hängen im Südwesten zu Tia: »Da ist eine Veränderung eingetreten. Presti ist jetzt ganz eindeutig nicht mehr in Ungnade. Er gibt die Befehle. Und ich bin sicher, daß sie uns mit zurückgenommen hätten.«

 »Oder bei dem Versuch gestorben wären.«

 Jestak sah sie an. »Nicht sehr wahrscheinlich. Sieh sie dir doch alle an! Komm, Tia! Der Direktangriff der Shumai ist nicht der einzig mögliche Weg.«

 »Vielleicht«, gab sie zurück. »Aber meine Shumai-Direktheit hat mich in Emerta gerettet.«

 Jestak hatte Tia kurz vor dem Morgengrauen geweckt. Sie hatte sofort begriffen, und er hatte ihr nicht zu erklären brauchen, warum sie zum Bach gingen und in der Spur Escriptis, die man im zertretenen Gras noch sehen konnte, weit zurückliefen bis zu einem hohen Felsen, den sie ersteigen und wo sie dann weiter oben auf Steinen das Gebiet verlassen konnten.

 »Du mußt zugeben, daß sie im Spurenlesen nicht so gut sind wie die Shumai«, fügte sie hinzu.

 »Nein«, sagte er lachend. »Und jetzt sollten wir lieber ein Stück laufen.« Sie wandten sich nach Norden und liefen und gingen abwechselnd, den ganzen Tag lang, erst gegen Abend schlugen sie einen leichten Bogen nach Nordosten auf die Ebenen zu.

 »Es ist schön, nach Hause zu gehen«, sagte Tia.

 VIERZEHN

 In dieser Nacht lagerten sie an einem riesigen Felsbrocken. Jestak hatte einen kleinen Hirsch geschossen, und es gab ein Festmahl, obwohl sie das Fleisch in kleinen Portionen braten mußten, weil sie nicht wagten, ein großes Feuer anzuzünden. Jestak erzählte Tia von seinen Abenteuern, und sie erzählte ihm ihrerseits vom Leben der Emeri und vom großen Schmalztopf, wie sie den Krugistoran Lippini nannte.

 »Ich vermute«, sagte Jestak, »daß sie endlich genug von ihm hatten und ihn absetzten, und daß Presti nun seinen Platz einnehmen soll.«

 Tia überlegte. »Vielleicht. Er ist ein viel besserer Mensch. In ihm ist ein wenig Güte. Aber er ist auch viel intelligenter und daher gefährlicher. Ottan soll sich lieber in acht nehmen. Aber in Emerta gab es beträchtliche Widerstände gegen die Versklavung der Shumai. Ich glaube, Presti dachte selbst so, obwohl er mir einen so verräterischen Gedanken niemals eingestanden hätte.«

 »Nicht einmal dir? Ich dachte, du warst seine Vertraute gewesen?«

 »Eigentlich nicht. Er sagte einiges zu mir, aber da der Schmelztopf an der Macht war, wußte Presti, daß ich seine Äußerungen weitererzählen konnte und daß es dann Schwierigkeiten geben würde. Er wußte aber auch, daß ich das nicht tun würde. Ich hatte ihm gesagt, daß sich mein Ehrgefühl sogar auf ihn erstreckte.«

 »In gewissem Sinne, Tia, warst du der Stein, der nicht in die Mauer paßte. Ich frage mich, ob du wirklich mitgeholfen hast, sie zum Einsturz zu bringen.«

 »Ich zweifle daran. Es war eine morsche Mauer, und eine dagegenfliegende Taube hätte sie umgeworfen.«

 Jestak schwieg eine Zeitlang und briet ein Stück Wildfleisch. »Tia«, sagte er dann, »wenn Presti so ist, wie du sagst, dann wird er draußen auf den Ebenen mit Berittenen auf uns warten. Kannst du reiten?«

 »Nur ein bißchen.«

 »Ich kann auch kaum reiten. Bei Ottan haben sie mich auf ein Pferd gesetzt, das mich beinahe umgebracht hätte. Aber wir werden entweder reiten müssen oder die Strecke von den Bergen aus nur bei Nacht zurücklegen können.«

 »Ich verstehe nicht, warum du glaubst, daß er das tun wird.«

 »Wir sind lose Enden im Netz. Er wird wollen, daß sie verknüpft werden. Jeder Politiker muß vorausdenken. Du weißt doch, wie es bei Hof ist. Inzwischen hat er sich ausgerechnet, inwiefern ich für den Sieg der Shumai verantwortlich war. Das sind Dinge, die wird er nicht zulassen wollen.«

 »Dieser Jestak steckte hinter den Raubzügen der Shumai, da bin ich sicher. Es waren gar nicht viele Männer. Er wollte nicht darüber sprechen, aber ich merkte, daß da ein sehr kraftvoller Geist am Werke war. Im Bunde mit den Shumai ist er zu gefährlich, als daß man ihn fortlassen könnte. Wir müssen ihn entweder fangen oder töten.«

 »Ich dachte, du sagtest, er sei friedfertig, Krugistoran.«

 »Friedfertig vielleicht, Thousoran, aber sicherlich tödlich gefährlich. Die Speerwerfer der Shumai sind mir lieber.«

 »Was schlägst du vor?«

 »Wie ich es sehe, wird er sich denken, daß wir auf den Ebenen mit Pferden auf ihn warten, denn er muß sie überqueren, um zu den Shumai-Lagern im Westen zu kommen. Er hat natürlich recht. Wir müssen das tun, und es ist unsere beste Chance. Aber ich glaube, wir sollten auch Patrouillen in die Vorberge, gleich östlich vom Westrand der Prärie schicken. Ich würde an seiner Stelle bei Nacht laufen und mich untertags in den Vorbergen darauf vorbereiten. Das wird wahrscheinlich heute in zwei Tagen sein. Was meinst du?«

 »Es wird eine Hilfe für die Leute sein, die ihn gefangennehmen sollen.«

 »Oder ihn töten«, sagte Prestiginagi. »Ich habe nichts gegen ihn persönlich. Es wäre mir ein Vergnügen, mich zwei Wochen lang mit ihm zu unterhalten. Die Viertelnacht, die wir miteinander gesprochen haben, hat meine Welt mehr erweitert, als dies jemals sonst geschehen ist. Aber das ist genau der Grund, warum wir ihn nicht laufen lassen können. Andererseits weiß er sich zu helfen. Auf jeden Fall wird es ein spannender Wettkampf.«

 Der Thousoran lächelte. »Nun, den könnten wir brauchen, nachdem wir gerade drei so schlechte hinter uns haben.«

 »Ja«, sagte der Krugistoran. »Seinetwegen.«

 Tia lag in der Fellrolle, und Jestak lehnte mit dem Rücken dagegen und blickte ins Feuer vor ihr. Sie hatte den Arm um ihn gelegt. Beide konnten sie nicht schlafen. »Jestak, was soll nun aus mir werden?« fragte sie.

 »Das liegt bei dir, Tia. Du weißt, ich bin nicht ohne Grund so weit gekommen, um dich zu holen. Ich hoffe, du kannst vielleicht für immer als meine Frau bei mir bleiben. Aber ich möchte nicht, daß du das Gefühl hast, mir das schuldig zu sein.«

 »Du bist ein sonderbarer Mensch. Du bist das Gegenteil des Schmelztopfs, der nichts getan hat, aber alles haben wollte.«

 »Was meinst du dazu?«

 »Jestak, ich möchte bei dir bleiben. Du warst ein Traum für mich, als ich in Emerta war. Ich erinnere mich, wie der Arm ins Wasser tauchte und mich erfaßte, und ich merkte gleich an der Art, wie du mich festhieltest, daß ich gerettet war. Von dir geht eine solche Sicherheit aus. Aber ...«

 »Aber was?«

 »Jestak, wenn man mich untersucht, wie es Brauch ist, weil man glaubt, daß ich dem Krugistoran angehört habe ... nun, die Shumai sind in solchen Dingen streng. Es würde dir bei ihnen schaden.«

 »Du hast ihm aber doch nicht angehört, oder?«

 »Nein, aber ich war Sklavin auf den Farmen, Jestak. Ich war gefesselt. Du glaubst doch wohl nicht hast du gedacht, sie würden mich in Ruhe lassen?«

 »Ist jetzt alles in Ordnung?«

 »Ja«, sagte sie sehr leise. »Mir geht es gut. Aber nicht alles ist in Ordnung.«

 »Nun, dann wollen wir nicht mehr davon sprechen. Wenn die Shumai so verblendet sind, ist das ihre Sache. Mir sind ihre Theorien egal. Du hast einen intakten Geist und einen intakten Körper.«

 »Was soll das heißen?«

 »Wenn eine Wolke vor dem Mond vorbeizieht, berührt das den Mond? Doch nur für den Betrachter.«

 »Oh. Jestak?«

 »Ja?«

 »Was wäre, wenn ich nicht in Ordnung wäre?«

 »Tia, bei den Pelbar ist es Brauch, daß die Männer die Diener ihrer Frauen sind. Es ist ein seltsamer Brauch, das sehe ich jetzt, nachdem ich in anderen Gesellschaften war, und jetzt glaube ich auch, daß er albern ist. In der Praxis, da, in den Städten, ist das Verhältnis natürlich eher partnerschaftlich. Ich bin immer noch Pelbar genug, um eine hohe Achtung vor Frauen zu haben, vor ihrem Urteilsvermögen, ihrer Wärme. Sie können unsagbar grausam sein, das habe ich erlebt. Aber ich bin kein Räuber. Wenn etwas mit dir nicht in Ordnung wäre? Ich sehe nichts. Ich bin froh, daß da nichts ist. Aber selbst als du im Schlamm lagst, als ich dich zum erstenmal sah, erkannte ich, daß du einen unschuldigen Geist und einen scharfen Verstand hast ganz zu schweigen von einem herrlichen Körper. Daran hat sich nichts geändert. Wenn etwas nicht in Ordnung wäre, würden wir tun, was wir könnten, um es in Ordnung zu bringen. Und wenn wir nichts tun könnten, würden wir es auch überleben. Ich habe meine Loyalität vor langer Zeit verschenkt, und für einen Pelbar ist es unwürdig, etwas, was man einmal verschenkt hat, wieder zurückverlangen.« Er schwieg einige Augenblicke lang. »Tia, glaubst du, es war Zufall, daß ich zu dir kam?«

 »Was sollte es denn sonst gewesen sein? Es war dein Werk.«

 »Ich bin nicht sicher«, sinnierte Jestak. »Ich bin mir über diesen Punkt nicht im klaren. Es scheint eine zu wunderbare Fügung.«

 »Noch sind wir nicht zu Hause, Jestak. Und ich habe Angst vor dem, was uns dort erwartet.«

 »Nein. Ich mache mir Sorgen, weil ich voraussetze, daß wir es schaffen werden. Ich möchte es nicht an Wachsamkeit fehlen lassen. Wenn Aven uns hilft, muß ich daran denken, daß es im Rahmen unserer Fähigkeiten geschieht, daß nicht einfach alle Hindernisse aus dem Weg geräumt werden. Wenn wir so denken, sehen wir ein Hindernis vielleicht erst, wenn es zu spät ist.«

 »Ich glaube, wir werden es schaffen, weil wir vorsichtig und stark sind.«

 »Ich glaube, damit allein habe ich noch nie etwas geschafft. Aber es verwirrt mich zu sehen, wie einem ein friedliebender Geist in kriegerischen Angelegenheiten helfen kann. Es ergibt keinen Sinn.«

 »Nun, von mir wird dir auch keine Erleuchtung kommen. Für mich ist das unbegreiflich. Und jetzt solltest du mich lieber küssen, damit ich nicht glaube, ich wäre in einen von Escriptis philosophischen Texten entführt worden.«

 Jestak drehte sich um und küßte sie. »Woher kannst du das so gut?« flüsterte sie.

 »Weil ich dich immer vor Augen hatte.« Er wiegte ihren Kopf in einer Hand und glättete ihr mit der anderen das Haar.

 »Ich glaube«, sagte sie, »wir legen uns jetzt besser schlafen. Nicht, daß ich nicht bereit wäre. Aber ich habe wirklich genug davon, Dinge zu tun, die außerhalb der Gewohnheiten anständiger Menschen liegen.«

 Wieder war Jestak verwirrt enttäuscht, aber froh. Er küßte sie noch einmal. »Ich werde dich dafür entschädigen«, sagte sie.

 Am nächsten Morgen brachen sie nach Osten auf, den ganzen Tag lang liefen sie einen langen, abschüssigen Pfad entlang, der sie zu den Vorbergen brachte. Durch eine Öffnung in den hohen Kiefern sahen sie die weiten Ebenen, die sich nach Osten erstreckten und beschlossen, in die Nacht hinein zu laufen, nach einem weiteren Abendessen aus Kaninchenfleisch, diesmal mit Samen und Knollen gewürzt und gefüllt.

 »Gut«, sagte Jestak. »Ich hatte das Fleisch allmählich furchtbar satt.«

 »Dann hast du das aber jetzt überwunden.«

 »Das stimmt. Aber ich bin froh, wenn wir in Heidelbeergebiet oder in einen Sumpf mit schönen Binsen kommen. Die Wurzeln machen das Fleisch milder. Nun, ich glaube, wir sollten aufbrechen. Gehen wir erst einmal. Mein Magen ist richtig voll.«

 Sie waren bis weit nach Mitternacht gegangen und gelaufen, als Tia schließlich sagte: »Jes, ich bin so müde, daß ich nicht weiß, wie ich noch weiter soll.« Sie blieben stehen, und erst jetzt, in der völligen Stille hörten sie in der Ferne ein Pferd.

 »Das können nicht die Shumai sein. Es muß eine Emeripatrouille sein. Ich verstehe. Presti läßt nicht nur die Ebenen überwachen. Er will auch Patrouillen in die Vorberge schicken. Er will uns wohl unbedingt erwischen. Sie müssen irgendwo ein Lager haben. Warte hier! Ich steige hinunter und sehe nach. Der Mond scheint hell genug.«

 »Sei vorsichtig.«

 »Ja. Lauf nicht weg!«

 »Ich bin zu müde, um wegzukriechen.«

 Jestak arbeitete sich den Hügel hinunter, bis er ein kleines Feuer und mehrere schlafende Männer sah. Er wußte, sie würden Wachen aufgestellt haben, deshalb ging er nicht näher heran, sondern beobachtete das Lager nur einige Zeit. Tia wartete inzwischen, dann setzte sie sich an den Rand eines alten Erdrutsches neben einer steilen Klamm. Der Boden fühlte sich komisch an, fast schwammig. Sie wippte ein bißchen darauf, da gab er unter ihr nach und trug sie schräg nach unten in ein tiefes Loch. Endlich schlug sie auf ebenem Boden auf. Als sie ihn betastete, merkte sie, daß er sonderbar glatt war. Sie befand sich in einer Art Höhle, und es war unaussprechlich dunkel. Ganz leise hörte sie von oben Jestak rufen.

 »Hier«, rief sie, »hier unten.« Er konnte sie nicht hören. Sie riskierte einen lauten Ruf im Tonfall einer Bergeule. Jestak blieb oben stehen. Er wiederholte den Ruf, so gut er konnte, aber leiser. Dann hörte er ihn wieder. Jetzt war er sich sicher, woher er kam und ging vorsichtig in die betreffende Richtung. Der Ruf ertönte wieder, als käme er aus der Erde. Er tastete nach vorne und fand ein Loch.

 »Tia? Wo bist du?«

 »Hier unten. Da ist so etwas wie ein Loch. Der Boden hat unter mir nachgegeben. Sei vorsichtig.«

 »Kann ich hinunterkommen?«

 »Ich glaube schon. Es ist nicht tief. Aber sei vorsichtig.«

 »Warte. Ich decke das Loch ab, wenn ich hinunterkomme.« Vorsichtig zerrte Jestak einen abgebrochenen Ast heran, legte ihn über das Loch und ließ sich dann in die Dunkelheit hinunter.

 »Es ist so etwas wie eine Höhle«, sagte sie.

 »Nein«, gab er zurück und tastete Boden und Mauer ab. »Es ist eine Ruine.«

 Sie beschlossen, die Nacht hier zu verbringen, und schliefen nebeneinander auf dem dunklen Boden, im Geruch alter Erde und großer Trockenheit. Tia erwachte zuerst, als die Sonne ihr Licht durch die trockenen Kiefernadeln über ihnen heruntersickern ließ. Sie stand auf und blickte sich um, dann hielt sie mit einem leisen Schrei, der Jestak sofort aufschrecken ließ, den Atem an. Sie deutete mit dem Finger. Sie befanden sich in einem Raum, der jetzt schwach erleuchtet war, und der aus dem alten, künstlichen Stein bestand. Es war sehr trocken darin. Sogar die Decke bestand aus dem künstlichen grauen Stein, war aber an der Ecke, durch die Tia gestürzt war, eingebrochen. Ein Tisch mit Schubladen stand am anderen Ende des Raumes. Über den Tisch lag ein Skelett hingestreckt, ein paar Fetzen glanzlosen Stoffs hingen daran.

 Ihre Augen schweiften durch den Raum, sie sahen einige Kinderskelette ringsum verstreut, ebenfalls mit Kleiderfetzen bedeckt. Kleinere Tische, offenbar für die Kinder, waren umgefallen oder standen noch da. Jestak legte die Hand auf einen davon, aber er zerbröckelte unter ihrem Gewicht. Er nahm einen quadratischen Gegenstand herunter und legte ihn sanft auf den Boden, dann öffnete er ihn langsam. Auch er zerbröckelte.

 »Ein Buch«, sagte Tia. »Wie die in Emerta. Aber viel älter.«

 »Schau! Wir sind in einer Ruine aus der Zeit vor dem großen Feuer. Sieh nur! Das waren Kinder. Siehst du? Schau dir die Schrift hier an der schwarzen Wand an. Man sieht, daß Kinder sie geschrieben haben. Ich glaube, das muß ein Ort zum Lernen gewesen sein, aber irgendwie sind sie alle zusammen darin gestorben.«

 Tia zog die Luft ein. »Jes, wir sollten zusehen, daß wir hier rauskommen.«

 »Nein, Tia. Das können wir jetzt nicht. Die Emeri sind überall. Und außerdem hatte ich noch nie so eine Gelegenheit, Überreste des alten Volkes zu sehen. Ich bin von hier bis zum östlichen Ozean immer wieder auf seine Ruinen gestoßen. Wir müssen uns den ganzen Tag ruhig verhalten. Das können wir genauso gut hier, während wir uns ausruhen und uns umsehen.«

 »Aber die Toten, Jes.«

 »Die kann man nicht mehr entehren, Tia. Schau doch, wie lange sie schon hier sind. Das Gebäude muß sehr tief verschüttet worden sein, und die Verwitterung hat es erst jetzt nahe an die Oberfläche gebracht. So eine Gelegenheit hatte ich noch nie. Komm, hilf mir schauen! Hier. Sieh dir diesen Stoff an! Erstaunlich. Den hätte kein Weber von Pelbarigan machen können. Er ist gestrickt, aber so fein, daß nicht einmal eine Maus die Nadeln hätte halten können.«

 Tia lachte nervös, aber Jestaks Furchtlosigkeit und ihre eigene Neugier halfen ihr, ihre Shumai-Gefühle in bezug auf Totenstätten zu überwinden, und brachten sie so weit, daß sie ihm half. Sie verbrachten einen großen Teil des Tages damit, den Raum zu untersuchen. Jestak staunte immer mehr. Das Pult war aus Metall, aber wie von einer gewaltigen Kraft geformt, die kein Mensch und keine Handpresse hätten ausüben können. Nirgends gab es Waffen. Sie fanden verschiedene Schreibgeräte, für Tinte, weiße und gelbe Stückchen aus einem weichen Stein für die dunkle Wand und Röhrchen aus Holz, in denen etwas eingeschlossen war, was graue Linien machte. Überall lag zerfallendes Papier. Als sie ganz vorsichtig die Bücher öffneten, fanden sie Bilder von einer Welt abgedruckt, die ihnen völlig fremd war.

 »Wie haben sie das nur gemacht?« fragte Jestak. »Schau. Schau dir nur ihr Glas an! Was ist das für ein helles Metall? Ich habe es noch nie gesehen. Es ist in der ganzen Zeit überhaupt nicht gerostet.« Er war fast überwältigt von soviel wunderbaren Dingen. »Tia, jetzt müssen wir unbedingt hier rauskommen und zurückkehren. Das ist ein Wunder, das nur wenige Menschen gesehen haben. Eine ganze Welt muß zur Zeit des Feuers zerstört worden sein, und nur wenige Leute haben sie je gesehen oder wissen davon. Wir müssen einige Dinge mitnehmen diese Glasflasche, das fremde Metall, und was ist das da an der Wand?«

 Er streckte die Hand aus und berührte einen Gegenstand, der an der Wand befestigt war. Unter seiner Berührung löste er sich ab. Jestak setzte sich auf den Boden und beschäftigte sich lange Zeit damit. Ein Teil löste sich in seinen Händen auf. »Im Inneren ist Holz«, sagte er. »Winzige Späne. Und schwarzes Pulver.« Nach einiger Zeit sagte er: »Es ist vielleicht von diesen Schreibwerkzeugen, sogar etwas Farbe ist dabei. Siehst du? Gelb.« Er studierte das Gerät weiter. Als er die Kurbel am Ende ein paarmal bewegte, merkte er, daß sie sich drehen ließ, wenn auch schwer, weil sie verrostet war. »Sieh dir die Befestigungen an«, sagte er. »Ich habe so ähnliche in Innanigan gesehen. Aber was für eine Arbeit, sie zu machen es sei denn, sie kennen eine Möglichkeit, diese regelmäßigen Rillen in Rundbolzen zu schneiden, auf die wir noch nicht gekommen sind.«

 Die beiden gingen zu anderen Dingen weiter, aber schließlich hielt Jestak inne und schaute sich noch einmal das sonderbare Gerät an, das er gefunden hatte. Er kletterte in das Loch hinauf, brach einen kleinen, toten Kiefernzweig ab, kam wieder herunter und steckte ihn in das Loch. Dann drehte er die Kurbel. Sie knirschte, klemmte, bewegte sich wieder. Er nahm den Zweig heraus und sagte zu Tia: »Schau! So haben sie ihre Schreibstöcke geschärft, wenn sie sich abgenützt hatten. Siehst du?«

 Tia fühlte sich nicht wohl, wenn sie die kleinen, überall verstreuten Skelette anschaute. »Jestak, das ist so unsagbar traurig. Sieh sie dir nur an. Ist das denn überall im ganzen Land passiert, mit allen Menschen, sind alle ihre Träume und Versprechungen einfach ausgelöscht worden wie Rinderblut, das im Sand versickert? Wie war das möglich? Es ist zu schrecklich. Wie konnte Sertine das zulassen?«

 »Sie müssen soviel gewußt haben«, erwiderte er, »daß sie einen Weg fanden, alles auf einmal zu vernichten. Aber sie haben nichts anderes getan als der Krugistoran, und die Emeri tun es noch immer. Sie zwingen anderen Menschen ihren Willen auf. Vielleicht können die Menschen darüber nicht hinauswachsen.«

 Jestak wollte länger bleiben, zwei Tage vielleicht, aber sie wußten, daß ihre Lage zu unsicher war, um das zuzulassen. »Heute nacht müssen wir laufen«, sagte er. »Vielleicht können wir zwei Pferde bekommen.«

 »Das Risiko wäre zu groß, Jestak. Vielleicht nicht, wenn wir gut reiten könnten. Komm, schlaf jetzt, damit wir bereit sind. Es ist auch noch ein wenig Fleisch da, falls du noch Hunger hast.« Sie aßen und legten sich wieder nieder, aber keiner konnte schlafen angesichts all dieses Schweigens und der kläglichen Knochen der Kinder aus der alten Zeit, denen man nicht nur das Versprechen ihres eigenen Lebens geraubt hatte, sondern die ganze Welt, die damals existierte. »Sie sind also unser Volk, Jes. Sieh sie dir an! Sie sind wir. Ich glaube dir jetzt. Es gibt keine Pelbar, keine Emeri, keine Shumai. Es gibt nur das alte Volk, das jetzt vernichtet ist bis auf uns wenige. Kannst du lesen, was auf der dunklen Wand steht?«

 »Da steht:

 ›und nähme ich auch die Schwingen des Morgens

 und lebte in den tiefsten Tiefen des Meeres ...‹

 Der Rest ist verwischt.«

 »Was bedeutet das?«

 »Ich weiß es nicht. Es ist nur ein Fragment. ›Sogar ... da ...‹ Es sieht wie hingekritzelt aus, als hätte es jemand geschrieben, der blind war. Warum weinst du?«

 »Es ist zu traurig.«

 Während die beiden sich tief unten in dem verschütteten Klassenzimmer befanden, hatte der Hunneran keine Ruhe. Von den Flüchtlingen hatte man keine Spur gefunden. Inzwischen hätte man sie doch sehen müssen. Eine Nachricht besagte, daß man ein erloschenes Feuer, sicherlich von ihnen, entdeckt hatte, in den Bergen, einen Tageslauf weit im Westen. Vielleicht war es ihnen gelungen, unentdeckt über die Ebenen zu kommen. Ein Reiter galoppierte herein mit einer Botschaft aus Emerta, beugte sich herunter und reichte sie dem Hunneran. »Vom Krugistoran«, sagte er, während er abstieg.

 Der Hunneran brach das Siegel und las die Botschaft. Sie lautete: Wenn ihr sie noch nicht gefunden habt, müßt ihr das nächste Shumailager angreifen. Vielleicht haben sie sich dorthin durchgeschlagen.

 Der Hunneran seufzte. Es war eine anstrengende Zeit gewesen, und jetzt sollte er seine Leute zusammenrufen und eine Attacke reiten. Er würde es am Abend tun. Er winkte seinem Adjutanten.

 Ottan hatte das Lager etwa acht Ayas weit nach Norden verlegt, nachdem die nächste Emeripatrouille gesehen hatte, wo es lag. Er war unruhig, weil er so viele befreite Sklaven bei sich hatte, die immer noch nicht bei Kräften waren und riesige Mengen von seinen Vorräten vertilgten. Die Jäger brachten frisches Fleisch, trockneten es, und die alten Leute sammelten die ersten Samen des Jahres. Aber er traute den Emeri noch immer nicht.

 Stantu war bei ihnen, aber er fand keine Ruhe und verbrachte viel Zeit damit, nach Westen Ausschau zu halten. Die Gruppe hatte siebenundzwanzig Emeri-Bogen und viele Pfeile, und er bestand darauf, daß die jüngeren Männer damit übten. Thro war dazu bereit, obwohl Ottan spottete. »Du hättest sehen sollen, wie Jestak sie durchbohrte, Ottan. So schnell, daß du es nicht glauben würdest. Eins, zack, zwei, zack, drei, zack, vier, zack. Und jeder Pfeil saß genau im Ziel. Wir müssen lernen, damit umzugehen.«

 »Gebt mir einen richtigen Speer«, sagte Ottan geringschätzig. »Nicht diese Grashalme.«

 »Ich nehme auch einen Speer mit«, sagte Reor, dessen Genesung gute Fortschritte machte. »Aber du hättest es sehen sollen, Ottan.«

 Stantu und Thro diskutierten endlos darüber, wie die Stellung verteidigt werden könnte. Ottan hatte einen guten Standort gewählt, hoch oben, mit einem tiefen Bachbett, das ein Hindernis für einen Angriff zu Pferd bilden würde, und einem so engen Wachenkreis, daß er zu verteidigen war. Aber der westliche Führer hatte keine Geduld bei strategischen Diskussionen. Ihm wie auch den anderen Shumai reichte es, sich jedem Angreifer mit Speer und Kurzschwert entgegenzustellen.

 In der Abenddämmerung hob Jestak langsam den trockenen Kiefernzweig an und blickte hinaus. Aus der Richtung des Patrouillenlagers der Emeri war kein Feuerschein zu sehen. Nachdem er sich lange in allen Richtungen umgesehen hatte, hob er Tia aus dem Loch. Dann suchte er Äste und legte sie sorgfältig auf die Öffnung, um eine natürlich aussehende Abdeckung zu schaffen. Nun arbeiteten sich die beiden langsam zum Lager der Patrouille vor und fanden es verlassen.

 »Es sieht so aus«, sagte Jestak, »als wollten sie nicht zurückkommen.«

 »Vielleicht haben sie die Suche abgebrochen.«

 »Vielleicht. Aber das können wir nicht voraussetzen. Ich glaube, sie könnten vermuten, daß wir auf den Ebenen sind, möglicherweise in Ottans Lager. Vielleicht brauchen sie alle ihre Leute, um es anzugreifen.«

 »Er wird es verlegt haben, Jes.«

 »Wohin?«

 »Nach Süden hin gibt es nur flaches Gelände. Mit den befreiten Leuten ist er vielleicht nur bis zum Alder Creek nach Norden gezogen. Das sind keine zehn Ayas.«

 »Wir sollten vorsichtig sein. Wenn wir dahin gehen, kommen wir vielleicht zur gleichen Zeit an wie sie. Zu Fuß wäre das gefährlich. Wie viele Soldaten könnte der Krugistoran oder Presti für so eine Sache erübrigen?«

 »Ich weiß es nicht. Sie müßten Pferde haben. Mehr als vierhundert können es nicht sein. Wahrscheinlicher wären zweihundert bis zweihundertfünfzig.«

 Jestak pfiff leise. »Mit ihren Bogen wäre das eine ganze Menge. Können wir es heute nacht bis Alder Creek schaffen?«

 »Wenn wir schnell laufen, ja. Aber ich bin müde und hungrig, Jes. Doch wenn es sein muß, dann muß es eben sein.«

 »Findest du den Weg?«

 Tia lachte. »Natürlich.« Sie drehte sich um und begann, langsam durch die dunkler werdenden Bäume nach unten zu traben. Allmählich gingen, als sie in den Regenschatten der Berge kamen, die hohen Stämme in Gebüsch über. Bald liefen sie durch Büschel von Gras und Gestrüpp. Das Land wurde flacher im Laufe der Nacht. Gelegentlich blieben sie stehen, um zu lauschen und um sich auszuruhen. »Wir werden da sein«, sagte Tia, »ehe Iox im Südosten aufsteigt.«

 »Wann ist das?«

 Wieder lachte sie. »Kurz vor Morgen, du Barbar. Wo bleibt deine Astronomie?«

 »Ungefähr da, wo die Architektur der Shumai bleibt.«

 Der Hunneran hatte seinen einzigen Sohn mitgebracht, für den er eine Laufbahn als Offizier geplant hatte. Die Berittenen, mehr als zweihundert Mann, ritten über den westlichen Rand der Ebenen zu Ottans früherem Lagerplatz.

 »Hier war es, Hunneran«, sagte ein Kundschafter.

 »Bist du sicher?«

 »Ja, natürlich. Schau her! Das ist eine alte Feuerstelle. Siehst du die Pflöcke für die Häute? Sie sind weitergezogen.«

 »Wie lange ist es her?«

 »Das kann man in der Dunkelheit schwer sagen. Alle Feuerstellen sind kalt, sogar die tiefen.«

 »Bei allen fußkranken Tausendfüßlern! Kannst du keine Spur finden?«

 »Wir brauchen Licht, aber wenn wir die Richtung finden, können wir ihr wahrscheinlich folgen.«

 »Das ist schlecht. Wenigstens ist der alte Krugistoran nicht mehr an der Macht. Er hätte uns alle auspeitschen lassen, wenn wir sie ihm nicht am gleichen Tag auf einem Teller serviert hätten, an dem er den Befehl gab. Wir wollen nur hoffen, daß Prestiginagi vernünftiger ist.«

 »Das wird er sein, Hunneran. Er ist soeben erst an die Macht gekommen.«

 »Ja. Nun, holt Fackeln, damit wir die Spur finden!«

 Schließlich kehrte der Kundschafter zurück. »Sie führt nach Osten, Hunneran.«

 »Wo wollen sie wohl hin?«

 »Das bedeutet, daß sie entweder nach Norden oder nach Süden gegangen sind. Sie wissen sicher, daß es sich durchaus lohnen würde, eine halbe Meile nach Osten zu ziehen, falls wir bei Nacht kommen.«

 »Gut. Teile deine Kundschafter in zwei Gruppen auf. Jede soll einen großen Bogen schlagen, die eine zwei Meilen nach Norden, die andere nach Süden. Dann kommt ihr hierher zurück, wo wir euch erwarten werden.«

 »Jawohl, Hunneran.«

 Diese Taktik nahm einige Zeit in Anspruch. Endlich kehrten die Reiter zurück. »Sie sind nach Norden gezogen, Hunneran«, sagte der Kundschafter. »Wir haben ihre Spur im Nordosten gefunden und sind ihr ein Stück weit gefolgt.«

 »Wo sind sie wohl hin?«

 »Ein Stück weiter im Norden gibt es einen Bach in höherem Gelände. Wenn sie noch in der Nähe sind, sind sie wahrscheinlich dort.«

 »Hältst du es für wahrscheinlich?«

 »Ja, Hunneran. Sie sind ja nicht sicher, ob sie angegriffen werden. Ein langer Marsch hätte sich nicht gelohnt.«

 »Dann wollen wir aufbrechen. Tenorans, laßt eure Leute aufsitzen! Haltet euch patrouillenweise zusammen!«

 Jestak und Tia liefen weiter, obwohl sie beide müde und ausgehungert waren. »Wie lange noch?« fragte Jestak.

 »Es dauert länger, als ich dachte, Jes. Wir sind zu müde. Wir werden nicht vor der Morgendämmerung dort sein.«

 »Kann man sich hier irgendwo verstecken?«

 »Viele Möglichkeiten gibt es nicht, nein. Hör mal! Was ist das?«

 »Sind es Pferde?«

 »Es sind die Emeri auf dem Weg nach Norden. Wie sollen wir Ottan warnen?«

 »Ich vermute, daß er sie erwartet.«

 »Schau, da ist Iox. Bald wird es hell. Sollen wir weiterlaufen?«

 »Nein, Tia. Wir bleiben lieber, wo wir sind, oder arbeiten uns im Bogen nach Norden vor. Vielleicht sollten wir ihnen folgen. Wie weit sind wir noch weg?«

 »Wie sind ganz nahe, glaube ich. Die Emeri sind sicher vom alten Lager aus nach Norden gekommen. Wir gehen beide auf Alder Creek zu.«

 Langsam kam die Dämmerung, eine langgezogene Kette von Berittenen wurde erkennbar, die vor der Biegung des Baches und der Anhöhe dahinter standen. Hinter ihnen, auf etwas höherem Gelände, war der Beobachtungspunkt des Hunneran. Und hinter dieser Fünfergruppe befanden sich Jestak und Tia. Vom Lagerplatz am Alder Creek war nicht das geringste Lebenszeichen wahrzunehmen.

 »Gut«, flüsterte Jestak. »Das heißt, sie wissen, daß die Emeri hier sind. Es heißt auch, daß sie nicht mit Speeren herausstürmen wollen, um sich niedermachen zu lassen.«

 Ein Mann galoppierte vom Posten des Hunneran zu einer Patrouille in der Mitte. Die Leute lenkten ihre Pferde in Formation, legten Pfeile ein und ritten im Trab vorwärts. Die anderen schlossen sich hinten an, auch sie legten Pfeile ein und lösten ihre Langschwerter.

 »Halt, halt!« murmelte Jestak.

 »Was?«

 »Wenn sie diese Männer reinlassen, können sie sie fertigmachen. Wenn sie sie am Bach abfangen, werden die anderen nachkommen, sie niedermachen und eine Lücke eröffnen.«

 Der Rest der langen Reihe ritt im Schritt an. Die vordere Patrouille hatte die Schlucht des Bachs erreicht und ritt schräg hinunter, bis sie außer Sicht war, dann erschien sie auf der anderen Seite wieder. Sie hatten Mühe, ihre Pferde die Böschung hinaufzutreiben.

 »Gut«, sagte Jestak. »Schau, Tia! Sie beobachten alle den Hügel. Ich gehe jetzt von hinten heran und hole mir den Hunneran. Du bleibst hier!«

 »Nein, Jestak. Ich komme mit.«

 »Bitte, Tia! Um Avens willen. Bleib!«

 »Nein. Ich komme mit. Ich bin keine Pelbarfrau. Schließlich bin ich immer noch eine Shumai.«

 »Zum Streiten ist jetzt keine Zeit. Nun gut. Schau, da ist ein kleiner Junge. Ich denke mir, daß er dem Hunneran gehört. Wenn wir ihn erwischen und den Hunneran ebenfalls, können wir über sie verhandeln.«

 Während sich die beiden dicht an den Beobachtungspunkt heranarbeiteten, hatte es die Patrouille geschafft, aus dem Bachbett herauszukommen, und war auf dem Weg den Hügel hinauf. Der Hunneran befahl, einen einzelnen Ton auf dem Horn zu blasen, zum Zeichen, daß sie angreifen sollten. Die anderen wechselten in Trab, dann in kurzen Galopp. Ehe das Echo des Hornsignals vom Hügel zurückgeworfen wurde, waren die Männer der anführenden Patrouille mit langen Pfeilen gespickt und stürzten von ihren Pferden, und die anderen hatten angefangen zu stürmen. Der Hunneran sah nicht einmal die ersten beiden seiner Männer fallen. Sein Sohn hatte sich umgedreht und geschrien, als der dritte stürzte, und als sich der Hunneran umdrehte, schaute er in Jestaks schußbereiten Bogen. Tia rannte zu dem Jungen und hielt ihm ihr Kurzschwert an die Kehle.

 »Ruf sie zurück!« schrie Jestak.

 Der Hunneran drehte sich um und sah, wie seine Männer die Pferde anhielten, um das Bachufer hinunterzureiten. Vom anderen Ufer kamen die ersten Speere herüber, die Männer schickten Pfeile zurück. Durch die Rufe und Schreie brüllte Jestak wieder: »Ruf sie sofort zurück, sonst stirbt der Junge! Jetzt!«

 Der Hunneran sah seinen schreienden, weinenden Sohn an, drehte sich um, bückte sich, nahm das Horn und blies drei Töne darauf. Die Berittenen drehten sich um. Viele waren schon im Bachbett und hatten es nicht leicht, aber bald traten sie im Galopp den Rückzug an und näherten sich von allen Seiten dem Hunneran, als sie die Situation erkannten.

 »Halt fest, Tia!« sagte Jestak, ging zum Hunneran und hielt dem Mann sein Schwert an die Kehle. Zu sich selbst murmelte er: »Bleib, Ottan, bleib wo du bist!« Aber er sah schon, wie die Shumai auf ihrer Seite des Bachs auftauchten, einige zu Fuß, andere auf ihren eigenen oder Emeripferden, und vorrückten.

 »Alles anhalten!« schrie Jestak.

 »Du bist der Pelbar«, sagte der Hunneran. »Jetzt steckst du in der Sache drin.«

 »Vielleicht. Wir können es noch abbrechen, wenn du willst. Du weißt, daß wir gesiegt hätten. Du kommst glimpflich davon. Sogar deinen Sohn bekommst du lebendig zurück wenn ihr alle abzieht und uns in Ruhe laßt. Sonst kommst weder du lebend heraus noch er.«

 »Es ist schon zu weit gegangen.«

 »Nein, noch nicht. Jetzt müssen wir mit dem Töten aufhören. Jetzt, mit mir. Sag deinen Leuten, sie sollen stehenbleiben.«

 Widerstrebend blies der Hunneran vier kurze Töne auf seinem Horn. Als die Reiter die Shumai sahen, von denen sie verfolgt wurden, drehten sie sich um, galoppierten über den Hunneran hinaus und drehten sich ungefähr fünfzig Armlängen hinter ihm in einer Reihe um.

 Ottan erreichte die Gruppe als erster, er ritt auf einem großen, weißen Pferd. »Kannst du sie aufhalten?« fragte Jestak. »Bring sie dazu, daß sie stehenbleiben!«

 Ottan schaute ihn zornig an. Aber er drehte sich um, hob die Hände und schrie: »Thro, Stantu, sagt ihnen, sie sollen anhalten! Hier, hier!« Einigermaßen widerwillig blieben die Shumai stehen und drängten sich um den Hunneran und seinen Sohn, bis Stantu sie zu einer Verteidigungslinie auseinanderzog, kniend, die Bogenschützen vorne.

 »Gut, Emer«, sagte Jestak. »Du hast die Wahl. Willst du mit deinen Männern und dem Jungen nach Hause oder willst du lieber sterben?«

 Der Hunneran war niedergeschmettert. Es hätte ihm nichts ausgemacht zu sterben, aber er war für den Jungen verantwortlich, der schließlich nicht darum gebeten hatte, mitkommen zu dürfen. Er sah auch, daß er schon jetzt mehr als ein Viertel seiner Leute verloren hatte, und ein weiterer Kampf hätte keine Entscheidung gebracht. Außerdem war er der einzige Senioroffizier, der Befehle geben konnte.

 »Töte die Schlange, Jestak!« sagte Ottan. »Wir hätten sie da hinten zu Wolfsköder zerschnitten, wenn der Kampf weitergeführt worden wäre. Wir sind großzügig, und der Bastard zaudert noch.«

 »Wir werden abziehen«, sagte der Hunneran. »Komm, laß den Jungen frei!«

 »Halt ihn noch ein wenig fest, Tia! Wir werden ihn gehen lassen, aber ein paar Garantien brauchen wir schon. Schick deine Männer voraus! Wir werden zwanzig Berittene hinter ihnen hersenden. Sobald sie die Berge da hinten erreicht haben und unsere Männer zurückgekehrt sind, lassen wir euch gehen. Zehn Männer sollen zu deiner Begleitung hierbleiben.«

 »Welche Garantien haben wir?«

 »Wir haben dich nicht getötet, oder? Vielleicht tut es der Krugistoran, aber er ist weniger gütig als wir.«

 »Prestiginagi hat gesagt, daß du gefährlich bist. Er wird uns nicht töten.«

 »Presti? Dann ist er also doch wieder in Gnaden aufgenommen. Und sogar Krugistoran geworden.«

 Tia war entrüstet. »Presti? Nachdem ich ihm soviel geholfen habe, kommt er jetzt daher und will uns töten. Wie konnte er das tun, dieser ausgefurzte Ochsendarm!« Der Junge begann wieder zu weinen. Sie hielt ihn fest, beugte sich aber hinunter und sprach leise auf ihn ein.

 »Genug«, sagte Jestak. »Ruf deine zehn Leute heraus ohne Waffen! Ottan, sag einigen von deinen Männern, sie sollen die Verwundeten herbringen. Sie können sie mit nach Hause nehmen. Wir behalten ihre Pferde. Wir nehmen alle Bogen und Pfeile. Die Schwerter könnt ihr mitnehmen. Wenn die Leute weg sind, können wir vielleicht einen dauerhafteren Frieden aushandeln.«

 »Nicht mit mir. Ich bin nur Hunneran.«

 »Du bist nicht viel, aber mehr haben wir im Augenblick nicht. Du kannst sprechen, nicht wahr? Du kannst Presti unsere Bedingungen überbringen. Die Shumai wollen nur in Ruhe gelassen werden. Seid ihr denn so schwächlich, daß ihr mit eurer Landwirtschaft nicht selbst fertigwerden könnt?«

 »Das ist jetzt vorbei. Ich glaube nicht, daß der neue Krugistoran die Sklaverei wieder einführen wird.«

 »Das läßt er auch besser bleiben, sonst sammeln wir alle Shumai mit Bogen mit Bogen habe ich gesagt und kommen und brennen alles nieder.«

 »Der Krugistoran sagte, du seist friedfertig, aber gefährlich. Er war noch zu milde.«

 »Ich bin tatsächlich friedfertig, solange man mich nicht zwingt, gefährlich zu werden. Du hast die Wahl. Oder er.«

 Man traf Abmachungen für den Transport der Verwundeten, die Bestattung der Toten und den Rückzug der Emeri. Als sie abzogen, weinte Affani, der Junge, noch heftiger. Tia hatte ihr Kurzschwert in die Scheide gesteckt und tröstete ihn jetzt, sie wischte ihm das Gesicht ab und kitzelte ihn. Er hatte jedoch zuviel Entsetzliches gesehen, Schwerverletzte, Sterbende und Tote, und der gequälte Ausdruck wich nicht von seinem Gesicht. Schließlich überließ er sich Tias Tröstungen und klammerte sich an sie.

 »Emer«, sagte Stantu zum Hunneran, »schau. Du hast gedacht, du würdest ihn zu einem Jagdausflug mitnehmen, wie? Um Wilde abzuschlachten.«

 Der Hunneran antwortete nicht.

 Acht Shumai waren getötet worden, alle mit Emer-Pfeilen. Einer war Olor, und als Jestak das hörte, mußte er weinen, auch wenn er seine Gesichtsmuskeln noch so sehr anspannte. Reor legte ihm den Arm auf die Schulter. »Es ist schon gut«, sagte er. »Wir haben seinen Speer in einem von denen gefunden.« Jestak schüttelte nur den Kopf.

 Stantu hatte die Verteidigung größtenteils organisiert und darauf bestanden, die Männer hinter Büsche zu stellen, die Löcher hatten, durch die sie schießen konnten. Es hatte sich als wirkungsvoll erwiesen.

 Als die Sonne schließlich unterging, konnte man in der Ferne die Reiter der Shumai zurückkommen sehen. »Nun?« fragte der Hunneran. »Wirst du dich jetzt an die Abmachung halten?«

 »Natürlich«, sagte Jestak. »Affani, ich habe ein Geschenk für dich. Ich habe es vor einem Tag auf eurem Land gefunden, an einem verschütteten Platz der Alten. Wenn es zum Frieden zwischen uns kommt, werde ich Presti eines Tages mitteilen, wo er danach suchen kann. Hier, gib mir die Hand.« Zögernd streckte der Junge die Hand aus, und Jestak schob ihm einen goldenen Ring auf den Finger, den er einem der Skelette im Schulzimmer abgenommen hatte. »Auf der Innenseite ist ein Schriftzug. Er lautet: ›In Liebe für Billy‹.«

 »Für was?«

 »Für Billy. Das war bei den Alten ein Name für Jungen.«

 »Das ist ein komischer Name«, sagte Affani.

 »Hast du ihn gefunden?« fragte der Hunneran.

 »Ja. Er hat vor vielen hundert Jahren einem Jungen gehört. Einem Jungen, der ungefähr seine Größe hatte, scheint mir.«

 »Es ist nicht gut für ihn, so etwas zu besitzen.«

 »Es wurde aus Liebe gemacht und aus Liebe gegeben. Was ist daran schlecht? Sieh mal, was du ihm gegeben hättest? Ein Leben unter Waffen? Es war ein guter Anfang, nicht wahr?«

 Der Hunneran schaute ihn an, sah aber nur ein offenes Lächeln. »Du bist ein Mann, der einen verwirrt«, sagte er. »Wenn du es erlaubst, werden wir jetzt gehen.«

 »Geht!« sagte Jestak. »Aven möge mit euch sein!«

 »Und kommt nicht wieder«, sagte Ottan und schwenkte seinen neuen Emeri-Bogen.

 FÜNFZEHN

 Nachdem alles vorbei war und die Shumai den Bach zu ihrem Lager überquert hatten, bemerkte Jestak: »Wo ist Tia?«

 »Sie schläft in meiner Hütte«, sagte Whin und lächelte mit ihren Zahnstummeln. Bei ihr war Veel, der ebenfalls unbestimmt lächelte, und sein verwirrter und verängstigter Emerfreund Esis. Veel war Whins Vetter, und da er für den Emer-Farmer gebürgt hatte, durfte der sich frei im Lager bewegen.

 »Komm, Jes, du kannst bei mir und Reor schlafen«, sagte Stantu. »Du siehst müde aus.«

 »Das bin ich auch«, sagte er und schaute zu Whins Hütte hinüber. »Zeig mir, wo.« Er war sich bewußt, daß ihm viele Augen folgten, als er mit Stantu zu der primitiven Mattenhütte ging. Er fragte sich, warum. Hatte es etwas mit dem Kampf zu tun? Oder war es Tias wegen? Die Shumai sahen es nicht gerne, wenn unverheiratete Paare unbeobachtet beisammen waren. Aber was hätte man sonst tun sollen? Würde das etwas ausmachen? Und was hatte Tia im Augenblick für einen Status? Sie hatte sich einige Male besorgt darüber geäußert. Aber er war zu müde, um weiter darüber nachzudenken und schlief ein, umgeben vom Gerede des Shuami-Lagers.

 Spät am nächsten Nachmittag meldete sich Ereni, der Hunneran beim Krugistoran. Er war tief beschämt, aber Prestiginagi hörte ihn mit freundlichem Ernst höflich an.

 »Ich bin tief betrübt«, schloß Ereni, »werde meine militärische Laufbahn aufgeben und etwas anderes anfangen, Krugistoran.«

 »Zuerst wollen wir die höfische Redeweise aufgeben, Ereni, und wie normale Geschäftsleute miteinander sprechen. Wir dürfen nicht so schnell ins gleiche Fahrwasser kommen wie Lippini. Ich kann mich noch gut erinnern, daß er ein zielbewußter Herrscher war, ehe er merkte, daß ihm das Herrschen zu gut gefiel, und die Macht, die es ihm verlieh. Nun, ich möchte nicht, daß du deine Laufbahn aufgibst. Erstens hast du schon Erfahrung mit diesem Pelbar. Zweitens hast du dich nicht schlechter gehalten als wir anderen auch, und es sieht so aus, als sei er zufällig hinter dir auf der Bildfläche erschienen. Natürlich hättest du auch hinter dir Wachtposten aufstellen können, aber du hattest eigentlich keine Möglichkeit, dieses Ereignis vorauszusehen. Drittens haben er und seine Ankunft und die Art, wie er die Sache abwickelte, uns wahrscheinlich viele Soldaten und auch Pfeile erspart. Vielleicht wurde sogar eine vernichtende Niederlage vermieden. Vielleicht hat er dir und auch deinem Sohn das Leben gerettet. Viertens wollen anscheinend alle Shumai, wenn wir dem Pelbar glauben können, Frieden. In Ruhe gelassen werden. Das können sie haben. Vielleicht können wir dabei sogar einen Vorteil für uns herausschlagen. Nach dem Wenigen zu urteilen, was ich von dem Pelbar weiß, entstammt er einem Volk, das dem unseren ähnlicher ist als die Shumai.

 Sie wohnen in Städten und sind Handwerker, obwohl sie in gewissen Bereichen viel strenger sind als wir. Anscheinend sind sie tief religiös. Im ganzen sind sie offenbar Feinde der Shumai, bis auf diesen Jestak. Vielleicht wurden sie aus dem gleichen Grunde Feinde wie wir ursprünglich aus Angst vor der den Shumai typischen Neigung zum Kampf, die vom Jagen großer Tiere auf das Kriegführen übergreift. Ist dein Sohn hier?«

 »Nein, Krugis ... Nein, Prestiginagi. Er schläft.«

 »Du hast mir von einem Ring erzählt. Hast du ihn dabei?«

 »Hier ist er, Prestiginagi.« Der Hunneran nahm ihn aus der Tasche und reichte ihn dem alten Politiker, der ihn hochhob und sorgfältig studierte.

 »Was ist das für ein Stein? Weißt du es?«

 »Nein, Prestiginagi. Sieh nur, wie sich das Licht darin bricht, wenn man ihn bewegt. Ich habe so etwas noch nie gesehen.«

 »Und die Innenseite? Du hast gesagt, der Pelbar hat die Schrift gelesen? Ich kann nichts damit anfangen.«

 »Ja. Er sagte, es sei eine Inschrift für einen kleinen Jungen. Er sagte, es heißt: ›In Liebe für Billy‹.«

 »Diese Schrift ist mir fremd, obwohl ich die Buchstaben erkennen kann. Es sind die gleichen, wie wir sie haben. Ich frage mich, wo der Pelbar es gelernt hat, das zu lesen.«

 »Es hat den Anschein, Prestiginagi, als wüßte er eine ganze Menge.«

 »Billy? Billy. Ein sonderbarer Name. Hier steht noch etwas anderes das Zeichen eines Handwerks?«

 »Das habe ich als ›eins acht K‹ gelesen, Prestiginagi.«

 »Was bedeutet das?«

 »Ich weiß es nicht.«

 »Du hast gesagt, Jestak habe den Ring angeblich in einer gut erhaltenen Ruine gefunden?«

 »Ja, Prestiginagi. Er sagte, er würde uns hinführen, wenn Frieden geschlossen und erwiesenermaßen gehalten würde. Er sagte, die Ruine befinde sich auf unserem Gebiet.«

 »Also erkennt er wenigstens unser Territorium an. Vielleicht hätten wir ihn unbehelligt ziehen lassen sollen. Ich habe nicht vor, größere Kriegszüge zu führen. Wir sind ein zu kleines Volk. Der Pelbar hat gedroht, er würde alle Shumai sammeln und uns vernichten, wenn wir das täten, nicht wahr?«

 »Ja, Prestiginagi.«

 »Ich frage mich, ob er das wirklich könnte. Sie sind zahlreich, aber weit verstreut. Andererseits haben wir genügend von seinen Fähigkeiten erlebt, um es nicht darauf ankommen zu lassen. Escripti.«

 »Ja, Krugistoran.«

 »Escripti, ich möchte dich mit einer Patrouille zu den Shumai schicken, damit du mit ihnen und mit dem Pelbar verhandelst. Nein, nein. Scheue nicht zurück! Ich kann nicht gehen. Dich kennt der Pelbar. Und Tia kennt dich auch. Sie betrachtet dich bestimmt nicht als Bedrohung. Versuche, einen Waffenstillstand mit ihnen zu vereinbaren. Es gibt keinen Grund, warum wir nicht Frieden schließen sollten. Die Einzelheiten werden wir später ausmachen. Versuche, ob du einen Astronomen von ihnen anwerben kannst. Wenn sie alle wie Tia sind, und sie behauptet es, dann können wir viel von ihnen über den Himmel lernen. Nun, Eadini.«

 »Ja«, sagte der Thousoran, der die ganze Konferenz schweigend von einem Stuhl an der Seite aus beobachtet hatte.

 »Zur Sicherheit mußt du mit der Planung eines Verteidigungssystems beginnen, nachdem die Shumai jetzt den Bogen haben. Du mußt auch Unterstützung für die Waffenstillstandstruppe beibringen.

 Escripti, vergiß nicht, Tia meine Grüße zu übermitteln, ich hätte sie nicht mehr verletzen wollen, wenn die Politik es nicht erfordert hätte. Und erkundige dich, ob die Shumai bereit sind, mit uns Handel zu treiben oder im Sommer Arbeitskräfte für unsere Farmen zu stellen. Hat es sich der Pelbar nicht so vorgestellt? Ich erinnere mich, daß er davon sprach, alle Völker miteinander zu verschmelzen. Den Handel sah er als ersten Schritt dazu. Ich weiß nicht, ob ich auch nur im geringsten den Wunsch habe, mich mit den Shumai zu verschmelzen, aber wir haben in der vergangenen Woche viele Männer verloren und können es uns nicht leisten, daß das noch viel länger so weitergeht.

 Nun, Ereni. Du mußt dich ausruhen. Später werden wir weiter über die ganze Angelegenheit sprechen.«

 Am selben Nachmittag badeten Jestak und Stantu im Bach. »Jes«, sagte der Shumai.

 »Ja?«

 »Da ist noch eine Sache, über die wir sprechen müssen.«

 »Es geht um Tia.«

 »Ja. Woher weißt du das?«

 »Woher ich das weiß?« Jestak lachte. »Wo ist sie geblieben? Von sich aus hätte sie sich nicht so von mir ferngehalten. Ich habe sie seit dem Kampf nicht ein einziges Mal zu sehen bekommen. Wenn ich etwas falschgemacht habe, tut es mir von Herzen leid.«

 »Nein. Du hast nicht direkt etwas falschgemacht. Aber es ist einiges geschehen, was gegen unsere Sitten verstößt. Niemand macht dir einen Vorwurf. Wir sind uns durchaus bewußt, was du für uns getan hast. Ja, einige Leute sehen dich fast als von Sertine persönlich abgesandten Geist an. Aber du warst einige Nächte lang mit ihr zusammen. Von den Emeri wollen wir nicht sprechen. Nach unserem Brauch mußt du sie vor dem Dreiviertelmond heiraten, oder du darfst sie nie wiedersehen. Weißt du, das Altern des Mondes ist symbolisch für die ...«

 »Wann ist das?«

 »Nun, heute abend.«

 Jestak setzte sich im Wasser nieder und lachte. Dann stieß er ein langes, freudiges Heulen aus, die sehr schlechte Nachahmung eines Präriewolfs, tauchte unter und kam prustend wieder hoch.

 Stantu lächelte. »Ich sehe«, sagte er spöttisch, »daß du den Wunsch hast, zu heiraten.« Jestak sprang ihn an, und sie stürzten beide mitten in den Teich.

 Die Shumaizeremonie fand im zweiten Viertel der Nacht statt, damit sie vor dem Hochstand des Dreiviertelmondes zu Ende war, und sie war einfach, aber ziemlich langwierig. Die meiste Zeit kniete das Paar nebeneinander, während zwei alte Leute, zuerst ein Mann, dann eine Frau, ein langes Gedicht rezitierten, das die Pflichten der Ehe, ihre Hoffnungen und Ängste, ihre Traurigkeit und Freude, ihre Funktion bei der Verbreitung des Lebens und der Erhaltung menschlichen Glücks zum Ausdruck brachte. Es war eindeutig nicht das Werk eines Dichters, sondern stammte vielmehr von Gruppen, die darauf bedacht waren, Pflichtgefühl und Tugend zu fördern, aber die ersten Worte der Zeilen reimten sich, wie es in der sehr formellen Shumaidichtung der Brauch war. Einige Passagen schienen von einer Hebamme zu stammen, sie waren so unverblümt, daß sie Jestak in Verlegenheit brachten, bis er sie als Ausdruck der offenen und aufrichtigen Einstellung der Shumai zu allen Dingen ansah. Da rezitierte zum Beispiel der alte Engal einen Vierzeiler:

 »Die Sonnenblumen stets sich beugen,

 und jeden Kern mit Sonne säugen,

 die Samen werden fett und rund,

 und Stamm und Wurzeln sind gesund.«

 Darauf antwortete Gyna:

 »Genauso wächst des Mannes Sehnen,

 wenn ihre Schönheit er erblickt,

 und Treue bringt er ihr entgegen,

 wenn ihn ihr Wurzelgrund beglückt.«

 Dann fuhr Engal fort:

 »Wie der kleinen Wurzeln Sehnsucht

 das Wasser tief im Boden spürt,

 so hebt die Pflanze ihre Frucht

 damit die Sonne sie berührt.«

 Und dann wieder Gyna:

 »Denn das Zeichen ihrer Liebe

 sei auch Zeichen ihrer Suche,

 Sertine stärke ihre Triebe,

 und bewahr sie vor dem Fluche.«

 Und so ging es endlos weiter. Insgesamt gesehen war alles hochmoralisch. Wie die meisten Männer hatte Jestak an der Zeremonie nicht allzuviel Freude, er nahm sie eben auf sich, um den Stand zu erreichen, den sie herbeiführen würde. Endlich war sie vorüber wenigstens glaubte er das. Aber jetzt begann erst die Feier, die die ganze festliche Nacht über andauerte. Das Wichtigste war dabei der Austausch von Geschenken, aber da die Shumai nicht viele Besitztümer ansammelten, war das ein langwieriges Ritual mit dem Austausch von Gegenständen des alltäglichen Gebrauchs. Reor gab Jestak einen hölzernen Trinkbecher und hielt dazu eine Ansprache. Dann gab Igka Jestak ein langes, geflochtenes Seil aus Rinderhaut, ebenfalls mit einer Ansprache. Jestak gab Igka Reors Trinkbecher, und Calla bekam das Seil. Callas Geschenk mochte dann im Laufe der Zeit an Reor gehen. Alle genossen die Schenkerei mit viel Gelächter, wenn sie sahen, wer was bekam, und dies war eine der wenigen, zeremoniellen Gelegenheiten, zu denen die Shumai sich ihren vergorenen Honigtrank namens Roma gut schmecken ließen.

 Nur ein Austausch von Geschenken war überhaupt ernstgemeint. Ottan gab Jestak ein schönes Paar Pferde, das er zu den Pelbar mitnehmen sollte, und Jestak gab ihm dafür die goldenen Schmuckstücke von Sima Pall. Sie waren so fein gearbeitet, wie der Shumai es noch nie gesehen hatte, ein gedrehtes Armband mit Tierköpfen an beiden Enden und Juwelenaugen und für Whin eine Nadel mit eingelegter Emaillearbeit, die einen laufenden Hirsch darstellte. Whin war eine saubere, einfache Frau, und der Goldhirsch nahm sich auf ihrer schlichten Tunika aus Pelbarstoff und der gehämmerten Lederschürze außergewöhnlich gut aus. Ihre Augen glühten vor Freude, weil sie wußte, wie kostbar das Stück war. »Mögen die Pferde dir Glück bringen«, sagte sie. »Mögen sie so fruchtbar sein wie du. Ich glaube, du wirst sie sanft finden, sogar den Hengst. Er wurde fast als Mitglied der Familie aufgezogen. Sein Name ist Heng, die Stute heißt Loo.«

 Die Zeit verging langsam im Shumai-Lager. Erst am nächsten Abend waren Jestak und Tia allein. Vor der Hütte, die man für sie aufgestellt hatte, konnten sie hören, wie die alten Leute das Sternenspiel spielten. »Da«, sagte Tia. »Hör dir Ivot an! Er ist so glücklich jetzt, wo er wieder frei ist. Oh, Jes, wir verdanken dir alle soviel.«

 Schließlich ging das Spiel zu Ende, und das Lager versank in Schlaf. Die beiden konnten in der Ferne die Präriewölfe hören und weit unten am Bach das kurze heisere Bellen eines Fuchses. Einmal meldete sich ein nörgelnder Vogel, der aus dem Schlaf aufgeschreckt worden war. Beim Wachwechsel zur Dreiviertelnacht hörten sie, wie sich die neuen Männer leise regten und die abgelösten beinahe lautlos zurückkamen. Die Morgensonne stieg mit einer Fülle herauf, die sie in sich selbst verspürten. Es war ein Augenblick, der wie eine Feder auf der Spitze eines Messers zu zittern schien. Jestak wußte, daß er nicht bleiben würde, aber er wollte ihn so genau sehen, daß er ihm immer deutlich vor Augen sein würde.

 Sie verbrachten den Tag mit Vorbereitungen für den Aufbruch. Stantu wollte mit ihnen kommen, auch Reor und einige andere. Sogar Reor bekam feuchte Augen, als er auf Olors Grab auf dem Berg oberhalb des Baches blickte. Das Leben würde nicht mehr das gleiche sein. Etwas von der späten Knabenzeit war ihm genommen worden. Er würde sich nach einer Frau umsehen und selbst eine Familie gründen müssen.

 Gegen Abend lenkte ein Hornstoß der westlichen Wache die Aufmerksamkeit auf einen Trupp von Emeri-Reitern, die sich näherten. Sie trugen ihre Langschwerter, hatten aber keine Bogen dabei. Eine Menschenmenge sah ihnen vom Hügel aus entgegen, die Männer waren bewaffnet und nervös. Aber schließlich sagte Tia: »Schau, es ist Escripti. Sie wollen mit uns reden.«

 Die Reiter lagerten eine Viertelmeile westlich des Baches, schwer bewacht von den Shumai am Bachufer. Sie waren unruhig und ließen, wie verlangt, die ganze Nacht das Feuer brennen. Escripti verbrachte den Abend mitten in Ottans Lager und verhandelte nervös, umringt von den blonden Leuten mit ihren Messern und Speeren, angestarrt von Kindern, beschnüffelt von Hunden, belästigt von Gerüchen, aber wie man es von ihm erwartete, verbeugte er sich, blieb höflich und ließ nicht im mindestens erkennen, was er empfand, aber natürlich spürten die Shumai seine Gefühle deutlich und glucksten leise vor sich hin. Schließlich kehrte Escripti zum Schlafen ins Emeri-Lager zurück. Der Tenoran hatte ihm auf dem Boden ein Bett bereitet.

 »Wie sieht es aus?« fragte er.

 »Oh, Gemigani. Ich werde mich nie daran gewöhnen, auf dem Boden zu schlafen. In diesen vergangenen zwei Wochen habe ich es öfter tun müssen als in den letzten vierzig Jahren. Es sieht nicht schlecht aus. Sie sind erstaunlich umgänglich. Morgen früh muß ich zurück. Die früheren Sklaven sind da, und sie sind am feindseligsten. Aber ich verstehe, warum, nachdem ich sie gesehen habe. Man muß sie zum Teil fürchterlich mißhandelt haben. Das habe ich nicht gewußt. Ich habe sie auf den Farmen nie gesehen. Es wäre nicht so leicht für mich gewesen, mir vorzustellen, daß so etwas auch zu unserer Gesellschaft gehörte.«

 »Ja, ich weiß«, sagte Gemigani. »Ich habe sie gesehen. Oft. Zu oft.«

 Am nächsten Morgen kehrte Escripti ins Lager zurück, und die Gespräche wurden fortgesetzt. Man einigte sich darauf, daß die Grenze der Ebenen auch die Grenze zwischen den beiden Völkern sein sollte. Die Shumai sollten nicht plündern. Ottan brachte zum Ausdruck, daß er nicht für alle Shumai sprechen könne, aber er wolle versuchen, es weiterzusagen, und hoffe, daß die anderen einverstanden sein würden. Die Emeri würden keine Sklaven mehr jagen. Auf Jestaks Vorschlag hin sollte im Frühjahr, wenn die Shumai zurückgekehrt waren, an der Grenze eine Friedenswoche stattfinden um zu sehen, ob die beiden Gesellschaften irgend etwas zu tauschen hatten. Engal sollte als Astronom den Winter über mit der Gruppe nach Emerta gehen. Er war froh darüber. Das anstrengende Leben auf den freien Ebenen fiel ihm allmählich schwer. Gegen Mittag hatte Jestak eine lange Notiz für Prestiginagi fertig, die das alte Schulzimmer betraf, die gab er Escripti und zeigte ihm die Sachen, die er von da mitgenommen hatte. Noch verriet er ihm die Stelle nicht. Es bestand immer noch die Möglichkeit, daß die Emeri aus dem Studium dieses Ortes etwas lernten, was ihnen einen Vorteil über ihre Nachbarn verschaffte.

 »Für mich ist es ein Beweis«, betonte Jestak, »daß wir alle wirklich die Überreste eines einzigen Volkes sind, und daß wir, wenn wir gegeneinander kämpfen, die Überlebenden unseres eigenen, alten Ichs bekämpfen.«

 Das junge Paar kam mit hinaus auf die Prärie, um sich von Escripti zu verabschieden. Tia fand ihn immer noch komisch und konnte sich kaum enthalten, ihn zu umarmen. Er rechnete fast damit und hielt ständig einen Mann oder ein Pferd zwischen sich und ihr.

 Schließlich kamen Veel und Esis zur Gruppe heraus. Esis wollte nach Hause, aber da kein Pferd für ihn da war, sagte er: »Ich werde zu Fuß gehen.«

 »Ich werde dich begleiten«, sagte Veel. »Bis zur Grenze.«

 »Darf er mich besuchen?« fragte Esis.

 Escripti zuckte die Achseln. »Ich wüßte nicht, was dagegen einzuwenden sein sollte. Du willst also nach Ilet zurück?«

 »Ja«, sagte Esis.

 »Dann wirst du wahrscheinlich der Vorgesetzte des alten Krugistoran Lippini werden. Er ist dorthin als Arbeiter verbannt.«

 »Vielleicht bleibe ich doch lieber hier.«

 »Nein, komm nur! Es ist schon in Ordnung. Er ist für niemanden eine Bedrohung. Er hat seine Konkubine Acco geheiratet, die sich anscheinend darein gefügt hat, ihm zu helfen.«

 Darüber war Tia traurig. Acco war ihres Platzes bei den Shumai beraubt worden und machte das Beste daraus. Sie lief zum Lager zurück und holte ein kleines Bündel mit Dingen, die Esis für Acco mitnehmen sollte. Dann sah sie zusammen mit der kleinen Gruppe den Emeri nach, die langsam davonritten und immer kleiner wurden. Veel und Esis gingen in ihrer Spur zu Fuß hinterher.

 SECHZEHN

 Reming kannte sich mit Pferden aus. Ungebunden war er auch. Er gehörte zu den westlichen Shumai, Ottans Bande, die auf ihrem Streifzug nach Südosten im Winter nicht den großen Herden folgten, sondern mit ihren Familien geradewegs nach Süden zu den südlichen Herden der Rinder mit den gebogenen Hörnern ritten und in ihrer Nähe, in den trockenen Gebieten bei den großen Flußcanyons, überwinterten.

 Als sich Jestaks Gruppe zum Aufbruch anschickte, meldete er sich freiwillig zum Mitgehen. »Ich bin jung und habe keine Familie«, sagte er. »Und im Osten war ich noch nie. Es wird gut für mich sein, und ich kann euch zeigen, wie man mit den Pferden umgeht. Über Pferde muß man viel wissen. Sie sind zutraulich, aber nur wenn man sie richtig behandelt. Sonst machen sie nichts als Schwierigkeiten.«

 Jestak war sofort einverstanden. Zusätzlich zu Reming, Stantu, Reor und Thros Männern kamen noch einige andere mit. Mit den Pferden der getöteten Emeri waren alle beritten, und Ottan hatte auch noch Pferde dazubekommen. Als sie aufbrachen, sammelten sich schon die Schwalben auf den Bäumen. Jestak tauschte den formellen Abschiedsgruß der Shumai mit Ottan, und überall fanden Abschiedsszenen statt. Whin umarmte Jestak und Tia fest und gackerte ihnen ihr trockenes, volles Lachen in die Schultern. Als sie sich im Schritt ostwärts bewegten, blies Reor den langen Abschiedston in alle Richtungen über die trockenen Ebenen zurück. Von Alder Creek drang ein schwacher Hornstoß zu ihnen. Er schien gar nicht mehr enden zu wollen.

 Reming lachte. »Das muß Rux sein«, sagte er.

 Die Reise nach Osten ging gemächlich vor sich. Natürlich mußten sie bei jeder Shumaibande, auf die sie trafen, Halt machen und mit ihnen sprechen und ihre Abenteuer bei jeder Erzählung immer größer, ausführlicher und stärker verändert mit anhören, aber nie wirklich verfälscht und von Thro nie anders denn als reine Wahrheit erzählt. Thro mochte Jestak nun wirklich. »Jes«, sagte er, »nachdem Winnt jetzt Ursa hat und du Tia, bin ich zu einem Leben als Junggeselle verurteilt.«

 Tia lachte. »Ich sehe doch, wie sie dich anschauen. Die Dunkle in Feather Bluff zum Beispiel. Beinahe hätte sie dir zwischen die Beine gegriffen und dich davongeschleppt.«

 »Aii«, sagte Thro. »So, meinst du? Nun ja, sie hat mir einen Kümmelkuchen gegeben. Einen Fettkuchen, sollte ich sagen. Er lag mir im Magen wie ein Stein.«

 »Das ist der Beweis«, gab Tia zurück. »Sie braucht einen guten Lehrmeister. Zum Wohle des Volkes mußt du zu ihr zurückkehren. Was ist, wenn sie einen weniger guten Mann bekommt? Er würde sich sein ganzes Leben lang herumärgern, sein Magen würde immer weiter herunterhängen, und er könnte sie nicht dazu bewegen, ihre Kochkunst zu ändern. Ein Wort von dir: ›Meine Liebe, vielleicht könntest du ein bißchen weniger Fett verwenden und dir dafür ein bißchen schweren, alten Teig ausborgen‹ und von da an wären ihre Kuchen so leicht wie Wolken.«

 »Und ich würde soviel rülpsen, daß ich die Herden aufscheuchen würde.«

 Aber Jestak machte sich die ganze Zeit Sorgen. Schließlich hatte im wesentlichen er den Shumai den Bogen gegeben. Thro benützte jetzt beinahe ausschließlich seinen Emeribogen. Stantu, der gerade von Jestak lernte, Bogen anzufertigen, ebenfalls. Reor war im Begriff, sich zu bekehren. Der Schock wegen Olor zeigte seine Wirkung auf ihn. Besonders am Abend vermißte er seinen Vetter und war schweigsam und rastlos. Tia neigte dazu, ihn unauffällig zu bemuttern. Wenn er es bemerkt hätte, hätte ihn das sehr verlegen gemacht.

 Was würde geschehen, wenn sie auf die Sentani trafen? Die östlichen Völker hatten die Shumai-Attacken durch ihre Disziplin und ihre großartige Beherrschung des Bogens überlebt, aber schon jetzt wurden die Shumai immer geschickter, und Jestak konnte es nicht ablehnen, ihnen die Techniken beizubringen, die diese Waffe so tödlich machten bis auf die Schnellschießmethode mit dem Kurzbogen der Pelbar. Er hatte ihnen nicht einmal von den Gardebogen der Pelbar erzählt, neben denen sogar die der Emeri wie ein Spielzeug wirkten, oder von den Bolzenschleuderkomplexen auf den Mauern der Pelbarstädte, besonderen Waffen, die man für einen Großangriff auf diese Städte in Reserve hielt.

 Jestak liebte inzwischen beide Völker, und sein Gefühl für die Albernheit und Sinnlosigkeit ihrer Kämpfe hatte sich zum Schmerz vertieft. Es gab soviel böses Blut zwischen ihnen, daß nur ein langer Prozeß der Integration sie wahrhaft einen konnte, wie sie es, nach Jestaks Überzeugung einmal gewesen waren.

 Aber er hatte auch gesehen, wie leicht er sich in beide Gesellschaften eingefügt hatte, und er bemerkte auch, wieviel näher sie einander waren, wenigstens der Lebensweise nach, als jede von beiden den Pelbar, die hinter Mauern lebten. Er würde die Sentani entschädigen müssen für den Vorteil, den er den Shumai mit der Einführung des Bogens verschafft hatte, indem er ihnen einige Panzerungstechniken der Pelbar zeigte vorausgesetzt, er bekam dafür die Genehmigung des Rates.

 Sonderbarerweise hegte keines der Völker einen Groll gegen die übrigen anders als die Innanigani, die anscheinend lebenslange Rechtsstreitigkeiten genossen. Wenn es irgendeinen Durchbruch geben sollte, der zu einem Waffenstillstand führte, dann konnte man einen Anfang machen. Jestak bezweifelte, daß die Sentani von Koorb die Pelbar jemals wieder angreifen würden. Man hatte einen Weg für künftige Beziehungen eröffnet. Aber die Pelbar töteten nicht viele Sentani, und wenn es einmal vorkam, war es immer eindeutig ein Fall von verzweifelter Notwehr.

 Sie hatten mehr als die Hälfte des Heimwegs zurückgelegt, als sie am Brask-Fluß Kod und die Goose Lake-Shumai trafen. Wie gewöhnlich drängte sich die ganze Bande um die Neuankömmlinge und ihre Pferde.

 »Nun, Jes«, sagte Kod, »ich hätte nicht geglaubt, daß du es schaffen würdest. Das ist sie also, hm. Ich verstehe, warum du es getan hast. Du bist also Tia. Ich habe dich schon ein paarmal gesehen, aber nur als Blick in Jestaks Augen. Ha. Manchmal dachte ich, sie würden Feuer fangen. Hat er die Emeri verbrannt?«

 Als die Geschichte erzählt war, war Kod noch überraschter als bei dem Zusammenstoß mit der Patrouille. Jestak war eindeutig jemand, der sich zu helfen wußte und Intelligenz und guten Willen besaß. Und doch saß er im Augenblick am Feuer und hörte Ary zu, wie sie auf der Tonkiste spielte, auf der sie ein richtiger Könner geworden war. Wie üblich griffen mehrere andere Kinder nach der Kiste, um ebenfalls an die Reihe zu kommen, und Jestak spielte meisterhaft den Schiedsrichter. Alle Pelbarmänner erwarben sich einige Erfahrung im Umgang mit Kindern, wenn sie jung waren. Es war ein Teil des alten Brauchs, mit dem sie sanfter gemacht werden sollten, indem man ihnen das häusliche Leben nahebrachte. Bei den Shumai war das nicht der Fall, obwohl die Männer im allgemeinen ihre Kinder gut behandelten, sie nie schlugen und die Jungen sorgfältig unterrichteten. Sie nahmen wenig Verantwortung für häusliche Pflichten auf sich, und die ständige Plackerei im Lager machte die Mädchen bald zu verbrauchten Frauen mit hängenden Schultern, ledrig zäh und hart im Geiste, noch ehe sie das mittlere Alter erreicht hatten.

 Tia wußte das. Anders als so viele Shumai, deren Bindung an das wilde Leben im Freien absolut ist, hatte sie genug vom seßhaften Leben der Emeri mitbekommen, um selbst für das Dach eines Sklavenhauses dankbar zu sein, wenn ein heftiger, kalter Regen kam. Und im Palast des Krugistoran, so degeneriert und luxuriös er auch war, hatte man sie ebenfalls zivilisiert behandelt. Sie war zu der Erkenntnis gelangt, daß die Shumailager oft entsetzlich stanken, auch wenn die Leute persönlich so sauber waren, wie es ihnen ihre Lebensweise gestattete.

 Sie sah, daß Jestak stets daran festhielt, sich und seine Kleidung regelmäßig zu waschen, daran war er so gewöhnt, daß er sich sogar auf den trockenen Ebenen, wenn die anderen in der Gruppe von der Reise allmählich immer schmutziger wurden, einigermaßen sauber hielt. Für Tia war das primitive Leben ein wenig bedrückend geworden, obwohl sie unaussprechlich glücklich war. Für die Shumai wären dauerhaftere Gebäude sicherlich ein Gewinn, selbst wenn man sie nur in Abständen aufsuchte.

 Schon hatte Iam, der ein Sklave der Emeri gewesen war, die Gruppe verlassen, um nach Süden zu ziehen. Aber er hatte nicht vor, seine frühere Lebensweise wiederaufzunehmen. Er wollte zu seiner Bande stoßen, sagte er, und dann mit ihnen zur Biegung des Root-Flusses ziehen, wo er sich auskannte. »Ich habe gesehen, wie die Emeri Landwirtschaft betreiben und Rinder aufziehen«, sagte er. »Es ist keine schlechte Idee. Ich kenne eine Stelle, wo ich mich niederlassen und bleiben kann. Ich werde eine feste Hütte bauen. Dann will ich Sachen anpflanzen und mir einige wilde Rinder einfangen, um sie so zu halten, wie es die Emeri machen. Wenn dann die Blizzards kommen, bin ich in meinem Haus, kann jede Menge Holz verbrennen, und die Rinder sind genau da, wo ich sie brauche. Dort ist das ganze Land leer außer wenn meine Verwandten kommen. Seht euch meine Beine an. Zum Laufen taugen sie nicht mehr viel.«

 Jestak fragte sich, ob das wohl ansteckend sein würde. Wenn ja, dann wurden die Shumai ein anderes Volk. Aber es war deutlich zu sehen, daß die meisten von ihnen mit ihrer Lebensweise völlig zufrieden waren und es gar nicht anders haben wollten.

 Am Abend, ehe sie das Lager am Brask-Fluß verließen, saß Ary bei Jestak und Tia. Sie war beunruhigt, weil Jestak sich bei einem einfachen ›Na,na‹-Spiel so ungeschickt anstellte. »Du mußt bei uns bleiben«, sagte sie. »Das ist gut für deinen Verstand. Wir werden es dir schon beibringen.«

 »Ich würde gerne bleiben, aber ich muß nach Hause, nach Nordwall. Wirst du uns dort einmal besuchen?«

 »Wenn wir in die Nähe kommen. Wirst du mich dann hineinlassen, damit ich die Stadt von innen sehe?«

 »Das möchte ich gerne, Ary. Es hängt vom Rat ab.«

 »Warum sollten sie mich draußenhalten wollen?«

 »Wir sind uns nicht immer freundlich gesinnt, dein Volk und das meine. Meine Leute halten es für sicherer, drinnenzubleiben.«

 »Nun, wir würden euch nichts tun. Das weißt du.«

 »Ja, aber du kennst mich. Fast alle Shumai und Pelbar kennen einander aber nicht. Jetzt leih mir deine Tonkiste, dann singe ich dir ein Lied vor.« Jestaks Lied war ein bekanntes Wiegenlied der Pelbar, das er leicht verändert hatte, um es Arys Dialekt anzupassen:

 ›Die Eule ruft von starkem Felsenwalle.

 Er schließt zusammen so sich wie ein einz'ger Stein.

 Gib uns Aven, Sicherheit in dieser Halle.

 Die Wälle schweigen. Die Eule ist jetzt fort.

 Das Mäuslein duckt sich tiefer in die Muld

 drunt in den Wäldern, sucht nach sich'rem Ort.

 So, liebste Aven, schenk uns deine Huld.

 Vor Shumaispeer und der Sentani Pfeil,

 beschirme uns und unsrer Kinder Leben.

 Sei unsrer starker Festungsmauern Teil,

 schärf unsrer Wächter Auge auf den Zinnen,

 und mach die wilden Horden ziehn von hinnen.‹

 »Das ist ein Lied, das man Kindern vorsingt, wenn sie Schlafengehen«, sagte Jestak.

 »Oh«, murmelte Ary. »Haben die Kinder Angst?«

 »Manchmal. Aber sie sind sich der Verteidigungsanlagen der Pelbar sicher, bald erfahren sie von ihnen und davon, wie man sie wirksam werden läßt. Jedermann ist daran beteiligt.«

 »Jes«, sagte Kod, »die Pelbar haben das alles doch sicher nicht nur gebaut, um sich vor uns abzuschließen?«

 »Ich glaube, das war einer der Hauptgründe, Kod. Unsere Unterlagen zeigen, daß bei Shumaiangriffen früher sehr viele von uns getötet wurden. Aber es gab auch eine Prophezeiung. Darin hieß es, daß eine Zeit großer Prüfungen kommen würde. Aber sie ist nie gekommen.«

 »Eine Zeit großer Prüfungen?«

 »Ja, dann würden die Pelbar entscheidend dazu beitragen, alle Menschen am Heart-Fluß zu retten, sogar ihre Feinde.«

 »Wir können uns ganz gut selbst retten«, gab Kod zurück.

 »Ja«, sagte Tia. »Aber mich hat Jestak gerettet. Das war für mich eine Zeit der Prüfung. Und ich bin ein Mensch vom Heart-Fluß. Ich habe nie begriffen, Kod, warum wir soviel Vergnügen daran finden, die Pelbar anzugreifen aber ich habe auch nie gehört, daß wir dabei irgend etwas gewonnen hätten.«

 »Sie halten sich immer hinter Mauern auf. Wir treiben unser Spiel mit ihnen, weil sie das tun. Sie belustigen uns damit, daß sie sich verstecken.«

 »Ist dir klar«, fragte Jestak, »daß jeder Shumai jederzeit auf dem Vorfeld von Nordwall hätte getötet werden können? Und daß wir eine Gruppe von fünfzig in ein paar Sonnenbreiten zur Hälfte hätten niedermachen können?«

 Kod sah ihn an. »Das glaube ich nicht«, sagte er. Jestak antwortete nicht darauf.

 Am Morgen, ehe sie aufbrachen, nahm Jestak aus seinem Bündel ein kleines Goldherz an einer winzigen Kette, beugte sich hinunter und legte es Ary um den Hals. »Hier«, sagte er, »es ist von den Kindern der Alten, von denen ich deinem Vater erzählt habe. Die Innanigani nennen so etwas ein Herz. Gib gut acht darauf! Es ist aus Gold. Siehst du, wie fein die Kette ist? Niemand kann sie mehr so machen, nicht einmal die Pelbar, die Emeri oder die Innanigani. Siehst du, wie winzig? Zieh nicht daran. Sie ist zu fein, wie eine Spinnwebe.«

 Ary errötete und lächelte. Sie betastete das Herz und berührte es dabei genau an der richtigen Stelle, so daß es aufsprang. Sie glaubte, sie hätte es zerbrochen und verbarg es in ihrer Hand, aber Jestak hatte es gesehen, beugte sich hinunter, nahm es ihr sanft ab und sah es an.

 »Ich bin erstaunt«, sagte er. »Ich hatte nicht gewußt, daß es aufgeht. Schau mal! Siehst du das Scharnier innen? Sei vorsichtig. Siehst du? Es ist ein winziges Bild.«

 Ein verblaßtes Kindergesicht blickte sie an. Alle drängten sich herum, um es zu sehen, aber während sie noch hinschauten, verwandelte sich das Bild zu Staub, und der Wind trug es davon. »Schau!« sagte Ary. »Darunter sind Kratzer. Sind es Buchstaben? Bedeuten sie etwas?«

 Jestak sah es sich lange an. »Ich verstehe es nicht«, sagte er. »Da steht nur Ru.l. Dann zwei Punkte, einer über dem anderen, dann ›16‹. Und wie auf dem Ring steht da ›18.K.‹.«

 Iorta war ein alter Mann, aber kräftig. Er war einer jener friedlichen, in sich ruhenden alten Männer, die die Begierden hinter sich haben und die Welt mit freundlicher Toleranz und mit Wohlwollen betrachten, bereit zu ertragen, wenn nötig, willens zu gefallen, wenn er konnte, aber völlig jenseits von Eifersucht, jenseits jeglichen Bedürfnisses zur Selbstdarstellung, jenseits von Egoismus. Er konnte vom Lagerplatz aufstehen, seinen Gürtel umlegen und völlig gelassen in den Tod gehen, wenn es sich als notwendig erweisen sollte. Aber er liebte das Leben zu sehr, um das zu tun, wenn es nicht sein mußte. Alles interessierte und belustigte ihn. In seinem langen Leben hatte er das Shumaigebiet zum größten Teil gesehen. Seine Enkelkinder waren erwachsen. Er war seit langem verwitwet. Anders als die meisten Shumai unternahm er ganz allein weite Reisen, völlig zufrieden, ob ihn nun einer der Lagerhunde begleitete oder ob er allein war. Er schien zu allem in Beziehung zu stehen, so daß ihm sogar das hohe Gras der Ebenen Gesellschaft leistete.

 Er befand sich ungefähr sechzig Ayas westlich des Heart, allein, die Blätter waren rot vom Herbst und flatterten im Wind von den Bäumen, als er einen einzelnen Sentani im Trab auf sich zukommen sah. Der Mann hatte ihn eindeutig bemerkt, aber er schien keine feindlichen Absichten zu hegen. Iorta schwang seinen Speer herum, aber während der Sentani sich näherte, streckte er beide Hände gerade nach oben, wurde langsamer und blieb vor dem alten Mann stehen. In seinem ganzen Leben war dies das erste Mal, daß Iorta einen Sentani sah außer im Kampf. Angst hatte er nicht. Es interessierte ihn. Er stellte seinen Speer auf und stützte sich darauf.

 Der Sentani stand da und rang nach Atem. Offensichtlich hatte er einen weiten Weg hinter sich. »Du mußt helfen«, sagte er.

 »Ich verstehe nicht«, sagte Iorta. Der Sentani wiederholte die Worte sehr langsam und deutlich.

 »Helfen? Du? Wie? Warum? Wovon redest du?«

 »Höre genau zu! Auf dem Heart sind viele große Boote. Sehr groß, mit vielen Menschen, die Ruder sind so lang wie kleine Bäume. Ein fremdes Volk ist darauf.«

 Iorta nickte. »Ich verstehe. Sprich noch langsamer!« Er setzte sich und bedeutete dem Sentani, sich ebenfalls zu setzen. Das tat der Mann, wenn auch ungeduldig.

 »Nun«, sagte Iorta. »Langsam. Je langsamer wir vorgehen, desto schneller werden wir ans Ziel kommen.«

 Der Sentani seufzte. »Mein Name ist Epart. Ich bin ein Sentani von der Feste Koorb. Ich bin in diesem Herbst früh nach Norden gekommen, vor der Sternenbande, um an der Einmündung des Gray Bog-Flusses Binsen zu sammeln und sie für den Handel im Frühjahr zu trocknen. Ich war einer von zwölfen.

 Wir waren da drüben, in der Mitte zwischen Nordwall und dem Gray Bog, als wir eine große Zahl von sehr großen Booten sahen, mit langen Stangen und großen Tüchern daran ...«

 »Ich sah sie vor Jahren auf dem Bittermeer. Das sind Schiffe. Die Tantal machen sie.«

 »Wer?«

 »Die Tantal«, sagte Iorta. »Ein grausames Volk, das im Süden des Bittermeeres wohnt.«

 »Dieses Bittermeer kenne ich nicht. Sie sind auf dem Heart.«

 »Ja, ich verstehe. Sprich weiter!«

 »Wir sahen ihnen eine Zeitlang zu. Sie haben lange Paddel, beinahe so groß wie Bäume, und viele auf jeder Seite. An jedem Paddel zogen mehrere Männer. Als ich aus der Nähe hinsah, konnte ich erkennen, daß es Shumai und Sentani waren, die da paddelten.«

 »Hu«, sagte Iorta. »Wie haben sie die auseinandergehalten?«

 »Sie waren angekettet, und ein Mann war da, der sie schlug.«

 »Wie viele Shumai?«

 »Ich weiß es nicht. Von den Booten sind vierzig da. Ich bin sicher, daß es mehr als hundert Shumai sind und fast genauso viele Sentani. Einige von meiner Gruppe waren eines Nachts unvorsichtig beim Lagern, und jetzt hat man auch sie gefangengenommen.«

 »Wie viele?«

 »Acht von den zwölf.«

 »Wo sind die drei anderen?«

 »Einer ist zu den Pelbar gegangen, um es ihnen zu sagen. Einer ist nach Süden gezogen, der Sternenbande von Koorb entgegen. Und einer ist nach Norden und Westen gelaufen und versucht, mit den Shumai in der Nähe von Stone Creek zu sprechen.«

 »Hm. Er braucht Glück, wenn er sie finden will und wenn sie ihn nicht töten sollen.«

 »Ja. Für mich gilt das auch. Aber wir haben nicht so viele Leute, wie nötig sind, um diese Feinde aufzuhalten, denn sie sind sehr zahlreich.«

 »Wie viele sind es?«

 »Es sind vierzig Boote, und auf jedem der vier, auf denen wir die Leute zählen konnten, sahen wir etwa fünfundvierzig bis fünfzig.«

 »Aii, das sind ja achtzehnhundert bis zweitausend!« sagte Iorta. »Und sie haben hundert Shumai?«

 »Ja. So sah es aus.«

 »Was taten sie?«

 »Sie fuhren langsam flußaufwärts und nahmen im Vorbeifahren Wild und Fleisch mit.«

 »Dann werden sie bald in Nordwall sein.«

 »Ja.«

 »Und wir werden sehen, ob diese Mauern standhalten. Komm mit mir! Wir gehen nach Weasel Bend und sprechen dort mit dem Axtschwinger.«

 »Wie weit?«

 »Nur ungefähr acht Ayas.«

 Einige Zeit später schaute Direk vom Abbalgen auf und streckte sich. Er blickte nach Osten. Achi unterhielt die Abbalger mit dem Abschnitt vom Silbernen Himmelsreiter aus dem ›Epos des Staubs‹, einem langen Gedicht, bei dem man für alle Abschnitte das Gedächtnis von vier Leuten brauchte und zum Aufsagen ungefähr zwölf Sonnenviertel.

 »Was ist das?« fragte Direk und unterbrach Achi mitten im Abschnitt von der Himmelsaxt. Das war unerhört. Aber als die anderen sahen, wie ernst es ihm war, standen sie auf und schauten.

 »Es ist Iorta mit einem Sentani«, sagte Direk. Es gab ein allgemeines Gedränge, weil alle das sehen wollten, die Hunde liefen hinaus und bellten wie wild.

 Iorta kam in langsamem Trab heran, dahinter der Sentani, Iorta schlug mit seinem Speerschaft die Hunde beiseite.

 »He, Iorta. Treibst du sie jetzt zum Töten heim, was? Komm, ich helfe dir«, sagte Direk.

 »Alter Mann, du bist in schlechter Gesellschaft«, sagte Ompu. »Dreh dich um! Sieh mal was da hinter dir herkommt!«

 »Hast du ihn nicht gehört?«

 »Du hast ihn genau in die richtige Richtung gelockt.«

 »Wir trocknen gerade Fleisch. Er kommt gerade recht, um mit aufs Brett zu wandern.«

 Iorta hob die Hände. »Ruhig!« sagte er so laut, daß alle verstummten. »Er ist müde. Gebt ihm zu essen und Wasser! Holt den Axtschwinger! Ihr übrigen kommt her und hört zu!« Er ging zu den freien Stellen mitten im Lager voran. Ein Horn wurde geblasen, und bald kamen weitere Männer herbei, darunter der Axtschwinger.

 Iorta faßte die Geschichte des Sentani zusammen. Die anderen schwiegen oder glaubten ihm nicht, hielten es für einen Trick. Aber der Axtschwinger betrachtete ihn und fragte schließlich: »Kennst du Jestak?«

 »Den Pelbar?« fragte Epart. »Ja. Er ist letzten Herbst nördlich von Pelbarigan zur Sternenbande gestoßen und mit ihr nach Norden gezogen. Dann haben er und Dar Winnt, der verletzt war, nach Nordwall gebracht. Im nächsten Frühjahr, als Winnt Ursa von Nordwall heiratete, sah ich ihn wieder.«

 Der Axtschwinger schwieg eine Weile. »Hat Jestak dich geschickt?« fragte er schließlich.

 »Nein. Ich habe Jestak nicht gesehen. Er wollte mit einigen Shumai nach Westen, um ein Mädchen zu retten, sagte man.«

 »Was für Shumai?«

 »Das weiß ich nicht. Der Anführer hieß Thro. Er ist groß, noch größer als du, hat rötliches Haar und viele Sommersprossen.«

 »Du bist Thro begegnet, und er hat dich nicht getötet?« fragte ein Mann aus der Menge.

 Epart erzählte langsam die Geschichte vom Treffen bei der Hochzeit und dann die, wie Jestak im vergangenen Winter Thro gerettet hatte.

 »Wie heißt du?« fragte der Axtschwinger.

 »Epart.«

 »Ich bin Waldura. Ich habe deine Sternenbande gejagt und bin auf die Spur von Jestak und euren Männern gestoßen. Wir haben sie bis nach Nordwall verfolgt. Ich habe mit ihm gesprochen, als er uns unsere Toten zurückgab. Ich glaube dir. Unsere Männer werden mit dir gehen. Wir können genausogut nach Nordwall ziehen. Wir werden Läufer zu anderen Banden schicken, aber wir können nicht sagen, was sie tun werden. Vielleicht halten sie mich für einen Narren. Es hört sich an wie die Geschichte vom Himmelshammer.«

 »Zu der wollten wir gerade kommen«, murrte Achi.

 Waldura grinste ihn an. »Ich dachte mir schon, daß du jetzt nicht mehr weit davon entfernt bist. Nun, Epart, iß und ruh dich aus, während wir uns fertigmachen. Iorta, kümmere dich um ihn und sorge dafür, daß ihn die Hunde nicht zerreißen. Noch etwas was ist, wenn wir auf Sentani treffen? Werden sie mit einem Waffenstillstand einverstanden sein?«

 »Ich weiß es nicht. Ich werde dabeisein, und ich glaube, daß wir einen Kampf verhindern können. Im allgemeinen bemühen wir uns, euch auszuweichen, wie ihr vielleicht bemerkt habt.«

 »Ja«, sagte Direk. »Das haben wir bemerkt.« Und damit ging er lachend weg.

 »Kümmere dich nicht um ihn!« sagte Waldura. »Er ist ein guter Mann.«

 Im Hintergrund sagte Direk: »Wenn man einen Sentani sprechen hört, so ist das, als hörte man einem zahnlosen, alten Mann zu, der beim Sprechen den Mund voll rohem Fleisch hat.« Wieder wurde gelacht.

 Hardo machte sich Sorgen. Er befehligte die vierzig Schiffe der Tantal. Es lief nicht alles so, wie er gehofft hatte. Weder die Sentani noch die Shumai benahmen sich gut. Während sie zuerst miteinander hatten kämpfen wollen, und das taten die Neuen nach der Gefangennahme immer, versanken sie bald in ein mürrisches Schweigen, und schließlich schien eine gewisse Bindung zwischen ihnen zu entstehen. Sie waren alle Jäger. Sie schienen einander zu verstehen, obwohl sie Feinde waren. Er brauchte mehr Sklaven, hatte aber keine große Lust, noch weitere von diesen Leuten aufzunehmen.

 Er hatte von den Pelbar vom Heart gehört, einem ängstlichen Volk, das hinter hohen Mauern lebte. Er hatte gehofft, ihre Städte früher im Jahr zu erreichen, aber wegen der Widerspenstigkeit seiner Sklaven und wegen der Art, wie die Schiffe immer wieder auf versteckte Hindernisse und auf Grund liefen, war er noch lange nicht so weit gekommen wie geplant. Er hatte vor, eine der Pelbarstädte einzunehmen, dort den Winter zu verbringen und dann nach Süden weiterzufahren.

 Diese Fahrt hätte eine Forschungsreise werden sollen. Die See-Sentani waren des Drucks der Tantal müde geworden und hatten angefangen, sich zu organisieren. Beim letzten Raubzug, bei dem sie zwei Bauerndörfer der Tantal in der Nähe von Mistan auslöschten, waren sogar einige Peshtak mit den Sentani verbündet gewesen. Die Tantal dachten daran, als ganzes Volk fortzuziehen. Bis jetzt hatte er einige schöne, unbewohnte Gebiete gefunden, aber durch die Stämme würden sie nie sicher sein, und die Shumai schienen zu Hause noch zahlreicher als die Sentani. Vielleicht waren die Pelbar die Lösung für die Tantal. Von einem Gefangenen, den sie gefoltert hatten, hatte Hardo erfahren, daß die nächstgelegene Pelbarstadt Nordwall hieß. Sie würde ihrer neuen Waffe nicht gewachsen sein. Aber der Feuerstaub wurde ziemlich knapp, und er hatte hier keine Möglichkeit, mehr davon herzustellen.

 Auch unter seinen eigenen Leuten herrschte viel Unruhe, besonders bei den Frauen, die sich nirgends sicher fühlten außer auf den Schiffen, und bei denen sich die beengte Unterbringung nach so langer Zeit bemerkbar machte. Die Kinder, die sie dabeihatten, waren auch nicht in guter Verfassung. Eine Forschungsreise ist nie einfach, dachte er bei sich. Aber vielleicht stecken wir hier zu tief drin. Vielleicht wäre eine kleinere Gruppe, die eine Reise zur Mündung des Heart hinunter unternommen hätte, als erster Schritt besser gewesen. Man hätte sich dort sogar darauf einigen können, mit den Schiffen auf dem Salzwasser zu den Städten im Osten zurückzufahren und sich dann irgendwie in nordwestlicher Richtung nach Hause durchzuschlagen, wenn es zu schwierig wurde.

 Nun, jetzt waren sie hier und mußten das Beste daraus machen. Die Pelbar waren die Lösung. Die Shumai und die Sentani lachten sie anscheinend aus, weil sie sich hinter Mauern versteckten. Und doch besaßen sie alle Metallgegenstände und Textilien von den Pelbar sogar einige Töpferwaren. Es war gute Arbeit, besser, als die Tantal selbst sie zustandebrachten. Er mußte sorgsam vorgehen. Er wollte sogar versuchen, ein paar von ihnen vor dem Abschlachten zu retten, damit sie für die Tantal arbeiten konnten.

 Es war Nachmittag. Das Leitschiff steckte schon wieder fest, seit einem vollen Sonnenviertel. Aber schließlich bekamen sie es frei, fanden die Fahrrinne wieder und fuhren weiter. Als sie eine Biegung erreichten und das Leitboot in die Durchfahrt kam, hörte Hardo von ferne einen Hornstoß, immer und immer wieder.

 »Was ist das für ein Hundegeheul, Tort?«

 »Ich weiß es nicht, Kommandant. Hör nur! Die verfluchten Gefangenen haben es auch gehört. Für sie bedeutet es etwas.«

 »Finde es heraus!«

 »Ja, Kommandant.« Er eilte davon und kehrte nach einiger Zeit zurück. »Es ist die Pelbarstadt Nordwall. Die fischbäuchigen Gefangenen lachen und sagen, sie wird uns aufhalten.«

 »Es sind Sklaven, Tort. Verfluchte Sklaven. Vergiß das nicht!« Er ließ seinen Stock auf die Hand seines Adjutanten niedersausen.

 »Ja, Kommandant, ja. Ich werde es mir merken«, sagte Tort, salutierte und hielt sich die schmerzende Hand.

 Als die Tantalschiffe nacheinander um die Biegung herumfuhren, erblickten sie ungefähr drei Ayas flußabwärts etwas, das aussah wie ein großer Steinblock, auch die Flußklippen aus Kalkstein waren mit einbezogen, und weiter oben war das Steinmassiv durch ein breites Feld vom Fluß getrennt. Öffnungen hatte es anscheinend keine.

 Die Gefangenen jubelten und mußten mit der Peitsche zum Schweigen gebracht werden. Ausnahmsweise ruderten sie einmal voller Eifer, und die Armada bewegte sich schneller den Fluß hinunter auf die Stadt zu. Hardo ließ ein kleines Boot kommen, und zwölf seiner eigenen Männer mußten ihn flußabwärts vor den Schiffen herrudern. Er erreichte die Stadt einen vollen Ayas vor den anderen, hielt sich mitten im Wasser und betrachtete das Bauwerk mit einigem Mißtrauen. Hier würden sie auf die Probe gestellt werden. Er hatte den Vorteil, beweglich zu sein. Von der Stärke der Städte hatte er überhaupt keine Vorstellung nur die Berichte der Sklaven, die sich nur über die Zurückgezogenheit der Pelbar einig zu sein schienen. Nun, für den Winter würde das genügen. Vielleicht mußte er einen Teil der Sklaven töten, wenn es notwendig wurde, die Vorräte zu rationieren. Er ließ das Boot wenden, um zu den anderen zurückzukehren und die Aufstellung der Schiffe zu befehligen.

 »Virell hat anscheinend die Wahrheit gesprochen«, sagte Sima Pall auf ihrem Aussichtspunkt auf dem Dach.

 »Ja, Protektorin«, stimmte Manti zu.

 »Wie viele sind es?«

 »Bisher zweiunddreißig, Protektorin. Aber es kommen immer noch mehr.«

 »Ruf den Rat und die Verteidigung zusammen. Wir werden die Flußkarten brauchen, damit wir genau wissen, wo jedes von den Schiffen liegt. Manti, findest du, daß sie wie Jestaks Zeichnungen von den Schiffen auf dem Bittermeer aussehen?«

 »Ja, Protektorin. Anscheinend sind es die gleichen.«

 »Ich möchte wissen ...«, begann sie. Dann: »Gleichgültig. Ruf den Rat zusammen! Ich wünschte, Jestak wäre hier.«

 »Ich auch, Protektorin«, sagte Manti, verbeugte sich und ging.

 Als Jestak mit seiner Gruppe das Lager der Shumai betrat, schien es dort einen Streit zu geben. Nicht einmal das Staunen über die Pferde, einen Pelbar, der mit den Shumai reiste und über so viele Fremde schien Vorrang zu haben. Sobald sie konnten, schalteten sich die Neuankömmlinge in die Debatte ein. Orto, der Läufer aus Walduras Lager erzählte gerade, was der Axtschwinger sagte, aber die Green Hollow-Bande, bei der sie jetzt waren, traute der ganzen Sache nicht.

 »Aber Iorta kannte sie«, sagte Orto. »Er sagt, sie würden Tantal genannt und kämen vom Bittermeer.«

 »Was ist mit den Tantal?« wollte Jestak wissen.

 »Sie sind auf dem Heart«, entgegnete Orto. »Jedenfalls ist ein Sentani gekommen und hat uns das gesagt. Er behauptet, sie hätten ungefähr hundert Shumai versklavt und auch einige Sentani.«

 »Auf Schiffen? Mit hohen Stangen und Segeln?«

 »Ja, woher weißt du das?«

 Jestak schlüpfte aus seinem Tunikahemd und zeigte ihnen seinen Rücken. »Das haben sie getan«, erklärte er. »Ich war vor jetzt fast acht Jahren ihr Gefangener. Sie sind also auf dem Heart. Sind sie in der Nähe von Nordwall?«

 »Waldura hat seine Männer nach Nordwall geführt und möchte, daß wir ihnen folgen. Aber sie wollen nicht mitkommen.«

 »Waldura? Den habe ich letzten Herbst in Nordwall kennengelernt. Wer war der Sentani?«

 »Er gehörte zu Koorbbande. Sein Name ist Epart.«

 »Den kenne ich. Er ist in der Sternenbande. Thro, du kennst ihn auch von der Hochzeit.«

 Thro schüttelte den Kopf. »Vielleicht, aber ich kann mich nicht erinnern. Nun erzähle uns von Anfang an, was passiert ist.«

 Orto wiederholte seine Geschichte. Thro machte ein ernstes Gesicht. »Immer kommt irgend etwas dazwischen«, sagte er, »so daß ich nie drei Tage hintereinander an meinem eigenen Lagerfeuer sitzen kann. Es ist klar, daß wir hingehen müssen. Du, Aug, mit deinen Männern auch. Wenn ihr von den Pelbar Metall, Stoffe für eure Kinder oder auch nur Seife haben wollt. Gerade jetzt könnte ich ein Stück gute Pelbarseife brauchen. Meine Haut ist fast durchgescheuert von der, die Iben uns gegeben hat. Dir würde sie auch nicht schaden, Aug«, sagte er lächelnd. »Und es gilt, hundert Shumai zu retten.«

 Aug war verärgert. Er trocknete gerade Fleisch für die Herbstreise und sammelte Kräuter zum Trocknen. Schließlich sagte er: »Alle Männer, die wollen, können mit Orto gehen.« Ein untersetzter Mann trat als erster vor. Dann schlossen sich ihm scherzend und sich gegenseitig stoßend zwei junge Männer an. Bald hatte sich jeder jüngere Mann im Lager bereiterklärt, mitzugehen. Schließlich nahm Aug verdrossen seinen Speer und stellte sich zu den anderen.

 Man kam überein, daß diejenigen, die Pferde hatten, den anderen vorausreiten sollten, während die Läufer so schnell nachkommen würden, wie es ihnen möglich war. Sie mußten zwei volle Tage schnell reiten, aber die Pferde waren durch die bisher gemächlich verlaufene Reise in gutem Zustand und durchaus in der Lage, das durchzuhalten. Unterwegs trafen sie auf zwei weitere kleine Shumaigruppen und holten schließlich Waldura ein. Epart war froh, als er Jestak sah, und als sie ihre Geschichte erzählt hatten, war er beeindruckt und staunte. Sogar Waldura sagte, er habe es gut gemacht und meinte mit einem Blick auf Tia: »Nun, Jestak, ich glaube, es hat sich gelohnt. Als vernünftiger Mann mußtest du ja zu den Shumai gehen, um dir eine gute Frau zu holen.«

 Jestak lachte. Die Offenheit der Shumai machte ihn manchmal verlegen, besonders in der ersten Schüchternheit der Ehe, die ihn ohnehin manchmal überwältigte. Tia war eine Quelle ständigen Entzückens, sie schwatzte andauernd beim Reiten und war voll Verständnis und guter Laune.

 Als sie auf die erste Sentanibande trafen, waren sie bereits in der Nähe des Heart. Diese Leute hatten offenbar noch nichts von den Tantal gehört, denn sie bildeten sofort einen Wachenkreis zur Verteidigung, der gut postiert war, obwohl sie so wenig Zeit gehabt hatten. Epart lief ihnen als erster entgegen, und Jestak folgte in kurzem Abstand auf seinem Pferd und hielt seine Sentani-Tätowierung hoch.

 Es war ein seltsames Treffen, voller Mißtrauen, aber die beiden Gruppen kamen doch zusammen und standen nicht weit auseinander, während die Anführer miteinander sprachen. Jestak war das Verbindungsglied. Ein Pelbar mit einer Sentani-Tätowierung und einer Shumaifrau ließ die Sentani den Kopf schütteln. Ihre Welt fiel auseinander, wenn so etwas Schule machen konnte.

 Der Anführer der Sentani hieß Ajeron. Er war ein älterer Mann, wachsam und voller Narben, aber er hatte von den Leuten aus Koorb von Jestak gehört, und er hatte Ursa gesehen. Da Jestak ihnen die Verständigung erleichterte, kamen er und Waldura zu einer Übereinkunft. Sie würden in getrennten Gruppen weiterziehen, aber miteinander, um zu verhindern, daß andere Shumaigruppen mit Ajerons Sentani einen Kampf anfingen. Da es jetzt Nachmittag war, wollten sie nebeneinander in Gruppen lagern. Ajeron hatte Frauen und Kinder bei sich. Sie kehrten gerade von der Reisernte im Norden zurück und waren schwer beladen.

 Ein Reisgeschenk an die Shumai mit Anweisungen, wie man ihn kochen sollte, war willkommen, als eine der Sentanifrauen eine alte, wie die Shumai belustigt feststellten es zu ihnen hinüberbrachte. Die Kinder blieben zurück, aber wenn es Shumai gewesen wären, wären sie bald zwischen den Sentani herumgestrichen.

 Hardo hatte seine Schiffe am Ufer bei Nordwall in Schlachtordnung auffahren lassen. Von drinnen war noch immer kein Lebenszeichen gekommen. Er schickte Jell, seinen Ersten Offizier, an den Mitteilungsstein, weil er von den Gefangenen erfahren hatte, daß man sich auf diese Weise mit den Pelbar in Verbindung setzte. Jell stand mit zweien seiner Männer lange dort, ohne daß etwas geschah. Schließlich kam vom Ufer ein Bote und sagte ihm, er müsse die beiden Männer zurückschicken, die Bogen bei sich hatten. Er befahl ihnen, sich ungefähr fünfzig Armlängen weit zurückzuziehen und ihn seitlich zu decken. Hier, so allein vor der großen, glatten Mauer, fürchtete er sich ein wenig. Schließlich schwang jedoch eine kleine Tür in der Mauer auf, und ein einzelner Mann erschien und ging auf ihn zu. Er war klein und dunkel, aber gut gebaut und hatte offenbar keine Angst. Er stellte sich schweigend vor Jell auf den Felsen.

 »Hast du keine Zunge?« fragte Jell.

 »Wir haben keinen Anlaß, mit euch zu sprechen«, sagte Manti. »Ihr wollt doch anscheinend mit uns Verbindung aufnehmen.«

 »Wir sind gekommen, um zu verlangen, daß ihr und das Dorf hier euch ergebt, im Namen der Tantal.«

 »Das lehnen wir ab«, sagte Manti.

 »Sei nicht so voreilig. Es wäre besser für euch, wenn ihr es gleich tut, anstatt uns zu zwingen, diese Kuhfladenmauer umzupusten. Schau hinter mich, wir haben eine Waffe, die das vom Flußufer aus tun kann.«

 »Mach dich nicht lächerlich«, sagte Manti.

 Jell war wütend. Er drehte sich um und hob den Arm. Auf dem Fallenstein am Fluß hatten die Tantal eine Maschine mit einem großen, hohlen Rohr aufgestellt, das auf die Wand zielte. Auf Jells Zeichen hielt man Feuer daran. Ein großer Blitz raste aus dem Rohr, dann war ein dröhnender Knall zu hören, ein großes Geschoß flog in hohem Bogen heraus und explodierte an der vorderen Mauer der Stadt. Manti zuckte zusammen. Die Mauerverblendung riß auf, rutschte herunter und stürzte zu einem Haufen zusammen. Aber es war nur die Verblendung. Die Mauer selbst blieb unversehrt. Jell lächelte. »Siehst du jetzt?« fragte er gelassen.

 Manti hob die rechte Hand und beschrieb mit einem Finger einen kleinen Kreis. Die Gardisten sahen es und schrien ein Kommando nach unten. Der Fallenstein, der seit mehr als dreihundert Jahren am Ufer stand und noch nie benützt worden war, trat jetzt in Aktion. Es war eine Plattform für den Handel gewesen, zahllose Banden der Außenvölker hatten ihn bei ihren Besuchen, feindlichen und anderen, in Nordwall benützt. Es schien nur eine breite, niedrige Steinfläche zu sein, die man zur Benützung für die Leute am Ufer angebracht hatte. Es war nur natürlich, daß die Tantal ihre Kanone gerade darauf postiert hatten.

 Während die Garden auf der Kellerebene von Nordwall stöhnend die große Schraube drehten, lachten und jubelten die Leute auf der Plattform, luden nach, und einer der Offiziere fragte: »Was ist das für ein Knirschen?« Mehrere hielten inne, aber sie erschraken erst, als es zu spät war und die schwere Waffe und sie selbst herumschwangen, kippten und in eine Grube hinunterstürzten. Im letzten Augenblick erkannten sie das Wasser und die Eisenspitzen.

 Manti lächelte. »Wo ist deine Waffe?« fragte er.

 Jell drehte sich erstaunt um, faßte sich aber wieder und machte hinter seinem Rücken den beiden Bogenschützen ein Zeichen, die schnell ihre Pfeile einlegten und den Bogen spannten. Als Jell flink zurücktrat, warf sich Manti flach zu Boden. Vier Pfeile schossen von beiden Seiten der Pelbarmauer her auf jeden Mann zu, und sie stürzten, noch ehe sie schießen konnten.

 »Einer hat gefehlt«, sagte Manti. »Wir müssen sie noch mehr üben lassen.«

 Jell hatte weiter nichts mehr zu sagen. »Ihr werdet noch von uns hören, und es wird euch nicht gefallen, ihr Schleimfresser«, bemerkte er schließlich, drehte sich um und ging, so ruhig er konnte, zum Ufer zurück, aber es kribbelte ihm im Rücken.

 Es war dunkel. Von Nordwall war kein Licht zu sehen, aber im schwachen Schein des Himmels türmte sich seine Masse quadratisch und hoch auf, fast wie eine der Klippen, an denen die Tantal schon seit einiger Zeit vorbeigefahren waren. »Vielleicht haben wir jetzt die Chance, direkt an die Mauern heranzukommen, wenn wir nur einen Plan hätten. Wir könnten etwas von dem Sprengstaub direkt unter die verfluchte Mauer legen und anzünden.«

 »So verflucht viel haben wir nicht davon. Vielleicht hast du recht. Wir sollten das aber besser mit einem anderen Plan koordinieren, sonst haben wir den schleimfressenden Staub verschwendet. Man sieht deutlich, daß sie sich zu verteidigen wissen. Pood, wie weit sind die Männer mit der Rohrwaffe? Haben sie die verfluchte Grube schon auseinandergenommen?«

 »Nein, Kommandant. So verflucht einfach ist das gar nicht. Die Steine sind anscheinend alle miteinander verhakt. Wir brechen sie mit unseren Hämmern nieder, aber das kostet verdammt viel Zeit.«

 Hardo ließ seine Faust niederkrachen: »Neunzehn Mann verloren, einschließlich der vier Subalternen und einem Ersten Sanitäter. Dafür werden sie dreifach bezahlen, wenn wir sie erobern.«

 »Und die Bogenschützen«, sagte Jell.

 »Nur zwei«, antwortete Hardo. »Was haben die Patrouillen gemeldet? Wie ist die Rückseite verteidigt, Tapi?«

 »Die Patrouillen sind noch nicht zurückgekehrt, Kommandant«, sagte Tapi so sanft wie möglich.

 »Verflucht nochmal, nicht zurückgekehrt? Wann waren sie fällig?«

 »Vor einem Viertel der Nacht, Kommandant.«

 »Wieviel Männer?«

 »Insgesamt sechsundzwanzig, Kommandant.«

 »Dann müssen wir morgen früh sechsundzwanzig von den schleimfressenden Sklaven vor ihren Augen hinrichten.«

 »Verzeihung, Kommandant«, sagte Jell.

 »Ja?«

 »Diesen verfluchten Pelbar liegt offenbar nichts an den anderen Stämmen, und alles, was dabei verlorenginge, wären die Arme der verfluchten Gefangenen an den Rudern.«

 »Würde das nicht Feindschaft zwischen ihnen hervorrufen und sie daran hindern, sich zusammenzutun?« lächelte Hardo.

 »Hast du Hundekotze gefressen? Ist das denn je geschehen?« schrie Melo. »Ist das vielleicht zu Hause passiert? Haben sich die östlichen Shumai nicht sogar mit den schleimfressenden Peshtak zusammengetan? Sind sie nicht mit den kuhgesichtigen Rits in Verbindung, obwohl diese Reise auf dem verfluchten Bittermeer so gefährlich ist? Du bist wohl nicht bei Trost?«

 Sogar die Tantal waren schockiert. Hardo drehte sich langsam um und sah Melo, den wichtigsten Experten für die neue Waffe, an. Gewöhnlich ein ruhiger Mann, eher beflissen, kein Politiker, er nahm an der Expedition teil, um die Rohrwaffe und die kleineren Schußwaffen in Ordnung zu halten. Als Offizier aus einer prominenten Familie war er fast unangreifbar, aber Hardo wollte sich diesen Affront nicht bieten lassen. Er winkte mit einem Fingerschnippen einen Wächter heran. »Nimm ihn fest!« sagte er. »Arm- und Beinfesseln werden genügen. Morgen früh wird er an die Ruder gesetzt.«

 »Aber die Sklaven werden ihn töten«, wandte Jell ein.

 »Dann werden wir das ganze Ruder töten«, gab Hardo zurück. »Dann sind es nicht wir gewesen.« An seinem Tonfall merkten sie, daß er sich nicht umstimmen lassen wollte. »Geh jetzt!« schrie er den Wächter an.

 »Verzeihung, Kommandant«, sagte Pood. »Wir haben jetzt Nachricht von einem Licht am Westufer. Ein Feuer.«

 »Bestimmt irgendein schleimfressender Nachzügler, der uns beobachtet. Die Leute sind überall verstreut. Wenn wir diese Stadt einnehmen, wird uns das keinen Schaden zufügen.«

 »Und wenn nicht?«

 »Wir müssen, Pood! Wir müssen! Also, morgen früh werden wir, verflucht nochmal, folgendes tun. Vier der kleineren Schiffe fahren diesen verfluchten Bach hinauf nach Süden und nehmen zwei von den kleineren Feuerwaffen mit. Zwei auf jedem Schiff. Wir werden diese beschissene Mauer von dieser Seite aus bearbeiten. Die Sklaven sollen rudern, und nicht unsere Leute. Wir holen die Rohrwaffe aus der verfluchten Grube und setzen sie wieder zusammen. Die Sklaven werden auf dem Feld vor der Stadt hingerichtet. Wir schicken noch zwei Patrouillen aus, diesmal jede mit zweiundfünfzig Mann, eine nach Süden, die andere nach Norden. Vier Schiffe sehen sich das verdammte Feuer am Westufer näher an. Wir werden auch eine Belagerungsmaschine vorbereiten, die mit Sklaven bemannt werden soll. Wir ...«

 Ein Posten hatte die Kajüte betreten, er machte ein verängstigtes Gesicht. Hardo unterbrach sich und blickte auf. Er war nicht in der Stimmung, sich stören zu lassen. »Jetzt sind acht Feuer da«, sagte der Mann und schlüpfte schleunigst hinaus.

 »Gebt die Nachricht weiter!« sagte Pood. »Sorgt dafür, daß die verdammten Sklaven auf allen Schiffen unter Deck bleiben, damit sie die Feuer nicht sehen!« Ein Subalterner verließ eilends den Raum, kehrte aber so schnell wieder zurück, daß er kaum das Deck hatte erreichen können.

 »Sie haben sie schon gesehen, Kommandant. Sie schliefen angekettet auf Deck. Jetzt jubeln sie alle.«

 Hardo sprang wütend auf. Er drosch seinen Federkiel auf den Tisch, daß die Tinte herumspritzte, einiges davon landete auf seinen Gamaschen. Das brachte ihn noch mehr in Wut. »Laßt sie alle nach unten bringen!« schrie er. »Auf jedem Schiff soll ein Mann als Exempel für die anderen getötet werden. Diese verfluchten Schleimfresser. Sie werden es schon noch sehen.«

 Der Subalterne schlüpfte hinaus, aber Jell folgte ihm und hielt den Mann auf Deck zurück. »Laß sie hinunterbringen«, flüsterte er, »aber laß keinen töten!«

 »Aber Hardo ...«

 »Er ist verrückt. Das würde uns sechsundzwanzig Leute an den Rudern kosten und noch viel mehr Wut bei den anderen hervorrufen. Er würde das nicht tun, wenn er ruhig überlegt hätte. So. Und jetzt hältst du den Mund und machst es, wie ich sage! Ich übernehme die Verantwortung.«

 »Ja, dann tue ich es.« Der andere ging nach unten. Er hatte ein immer schlechteres Gefühl bei dieser Expedition. Dieses Nordwall, das so schweigend und eindrucksvoll in der Nacht dalag, gleichgültig, anscheinend überhaupt nicht besorgt, machte ihm Angst.

 Die Bande der Shumai und Sentani hatte bei Einbruch der Dämmerung das westliche Ufer des Heart erreicht, aber alle hatten sich verborgen gehalten. Die Shumai waren auf die Idee gekommen, die acht Feuer anzuzünden eines für jeden Abschnitt des Nachthimmels, eines für jeden Teil des ganzen Tages, um ihren Kameraden auf den Schiffen mitzuteilen, daß alles gut werden würde. Das Sternenspiel war nur dann vollständig, wenn alle acht Abschnitte des Himmels wenigstens einmal aufgerufen worden waren. Daher war acht die Zahl des Sieges.

 Jestak wollte mit den Pferden sofort nach Nordwall, aber niemand wußte, welche Streitkräfte die Tantal zu Lande aufgeboten hatten. Aber als es auf Mitternacht zuging, beschlossen er und Stantu, den Fluß allein zu überqueren. Daher glitten die beiden Männer, während Hardo gerade seine Ausführungen beendete, leise im kalten Wasser vorbei, sie berührten das Ankertau keine fünf Armlängen von ihm entfernt und schwammen weiter auf das nördliche Ende des Vorfelds zu.

 »Da«, flüsterte Jestak. »Hier müßte ein Wachtposten stehen, wenn sie das Feld in ihrer Gewalt haben. Wir dürfen nicht zu nahe herankommen, sonst sind wir tot. Ich werde ihn rufen.« Dann ertönte aus dem Wasser der Schrei eines schläfrigen Wasservogels, so als sei eine Ente im Schilf aufgeschreckt worden.

 Am Ufer berührte Owat seinen Gefährten. Er streckte die Hand aus. Wieder kam der Schrei, aber diesmal kürzer. »Reat«, sagte er. »Das ist ein Zeichen.«

 »Aber die Pelbar sind alle in der Stadt.«

 Owat grinste im Dunkeln. »Alle bis auf Jestak.« Er legte die Hände an den Mund und machte den Ruf der Kreischeule nach. Bald wateten zwei Männer leise ans Ufer, beide blieben mit erhobenen Händen im Dunkeln stehen.

 »Komm, Jestak!« sagte Owat. Die beiden gingen zu den Gardisten und knieten nieder, so daß die vier Köpfe dicht beieinander waren.

 »Du erinnerst dich an Stantu«, begann Jestak. »Wir haben Shumai und Sentani zusammen am Westufer. Es kommen noch mehr Shumai. Wir müssen nach Nordwall hinein. Wie ist die Garde postiert?«

 »Es sind sechs Quadrate, Jestak. Wir sind froh, daß du da bist.«

 Owat erklärte ihnen den Passierkode. »Noch etwas«, fügte er hinzu. »Hast du das Mädchen gefunden?«

 »Sie ist jetzt meine Frau«, sagte Jestak. »Sie ist da drüben.«

 »Vermutlich hast du auch die Pferde«, sagte Reat.

 »Wie könnte ich ohne die Pferde zur Protektorin zurückkommen?« flüsterte Jestak.

 Reat klopfte ihm nur sanft auf den Rücken.

 »Still!« sagte Stantu.

 »Ich freue mich auch, daß du wieder da bist, Stantu«, sagte Owat und ergriff seine Hand. Die beiden gingen schweigend mittels des Passierkodes, den Owat beschrieben hatte, durch die Garde. Das System war einfach. Bis sie die Mauer erreichten, waren keine weiteren Signale nötig. Sie mußten sich nur in bestimmten Korridoren halten und einem bestimmten Bewegungsmuster folgen. Die Gardisten beobachteten sie und würden sehen, daß sie Freunde waren, weil sie wußten, daß keine feindliche Gruppe einen so seltsamen Weg nehmen würde. Es dauerte nicht lange, da standen sie direkt an der Westmauer und pfiffen leise. Der Drehstein schwenkte aus, und Jestak war zu Hause.

 Vor Mittag stieg Adai von Jestan wieder langsam und mühevoll die geschwungenen Steinstufen zum höchsten Turm von Pelbarigan hinauf. Als sie den Posten erreichte, drehte sich Tanbar zu ihr um und sagte wieder: »Noch nicht, Jestana.« Sie seufzte und lehnte sich gegen die Turmwand.

 »Schau, was ist das?« fragte Dindani. Es war ein weißer Vogel, der von Norden her direkt nach Pelbarigan geflogen kam. Vom Nordturm erklangen ansteigend drei Töne aus einem Horn und kündigten den Botenvogel an. Der Taubenschlag war in der Nähe des höchsten Turms, und Tanbar war da, um den Vogel in Empfang zu nehmen. Er beruhigte ihn, nestelte behutsam die Kapsel vom Bein und steckte das Tier in den Käfig, wo er es streichelte und fütterte.

 Inzwischen waren noch vier Leute gekommen. Adai rief vom Turm herüber: »Tanbar, bring es hierher! Tanbar ...«

 Er ging zu ihr, von einer immer größer werdenden Menge gefolgt, die den ganzen Mittelturm einnahm, als Tanbar das dünne Papier vorsichtig an der Turmmauer entrollte, und die Hand hob, um Schweigen zu gebieten. »Werden angegriffen«, las er vor. »Vierzig große Schiffe der Tantal vom Bittermeer. Vielleicht zweitausend Mann. Viele Shu. und Sent. gefang. um Schiffe zu rudern. Shu. und Sent. sammeln sich mit uns. Jestak von westlichen Bergen zurück mit Pferden u. Ehefrau. Schickt Sent. Sternenbande von Koorb her! Verpflegt sie! Sprecht mit Mokil! Schickt Garde, wenn mögl.! Sagt Sternenbande, sie sollen durch Obstgärten kommen Tantalwaffe gefährlich. Feind hat Frauen, Kinder dabei. Scheint grausam. Sima P. Protektorin.«

 Mitten in das Gemurmel und die Rufe hinein schrie Adai: »Gib es mir, Tanbar! Gib mir das!« Aber er war schon die Treppen hinuntergegangen, um die Botschaft beim Rat abzuliefern.

 Später wurde die Botschaft vor dem Rat erneut verlesen. Imeo, die Protektorin, hob den Kopf. »Es muß ruhig sein«, sagte sie. »Wir müssen diese Botschaft Stück für Stück lesen und darüber nachdenken. Erstens, hat schon einmal jemand von den Tantal gehört? Wer sind sie?« Alles schwieg.

 Schließlich meldete sich Adai: »Jestak hat mir einmal von ihnen erzählt.«

 »Jestak? Was hat er gesagt?«

 »Nicht viel, Protektorin. Wir waren alleine. Ich sah einige Narben. Auf seinem Rücken. Er wollte nichts sagen. Du weißt, daß er das Recht auf Schweigen in Anspruch genommen hatte. Ich appellierte als Mutter an ihn. Er sagte, es wäre schon gut, aber er sei Sklave eines grausamen Volks am Bittermeer gewesen, das man die Tantal nenne, habe aber fliehen können.«

 »Was hat er sonst noch gesagt?«

 »Nichts, Protektorin, nur, daß er auf einem Schiff geflohen sei. Er ließ mich schwören, sein Schweigen zu wahren. Jetzt breche ich es.«

 »Nun, Adai, vielleicht wird er es dir nicht übelnehmen«, sagte die Protektorin trocken. »Und was ist mit dem nächsten Satz? Das ist nur Information über die Shumai und die Sentani. Es sieht Sima Pall ähnlich, das so dazwischenzuschieben Shumai und Sentani. Wie könnten sie sich zusammentun? Wir wollen einmal annehmen, daß sie es tatsächlich tun, wenn eine Protektorin es geschrieben hat. Ich weiß nicht, warum sie ›Jestak von westlichen Bergen zurück mit Pferden u. Ehefrau‹ eingefügt hat, außer, um mich zu ärgern. Über Jestak hat sie mir dieses Jahr genug erzählt.«

 Bei diesen Worten blickten alle auf, denn das war das erste Mal, daß sie davon hörten. »Als Brin von Brunag Protektorin war«, sagte Imeo, »hat sie ein ganz anderes Bild gezeichnet. Nun, gleichviel, aber was sind ›Pferde‹? PFERDE«, buchstabierte sie. Niemand wußte es.

 »Wir werden sehen, Protektorin. Vielleicht sollten wir weitermachen«, sagte Lothin.

 Die Protektorin zog die Augenbrauen hoch. »Sie wollen, daß wir die Sentani verpflegen. Was ist eine Sternenbande?«

 »Das ist ihre Jagdorganisation, Protektorin«, sagte der Kommandant der Verteidigungsanlagen. »Sieben Gruppen zu sieben mal sieben, alles in allem 343 Mann. Jestak hat es mir einmal beschrieben. Er hat nie gesagt, woher er das wußte. Es muß die nördliche Jagd sein, die wir erwarten.«

 »Nun gut. Was heißt ›Sprecht mit Mokil, Winnt‹. Sind das Männer, die bei der Jagd dabei sind?«

 »Winnt«, sagte Umid wehmütig, »ist jetzt der Schwiegersohn meiner Base, Protektorin. Du erinnerst dich vielleicht, daß im letzten Frühjahr eine vorbeiziehende Bande von Sentanijägern am Stein eine Botschaft für mich zurückließ. Es waren Grüße, wie du dich erinnern magst, von Ursa und ihrem neuen Gatten, diesem Winnt, einem Sentani.«

 »Ja«, sagte die Protektorin und verdrehte die Augen. »Sima Pall erwartet offenbar, daß sie zurückkommen. Ich kann mich an eine Beschreibung während der Frühlingsprozession erinnern, wo Brin von Brunag über eine große Massenszene berichtete, bei der alle Bewohner von Nordwall die Feinde bei einer Hochzeit bewirteten.«

 »Vielleicht, Protektorin, sind es keine Feinde mehr, wenn man sie bewirtet«, sagte der Leiter der Verteidigung. Wieder zog sie die Augenbrauen hoch. Er war ein Jestan und der einflußreichste Mann in Pelbarigan, obwohl er natürlich bei den Unterredungen der herrschenden Frauen wenig zu sagen hatte. Sie entschloß sich in diesem Augenblick, ihn zu ersetzen wenn sie die Jestanpartei irgendwie bewegen konnte, sich damit abzufinden.

 »Was ist damit, daß wir Garden schicken sollen?« fragte sie.

 »Wir könnten vielleicht fünfzig schicken, Protektorin«, sagte der Kommandant der Verteidigung, »oder auch vier- oder fünfmal soviel, aber das muß natürlich der Rat entscheiden. Wir könnten sie leicht entbehren. Sima Pall nimmt anscheinend an, daß sie bei den Sentani nicht in Gefahr sind. Aber dafür möchte ich die Verantwortung nicht übernehmen.«

 »Nein«, gab die Protektorin zurück. »Nein, das glaube ich. Das wird der Rat entscheiden, aber ich würde davon Abstand nehmen. Wir haben bisher keinen Freundschaftsbeweis von den Sentani erhalten.«

 Ein Gardist trat ein. »Ja?« fragte die Protektorin.

 Er verbeugte sich tief. »Protektorin, hier ist ein Sentani. Er ist mit einem Gardisten von Nordwall gekommen und warnt vor einer Gruppe feindlicher Schiffe im Norden, die den Fluß herunterkommen.«

 Schweigen trat ein. »Sie sind also miteinander nach Süden gekommen?« fragte der Kommandant der Verteidigungsanlagen.

 »Ja, Okangain. Sie sind zusammen in einem Pfeilboot gefahren.«

 »Danke, Rial«, sagte der Kommandant der Verteidigung. »Wir haben mit einem Vogel soeben eine Botschaft aus Nordwall bekommen. Sie sind inzwischen dort.«

 Rial verneigte sich und ging. Es folgte eine Diskussion, die einige Zeit in Anspruch nahm, aber Imeo blieb fest. Sie würde die Sentani verpflegen, aber keine Garde mit ihnen schicken. Sie wollte ihnen nicht vertrauen. Die Tatsache, daß sie sich damit weigerte, Nordwall in der Stunde der Not zu helfen, bedeutete ihr weniger als die Sicherheit der eigenen Gardisten. Der Rat löste sich auf, höchst uneins in diesem Punkt, aber die Autorität der Protektorin und ihrer Gruppe war stärker.

 Vor Einbruch der Nacht ertönten die Hörner der Garde wieder. Die Sternenbande kam von Süden und schickte sich an, die Nacht auf der Pelbar-Insel zu verbringen.

 Ziemlich spät nachts ertönte ein Horn vom Ufer in der Nähe von Pelbarigan, und zwei Gardisten wateten mit dem Sentani über den schmalen Kanal zur Pelbar-Insel im Süden der Stadt hinüber. Dort wurden sie von sieben Männern erwartet.

 »Ich bin Okangain«, sagte der eine. »Das ist Ram, und der hier heißt Teei, wie du ja weißt.«

 »Teei. Du hast also mit den Pelbar gesprochen. Inek hat uns abgeholt und uns von den Schiffen erzählt«, sagte einer der Schatten auf der Insel.

 »Es ist eine lange Geschichte«, sagte Teei. »Ruft die Sternenbande zusammen!«

 SIEBZEHN

 Als Sima Pall den Botenvogel schickte, hatten sie und der Rat lange mit Jestak und Stantu gesprochen. Die Shumaistreitmacht, die sich auf dem Westufer sammelte, wurde immer stärker, wie sie erfuhr, war aber von keiner bekannten oder verläßlichen Größe. Ajerons Sentani würden auch nicht so sehr viel ausmachen.

 Ohne daß die beiden es aussprachen, hatte die Protektorin Jestak verstanden, der meinte, hier sei eine Chance, die Völker des Heart-Flusses zu einen. Sie würden alle zusammen kämpfen müssen, sonst liefen sie Gefahr, weiterhin vom Druck der Tantal und dem dadurch entstehenden Verlust von Menschen bedroht zu werden. Diese Schlacht mußte die Entscheidung bringen.

 Aufgrund von Mantis kurzer Begegnung mit Jell wie aufgrund der Streitmacht, der Jahreszeit und der vergleichsweise verzweifelten Lage der Tantal nahmen sie mit Recht an, daß die Armada alles daran setzen würde, Nordwall zu erobern, wenn auch nur als Zuflucht für den Winter. Mit einer solchen Basis wären die Tantal in der Lage, das Land um den Heart-Fluß in großem Maßstab zu unterwerfen.

 Nicht lange vor Morgengrauen schlüpften drei Männer wieder in den kalten Fluß und glitten hinüber zum Westufer, wo sie wie zuvor die Außenposten der Shumai begrüßten. Jestak und Stantu hatten einen Mann von der Pelbargarde mitgebracht.

 Waldura wurde geweckt, und als man Thro geholt hatte, sprachen die fünf kurz miteinander. Jestak erklärte die Sache mit dem Botenvogel. Das war für die Shumai neu, und Waldura sah Thro ziemlich erstaunt an. Thro sagte nur: »Bei den Pelbar gibt es vieles, wovon wir nichts wissen. Jestak genießt es, uns ständig zu überraschen.«

 »Ich bin sicher, daß die Sternenbande uns zu Hilfe kommen wird«, sagte Jestak. »Aber ich bin absolut nicht sicher, daß Pelbarigan einige Gardisten freistellt, um sie zu begleiten.«

 »Nicht einmal für ihre eigenen Leute?«

 »Für ihre eigenen Leute würden sie alle kommen. Sie werden befürchten, daß die Sentani sie irgendwo im Wald töten könnten.«

 »Würden sie das tun?«

 »Nein«, sagte Jestak. »Nicht, wenn sie einem Abkommen zugestimmt hätten, und sicher nicht, wenn sie von den gefangenen Sentani wüßten.«

 »Dann können wir von Pelbarigan keine Hilfe erwarten?«

 »Wir dürfen uns nicht darauf verlassen. In Nordwall erwartet man am Morgen einen koordinierten Angriff«, sagte Jestak. »Sie hoffen, daß die Shumai das Westufer halten, damit die Tantal den Fluß nicht verlassen können. Sie hoffen auch, daß ihr, falls ihr Männer erübrigen könnt, einige nach Nordwall schickt, damit sie die Zugänge und die Mauern bewachen. Wenn ihr das tut, wird man euch durch das Westtor einlassen, wenn es sicher ist sonst durch den Obstgarten.«

 »Obstgarten?«

 »Im Norden, hinter der niedrigeren Mauer. Da ist ein Obstgarten und andere Gärten.«

 »Was ist mit unserem Angriff?«

 »Wir hoffen, daß wir auf weitere Sentani warten können, ehe wir selbst angreifen, aber wir haben eine Reihe von Störaktionen entworfen, die sich auf lange Sicht als entscheidend erweisen könnten.«

 »Die Pelbar haben mir gegenüber betont, Waldura«, sagte Stantu, »daß sie die Gefangenen unverletzt befreit sehen wollen. Sie befürchten, daß ein Angriff von unserer Seite auf die gesamten Tantal ihnen schaden könnte. Es sei denn, wir finden eine Möglichkeit, ein Boot oder eine Gruppe von Booten mit Gefangenen wegzuziehen. Die Pelbar sind recht gute Schwimmer, wir hingegen sind im allgemeinen im Wasser nicht so besonders, das weißt du ja. Wir müssen unsere Schwimmer aussondern. Ich gebe zu, daß es nützlich wäre, auf die Sentani zu warten, wenn das möglich ist, aber es kann sein, daß die Tantal eine Entscheidung erzwingen.«

 »Ich bin nicht ans Warten gewöhnt«, sagte Waldura.

 »Ich war es auch nicht«, sagte Thro, »aber ich habe im Westen gesehen, wie wirkungsvoll einige von Jestaks Methoden sind. Ich würde jetzt wahrscheinlich dort liegen und das Gras würde mir durch die Rippen wachsen, wenn wir nicht nach ihnen vorgegangen wären.«

 »Was sind das für Störaktionen, wie du sie nennst?« fragte Waldura resigniert.

 »Es gibt eine lange Liste von Möglichkeiten, dazu gehören Feuerflöße, das Anbohren von Schiffen unter Wasser, das Lösen von Ankern, Angriffe auf verbarrikadierten Flößen, das Herausschneiden der Schiffe mit ihren Frauen und Kindern, das Entern des Hauptschiffs mit dem Anführer, die Bewachung des Bachs, man kann zulassen, daß sie den Obstgarten stürmen und dann dort eine Falle aufstellen, man kann sie mit Schwärmen von Schleuderbolzen zurückdrängen, man kann sie von Nordwall aus oder ihre Schiffe von diesem Ufer aus mit Katapulten beschießen wir haben Flandoro hier mitgebracht, damit er den Bau von Katapulten überwacht, wenn ihr das machen wollt und dann kann man noch mit schwimmendem Öl den Fluß selbst in Brand setzen. Aber wir ...«

 Thro pfiff anerkennend. »Das alles? Dann sind sie beschäftigt.«

 »Ja«, sagte Stantu, »aber sie haben auch Geiseln, und ich möchte nicht daran schuld sein, daß sie sie töten.«

 »Die meisten unserer Verteidigungsanlagen in Nordwall sind eher defensiv als aggressiv. Wir fürchten, daß die Tantal ihre Gefangenen zu ihrem Vorteil benutzen könnten. Wir sind angesichts dessen nicht hilflos, aber einige Leute werden ihr Leben lassen müssen.«

 »Offensichtlich«, sagte Waldura gleichmütig.

 »Morgen erwarten wir weitere Patrouillen«, sagte Jestak. »Sie haben gestern zwei um die Stadt herumgeschickt, jede mit dreizehn Mann. Die Gardisten haben sie niedergemacht. Wir rechnen damit, daß sie nun größere Trupps losschicken. Die müßten natürlich bedrängt werden, aber die Pelbar haben nicht genügend Männer, um einem so zahlreichen Gegner außerhalb der Mauern entgegentreten zu können. Dafür können wir die Shumai einsetzen. Und Ajerons Männer. Die Tantal können gut mit ihren Bogen umgehen, und wir wollen nicht, daß du dabei Männer verlierst, Waldura. Wenn du ihnen zusammen mit der Garde auflauern und gegen sie kämpfen kannst, sind wir in der Lage, ihnen schwere Verluste zuzufügen, ohne daß sie uns auch nur zu Gesicht bekommen. Das trägt dazu bei, einen Feind zu demoralisieren.«

 »Ja«, sagte Waldura. »Ich weiß noch, wie ich dich gejagt habe, Jestak. Nun gut. Euer Mann soll uns dieses Ding erklären, was war es doch noch?«

 »Ein Katapult.«

 »Ja. Und ich werde die Hälfte der Bogenschützen und fünfundzwanzig Speerwerfer hinüberschicken, damit sie zusammen mit euren Wachen kämpfen. Wir werden auch dieses Ufer halten. Ich schicke zwanzig Mann flußaufwärts, damit sie mit der Arbeit an diesen Flößen beginnen. Ihr müßt noch einen Gardisten flußaufwärts schicken zur Biegung von Tall Rocks, damit er ihnen Anweisungen gibt. Nun, Jestak, du und Stantu, ihr müßt jetzt schlafen. Morgen brauchen wir euren Verstand, und zwar nicht von Müdigkeit umnebelt. Ich werde die Sache in Gang bringen und dann selbst noch ein wenig schlafen. Ich bin nicht mehr der Jüngste und kämpfe besser, wenn ich einen vollen Bauch und eine Nacht voll schöner Träume hinter mir habe. Jetzt geht!«

 Nicht lange danach war es, daß fünf Shumai arglos am Ufer standen, als im ersten Morgenlicht über den dunstverhangenen Fluß von einem Tantalschiff eine Rauchwolke aufstieg, und als sie sich umdrehten, krachte es, und vier der Männer, die hinsahen, stürzten, von Schrotkörnern durchsiebt zu Boden. Alles drängte an die Stelle. Ein zweiter Knall vom Schiff löste Panik aus, weitere zwei Männer wurden getötet. Danach ließen sich die Shumai nicht mehr sehen. Aber sie arbeiteten mit dem Eifer der Rachsüchtigen an dem Katapult.

 Jestak kroch schließlich in die Mattenhütte, die Tia aufgestellt hatte. Sie war wach und streckte die Hand nach ihm aus. »Was hat sie gesagt?« war das erste, was Tia ihm ins Ohr murmelte.

 »Was? Wer?«

 »Die Protektorin!«

 »Sie? Über uns? Sie hat gefragt, ob ich die Pferde mitgebracht hätte. Ich sagte ja. Dann fragte sie ›Und?‹. Ich habe nur gelächelt. Es waren noch weitere Leute da, und es gab viel zu tun. Aber sie hat zurückgelächelt.«

 »Ist das gut?«

 »Ein Lächeln von Sima Pall ist sehr gut, Tia. Sie wird dich gernhaben.«

 »Werde ich sie auch gernhaben?«

 »Es ist nicht leicht, sie gernzuhaben. Sie ist Politikerin. Aber du wirst sie gernhaben.«

 »Was ist mit Nordwall? Werden wir standhalten können?«

 »Ich weiß es nicht, Tia. Ich weiß es nicht.«

 Im frühesten Morgenlicht hatten die Tantal das Ufer des Vorfelds besetzt und Männer herangeschafft, um die Kanone zu heben. Endlich hatte sie so viel vom Fallenstein abgebrochen, daß sie das Geschütz und das Gewirr von Leichen in der Grube sehen konnten.

 Manti stand mit Tag auf der Mauer. Er legte die Hand an die Augen: »Richtet die Bolzenschleudern her. Ich glaube, sie werden bald Gefangene heranschaffen, die beim Herausziehen helfen sollen. Wir wollen keine davon töten. Wir müssen jetzt schießen.«

 Tag rief den Befehl, und die massiven Apparaturen der Bolzenschleudern wurden hergerichtet, geladen, wieder zugeschraubt und auf die vorgeschriebene Flugbahn für den Fallenstein eingestellt.

 »Prüft den Wind!« rief Tag.

 »Schaut!« sagte ein Mann am Ufer. »Sie ziehen eine Fahne auf.« Es war ein langes Banner, das den schwachen Wind einfing, langsam nach Süden hinauswehte und wieder hinter die Mauer zurückflog. Dann wurde die Fahne eingezogen.

 »Was hatte nun das wieder zu bedeuten?« fragte ein Mann, der Hammer und Meißel in der Hand hatte.

 »Zerbrich dir darüber nicht deinen grindigen Kopf«, gab Tort zurück, der die Operation leitete. »Bleib bei deiner Arbeit! Laß einen Mann zu der Drecksrohrwaffe hinunter!«

 Sie wandten sich wieder ihrer Arbeit zu und merkten zuerst gar nichts, als der massive Schwarm langer Bolzen über die Mauer kam und in gekrümmter Bahn auf sie zuflog. Als die Geschosse allmählich herunterkamen, blickte ein Mann zufällig auf und schrie. Vierzig Pfeile schlugen im Umkreis des Steins ein, töteten siebzehn Mann und verwundeten vier weitere. Tort lag mit einem Bolzen im Magen da und sagte: »Ah, ah, Luid. Hol dieses dreckige ... hol das ...«, aber dann wandte er den Kopf und sah, daß sein Adjutant mit dem Gesicht nach unten im Schlamm lag.

 »Es ist, wie ich befürchtet habe«, sagte Manti auf der Mauer. »Sie bringen Gefangene herauf. Eine ganze Mauer, um ihre Toten zu bergen und Barrikaden aufzurichten. Jetzt bekommen sie diese Maschine zurück. Schaut, ihr müßt den Bach präparieren. Es kommen drei Schiffe. Ist die Garde am Südufer?«

 »Ja, Manti. Aber an den Rudern sitzen Gefangene.«

 »Gib mit dem Horn ein Zeichen zum Damm hinüber, Tag. Sag ihnen, sie sollen die Dammfalle halten. Schau, große Patrouillen. Tag, komm zurück! Blas die Warn-Hörner im Norden und im Süden für die Gardisten im Wald! Schau flußaufwärts! Da kommen Shumai herüber. Siehst du sie? Wie viele?«

 »Eine ziemlich große Gruppe, Manti, einige Sentani sind auch dabei. Hoffentlich sind sie weit genug entfernt. Schau! Eines der Tantalschiffe versucht sie zu verfolgen.«

 »Sie werden es schaffen. Schau, sie schwenken herum, um ihre Waffen einzusetzen! Das Schiff dreht sich immer noch. Es müssen Gefangene an den Rudern sein. Wird da an Bord gekämpft? Die Shumai wenden. Oh, Aven! Können sie sich nicht beherrschen?«

 Auf dem Tantalschiff hatten die Gefangenen diesen Augenblick benützt, um einen Aufstand zu machen, aber die Ketten hielten sie fest, und die Tantalwachen schlugen brutal auf sie ein. Die Kanoniere schrien: »Haltet das Schiff, stillhalten! Wir können, verflucht nochmal, nicht zielen.« Die Shumai kamen bald in Bogenschußweite, und diejenigen, die mit dem Bogen umgehen konnten, fingen an, mit den Tantalwachen Pfeile zu tauschen.

 Reor war bei ihnen und schrie: »Zielen, vergeßt nicht zu zielen! Erst schießen, wenn ihr einen Mann genau vor euch habt!« Der eine Pelbargardist, den sie dabeihatten, konnte sie nicht aufhalten, so begierig waren sie auf einen Kampf, und so forderten die Pfeile der Tantal ihren Blutzoll. Der Pelbar hatte aber den Langbogen der Garde, bei dem man sehr viel Kraft brauchte, um ihn zu spannen, der aber auch eine sehr große Reichweite hatte. Der Gardist stand im Boot, zielte sorgfältig und schickte in fast gerader Linie einen Pfeil los, der den Rudergänger mitten in den Körper traf. Er taumelte schreiend zurück und riß dabei das Ruder herum; das Tantalschiff bekam Schlagseite, und drei Bogenschützen stürzten von den Masten in den Fluß.

 »Gut, gut«, sagte Reor, wandte sich dem Gardisten zu und sah erst jetzt, wie der die Zähne zusammenbiß und den Tantalpfeil vollends durch seinen Arm schob und herauszog. »Gib ihn mir!« sagte Reor und nahm den Bogen, konnte ihn aber kaum spannen. Er grunzte überrascht.

 »Richte ihn direkt auf dein Ziel«, murmelte der Gardist. »Nicht im Bogen schießen.« Das tat Reor, der Pfeil flitzte heraus, und ein Mann wurde vom Bug des Schiffes ins Wasser gefegt. Drei weitere Tantalschiffe machten sich an die Verfolgung.

 Vom Westufer erklang ein Horn, das abwechselnd lange und kürzere Töne ausschickte. Es war Jestak, der in der Hornsprache den Sentani ein Zeichen gab, sie sollten zum Ostufer rudern. Die Gefangenen, die noch dazu fähig waren, legten sich in die Ruder. Wieder ertönte das Horn und sagte: »Zu den Bäumen!«

 Die verfolgenden Tantalschiffe, die auch von Gefangenen gerudert wurden, kamen aus irgendeinem Grund nicht gut voran. Als sich die Shumai näherten, sausten allmählich auch zwischen den Bäumen Pfeile heraus, und es war klar, daß die Tantal das Schiff verlieren würden. Die Patrouille, die im Norden der Stadt gelandet war, lief zum Schauplatz des Geschehens, aber sie hatte weit zu laufen. Die Männer kamen zu einer kleinen Brücke, die über einen Bach führte, und als die ersten zehn hinübergelangt waren, neigte sich die Brücke plötzlich nach oben und ließ acht weitere ins Bachbett fallen, in das Eisenspitzen eingelassen waren. Aus dem Gebüsch dahinter zischten Pfeile und trafen die zehn, die den Bach bereits überquert hatten. Die anderen versuchten ihn zu durchwaten, sie hatten aber zu wenig Deckung und verloren weitere fünf Leute an die unsichtbaren Angreifer. Sie wichen zurück, formierten sich, schickten einen Pfeilhagel in das Gebüsch und hörten ein paar Schreie als Antwort. Dann drehten sie sich um und rannten bachaufwärts, um sicher hinüberzukommen.

 Inzwischen war das Schiff auf Grund gelaufen, und die Shumai enterten es. Die ersten drei Männer purzelten, von Pfeilen durchbohrt, in den Fluß zurück, aber jetzt war ein Ruder voll Gefangener von den Ketten befreit, und alle sechs Männer stürzten sich ungehindert auf die Bogenschützen. Vom Ufer wateten in langen Sprüngen Pelbargardisten heran und kletterten ins Schiff.

 Einer, der ein schwarzes Band um den Arm trug, schrie: »Schnell, befreit die Männer! Larc, setz das Schiff in Brand! Vom Heck her!« Pelbarschwerter hackten auf Ketten und Holz ein, und ein Ruder voll Gefangener nach dem anderen wurde befreit. Sie purzelten an der Nordseite in das seichte Wasser und arbeiteten sich zum Ufer hinüber. Inzwischen kamen die Tantalschiffe in Reichweite und schossen mit Schrot auf die Männer, aber die waren großenteils geschützt, und die Langbogen der Gardisten jagten dichte Pfeilschwärme auf die Schiffe los.

 Fast alle Ruderer waren inzwischen frei. »Kommt!« sagte der Gardist mit dem schwarzen Band. »Über die Bordwand! Jetzt. Los!«

 Der dünne Sentani, der mit der Kanone herumspielte, drehte sich um und grinste. »Einen Augenblick noch«, sagte er und hielt eine Flamme ans Feuerloch. Die Kanone ging mit einem Knall los, der Hauptmast des ersten Schiffes brach ziemlich weit oben ab, das Segel sackte zusammen.

 Der Mann klatschte in die Hände und sprang auf, um dem Gardisten zu folgen, aber bevor er das Wasser erreichte, hatte er schon einen Pfeil in der Schulter.

 Die Tantalpatrouille hatte inzwischen den Bach überquert und lief nach Norden, um den flüchtenden Männern und ihren Verbündeten den Weg abzuschneiden. Es waren jetzt siebenundzwanzig, sie rannten nur weiter, weil ihre eigenen Schiffe in der Nähe waren. Sie waren in der Minderzahl, aber wenn sie die Bäume erreichen konnten, hatten sie den Feind zwischen sich und der Streitmacht auf den Schiffen. Der erste Mann, der den Wald erreichte, verschwand plötzlich schreiend in einer Falle. Die anderen gingen daraufhin sehr vorsichtig weiter und tasteten den Boden vor sich mit ihren Bogen ab. Schreie vom Ufer verkündeten, daß die anderen Tantal das Schiff erreicht hatten, das nun lichterloh brannte. Soldaten vom Schiff und von der Patrouille schlossen auf und liefen am Rand des Flusses durch den Wald, aber da war niemand. Alle waren verschwunden.

 Am Ufer des Flusses drehte ein Tantal die Leiche eines Gardisten um und stellte fest: »So sieht also ein Pelbar aus. Sie schneiden sich ihr Haar beinahe wie eine Schüssel. Wir hatten einmal so einen Gefangenen. Am Bittermeer. Ath, verflucht, wie wünschte ich, daß ich jetzt dort wäre.«

 Durch das andere Ende des Tunnels, in den die Gardisten sie geführt hatten, hatte die gemischte Gruppe aus Shumai, Sentani und Pelbar die Wälder am Rand der Klippen erreicht.

 Der Anführer der Gardisten brachte sie alle tief in den Wald und postierte seine eigenen Männer am Rand des Uferfelds. Er hatte von Winnt genug Sentanidialekt gelernt, um sich verständigen zu können. Die Sentaniflüchtlinge wiederholten alles für die Shumai, mit denen sie auf den Schiffen gesprochen hatten, bis alle verstanden hatten. »Nun müssen wir die unverletzten Männer von den verwundeten trennen«, begann er. »Die Befreiten müssen in die Stadt, um sich die Eisen abschneiden zu lassen. Die Verwundeten gehen mit ihnen. Wir restlichen müssen darauf gefaßt sein, auf die Patrouille zu treffen, die die Tantal bestimmt um die Stadt herumschicken werden. Vermutlich werden sie sie jetzt verstärken. Wir können nicht von uns aus zu kämpfen anfangen. Dazu haben wir nicht genügend Männer, und außerdem wollen wir niemanden verlieren. Wenn wir es auf unsere Art machen, dann töten wir sie oder treiben sie zurück, ohne daß sie uns auch nur zu Gesicht bekommen. Und nun nehmen wir uns nicht mehr als fünf Sonnenbreiten Zeit, um uns zu organisieren, dann müssen wir los.«

 Hardo fluchte lästerlich. Er hatte den Kampf von seinem Schiff aus beobachtet. Das war das erste Mal, daß sie auf dem Fluß auf ernsthafte Gegenwehr gestoßen waren, und er hatte seit dem Überlandtransport vom Bittermeer zum Cog Fluß sein erstes Schiff verloren. Er hatte zusehen können, wie die Brücke unter seiner Patrouille wegkippte und auch einen Teil der Kämpfe mitverfolgt. Jetzt stapfte er auf dem Deck auf und ab, brüllte Flüche und wartete auf einen Bericht.

 Endlich kam das kleine Boot längsseits des Leitschiffes, und ein erschöpfter Gruppenführer der Tantal stolperte über das Deck, um Meldung zu machen.

 »Nun?« fragte Hardo.

 »Kommandant, wir haben das ganze Schiff verloren und alle Männer darauf. Sechsunddreißig. Neunzehn Gefangene wurden getötet. Sklaven meine ich. Und neun von den Drecksangreifern, soviel wir wissen. Es waren Shumai. Und einer war ein schleimfressender Pelbar. Einige haben wir verwundet. Drei Männer auf dem Entlastungsleitschiff sind tot und sieben verwundet. Von der Patrouille am Ufer wurden dreiundzwanzig an der verfluchten kleinen Brücke getötet und einer später.«

 »Wieviel macht das dann?«

 »Das sind, das sind dreiundsechzig, Kommandant.«

 Hardo stampfte wütend auf, drehte sich um und schlug mit der Faust gegen die Kajütenwand. Dann rieb er sich die Hand, drehte sich wieder um und sagte: »Verfolgen sie den verfluchten Feind? Was geht vor?«

 Der Gruppenführer hielt inne und rieb sich das Auge. Dann schaute er zu Boden und sagte: »Sie sind verschwunden, Kommandant. Die Männer können sie nicht finden.«

 Hardo kehrte ihm den Rücken zu. Über die Schulter hinweg sagte er: »Sie sollen die Suche abbrechen. Wir müssen die beschissene Stadt einnehmen. Verstärke die verfluchte Patrouille. Ich will, daß sie aus hundert Männern besteht. Schick mir Hauptmann Norto!«

 »Ja, Kommandant«, sagte der Gruppenführer, kehrte zum Boot zurück und verdrehte die Augen zu dem Rudergänger hin, als er hinunterkletterte.

 »Abstoßen!« sagte der Rudergänger. »Und jetzt, ihr Schweineschnauzen, pullt zugleich, pullt!«

 Manti und seine Adjutantin beobachteten, wie drei kleine Schiffe in die Mündung des Arkan Creek hineinruderten. »Werden die Barrierensteine standhalten?« fragte Tag.

 Manti lachte. »Ja, sie werden halten. Sieh nur hin!«

 Ungefähr auf halber Länge des Baches von der Stadt aus hielt das Leitschiff plötzlich an, und Männer purzelten über das Deck. Dann sank es langsam in das Bachbett nieder und versperrte die Fahrrinne.

 »Siehst du?« sagte Manti. Seitlich vom Leitschiff, das in nicht mehr als eineinhalb Meter Wassertiefe festsaß, stieg eine Rauchwolke auf.

 »Paß auf!« sagte Tag. Eine Explosion an der Stadtmauer schälte wieder einen Teil der Verblendung ab.

 »Wenn sie so weitermachen«, sagte Manti, »verlieren wir noch unsere Mauerfalle.« Vom Leitschiff stieg eine zweite Rauchwolke auf, sie kam von einem zweiten Geschütz weiter hinten. Dieses Geschoß schlug in der Nähe des ersten ein, und wieder fiel ein Stück Verblendung herunter. Dann kam das dritte Geschütz an die Reihe, traf wieder gleich daneben und riß ein paar Steine heraus.

 »Sie konzentrieren sich auf eine Stelle«, sagte Tag. »Mit der Zeit werden sie ein Loch hineinbrechen.«

 »Es ist zu hoch oben, als daß es ihnen etwas nützen würde«, sagte Manti. »Aber wir müssen für eine Reparaturkolonne sorgen.«

 Das zweite Schiff schoß jetzt mit, aber es lag weiter bachabwärts und war in einem schlechten Winkel, und so traf das Geschoß nicht. Tag lachte. »Sie finden die richtige Weite schon noch«, sagte Manti. »Ich frage mich, wo die Gardisten im Süden sind?«

 Wie als Antwort flitzten verstreute Pfeile zwischen den Bäumen im Süden des Bachs hervor und durchbohrten vier Männer auf den Schiffen. Ein Geschütz wurde gedreht und ein Schrotschuß in Richtung auf die Wälder abgeprotzt. Zwei der Kanoniere gingen zu Boden. Der dritte hob einen Holzschild und lud nach.

 Das Leitschiff hämmerte weiter auf die Mauer ein, aber die Kanoniere wurden von einem langsamen, ungezielten Beschuß aus den Wäldern abgelenkt. Niemand von der Besatzung wagte es, sich zu zeigen. Die Gefangenen saßen an den Rudern. Sie durften nicht einmal die Köpfe drehen, sonst riß ihnen die Peitsche des Sklavenwärters den Rücken auf. Die Aussicht lohnte den Schmerz nicht, also saßen die Gefangenen da und beobachteten, wie die schlammige Strömung des Bachs träge in ihr durchlöchertes Boot rieselte, zurückwirbelte und Gegenstände hinausschwemmte.

 Auf der Mauer sagte Manti: »Wir könnten uns diese Gefangenen holen, aber nur unter schweren Verlusten, weil zwei Schiffe so dicht daneben und die Tantal am Fallenstein so nahe sind. Tag, könntest du von hier aus die Kanoniere treffen?«

 »Die Entfernung ist zu groß für einen sicheren Schuß, Manti. Er könnte vorbeigehen und einen Gefangenen erwischen.«

 »Dann steht es unentschieden. Wir müssen eben Geduld haben.« Er drehte sich um und nahm eine Meldung von den Kämpfen im Norden entgegen. Er runzelte die Stirn und schüttelte dem Kopf. »Das war zu kostspielig«, sagte er. »Tag, halte mich auf dem laufenden. Ich gehe hinunter, um mir die befreiten Gefangenen anzusehen.«

 »Ja, Manti«, erwiderte sie.

 Hardo kochte vor Wut. Das Leitboot war leckgeschlagen und daher praktisch verloren. Er verlor dort wieder Männer. Man würde die Sklaven von den Ketten losmachen müssen, um sie anderswo einsetzen zu können, und das bedeutete ein neues Risiko.

 Hinter Hardos Rücken sagte Pood zu Jell: »Er weiß nicht, was er tut. Seinetwegen verlieren wir alle Männer, ohne etwas zu erreichen. Das ist eine närrische, dreckige Operation. Wir müssen sie abbrechen und nach Süden ziehen.«

 Am Westufer, tief in den Wäldern, wurde das Katapult zusammengebaut. »So«, sagte Flandoro gerade, er schwitzte trotz des kalten Winds. »Jetzt müssen wir dieses Stück doppelt versteifen. Der Schwenkarm schlägt jedesmal dagegen, wenn er herumkommt.«

 »Pelbar«, sagte Waldura, »wir wollen noch zwei machen, wenn wir schon dabei sind.«

 »Waldura«, rief ein Mann vom Ufer. »Hier. Die Pelbar haben von Süden noch einen Mann mit Schilden geschickt. Sie wollen, daß wir gegen die Geschosse und Pfeile Schilde machen.«

 »Die Pfeile sind nichts im Vergleich zu den Dingern, die krachen.«

 »Mit denen kennen wir uns nicht aus«, sagte der Pelbar. »Wir wissen nur, wie gefährlich sie sind. Gegen die großen würde kein Schild etwas nützen. Sie beschädigen jetzt schon unsere Mauer.«

 Die Tantalpatrouille, die Nordwall im Norden umging, war vorsichtig und wachsam. Die Männer gingen zu zweit, waren aber ziemlich weit auseinandergezogen. Die Pfeile hielten sie ständig auf der Sehne. Zuerst geschah nichts, dann kamen vereinzelte Pfeile aus den Wäldern, fast jeder traf einen Soldaten. Die Tantal sahen nie, woher sie kamen. Als sie einen kleinen Bach erreichten, mieden sie die Brücke, die Männer an der Spitze durchwateten ihn. Dann blickten sie auf und sagten: »In Ordnung. Hier sind keine Fallen.« Zaghaft gingen die nächsten beiden Männer hinüber. Sie waren in Sicherheit. Zehn Armlängen hinter der Brücke stürzten sie dann in eine Bodenfalle. Als die anderen hinunterspähten, sahen sie eine Grube voll gräßlich gepfählter Leichen. Schließlich beschlossen sie, sich zu formieren, im Trab weiterzulaufen und sich von allem fernzuhalten, was wie ein Pfad aussah. Auf diese Weise erreichten sie die Rückseite der Stadt. »Seht!« sagte der Hauptmann. »Hier ist die Mauer niedriger.«

 »Aber wahrscheinlich genauso dick«, bemerkte der Gruppenführer, der bei ihm war.

 »Eine gute Ladung von dem verfluchten Staub würde sie schon niederreißen«, sagte der Hauptmann. »Wenn wir welchen hätten, könnten wir es jetzt machen.«

 »Und wenn die Schweine nicht etwas anderes versuchten«, sagte der Gruppenführer. Weiter unten schrie wieder ein Mann auf und stürzte, von einem Pfeil durchbohrt, zu Boden. Aus der Stadt selbst drang kein Laut.

 Hardo machte dem leckgeschlagenen Schiff ein Zeichen, den Beschuß der Mauer fortzusetzen. Vom Ufer signalisierte man ihm zurück, daß man bei der Bresche in der Mauer in etwa sechs Meter Höhe einige Fortschritte mache.

 »Warum so hoch?« fragte Jell.

 »Wir nehmen an, daß sie da dünner ist«, gab Hardo zurück. »Wenn wir die Drecksbresche erweitern, wird die ganze verfluchte Mauer darüber einstürzen, und dann haben wir etwas, um hinaufzuklettern, wenn wir die verfluchte Stadt erstürmen. Jetzt möchte ich, daß noch einmal hundertfünfzig Männer die Wälder südlich von dem Bach da durchkämmen. Die Dreckspfeile, die von da kommen, behindern die Schiffe im Bach. Ich möchte die ganzen, umliegenden Wälder besetzen.«

 »Was ist mit den Stämmen außerhalb der Stadt, Hardo? Sie schweifen offenbar frei herum. Sieh dir das Westufer an! Schau nur, was ist denn das?« fragte Jell, als das Katapult ans Ufer gerollt wurde. Es war mit Balken verblendet; ein Schrotschuß vom nächsten Schiff krachte dagegen und prallte einfach ab.

 »Gib ihnen ein Zeichen, sie sollen eine einzelne Granate verwenden«, sagte Hardo. Das Signal wurde abgesetzt, die Antwort kam zurück.

 »Diese Hundsfotte haben keinen Sprengstaub mehr«, sagte Jell. »Wir werden ihnen noch was von dem Dreckszeug rüberschicken.«

 An diesem Punkt sahen sie, wie ein Stein vom Katapult hoch in die Luft geschleudert wurde und, ohne Schaden anzurichten, neben dem Bug des nächsten Schiffes herunterfiel. Die Männer auf dem Schiff jubelten höhnisch, aber schon verschwand die Katapultschlinge nach hinten und wurde nachgeladen. Der Hauptmann schrie, sie sollten das Schiff in Bewegung setzen, und der Anker wurde gelichtet. Hardo schlug sich mit seinem Stock auf den Schenkel.

 Schließlich traf die von Hordo befohlene Streife auf die Patrouille, die von Norden her um die Stadt herumkam. »Was habt ihr gesehen?« fragte der Hauptmann.

 »Außer Pfeilen nicht viel«, gab der zurück. »Die Mauer ist im hinteren Abschnitt niedriger, und der Bach ist so aufgestaut, daß er einen Teich bildet. Vielleicht ist das ihre Wasserversorgung. Die könnten wir abschneiden.«

 »Nicht ohne die Schiffe im verfluchten unteren Ende zu zerstören«, gab der Hauptmann zurück. »Wir sind durch die verfluchten Wälder im Süden marschiert und haben nichts, aber auch gar nichts gefunden. Aber die Dreckspfeile kommen schon eine ganze Weile aus diesen Wäldern.«

 »Wir haben beim Herumgehen vierzehn Mann verloren und keinen einzigen Feind zu Gesicht bekommen.«

 »Ich mach mir Sorgen, Waining. Wir verlieren zu viele Männer.«

 »Verflucht nochmal, wir haben keine andere Wahl«, lautete die Antwort.

 »Die Männer sind demoralisiert. Sie haben Angst und sind wütend. Anscheinend gibt es nichts, wogegen man kämpfen kann.«

 Inzwischen sprach Manti mit den Befreiten, die man vom Waldeingang her durch den Westtunnel hereingelassen hatte. Während sie sich unterhielten, ging eine Tür auf, und als die Befreiten sich umdrehten, sahen sie den stärksten Mann, dem die meisten von ihnen je begegnet waren. Er trug einen Hammer, eine Zange, ein Locheisen und ein paar Meißel. Hinter ihm rollten zwei Männer einen großen Block mit einem Amboß darauf herein.

 »Hier«, sagte Manti. »Er wird euch die Eisen abnehmen. Ist ein Sentai hier, der mit dem Horn sprechen kann?«

 Sobald die Männer ihn verstanden hatten, erwiderten alle, daß sie das könnten. Manti suchte sich einen aus. »Gut«, sagte er. »Befreit diesen Mann zuerst. Bringt ihn zu den Mauern! Wir werden mit den Gefangenen auf den Booten im Bach sprechen.« Der Name dieses Mannes war Rawn. Er hatte den Arm um eine Shumaifrau gelegt, deren Knöchel bluteten.

 Sobald die Streife südlich des Bachs vorbei war, hob ein Tantal im Leitboot den Kopf, um hinauszuschauen. Prompt fuhr ihm ein Pfeil durch den Hals, und er sackte ins Boot zurück.

 Auf der anderen Seite des Flusses wurde das Katapult zum fünften Mal geladen und abgeschossen, ohne einen Treffer zu erzielen. Die Tantal lachten und riefen vom Wasser aus spöttische Bemerkungen hinüber, sie hielten ihre Schiffe dadurch außer Reichweite, indem sie flußaufwärts rudern ließen. Dann kamen über den Bäumen zwei große Steine im Bogen herauf, der erste stürzte zu früh herunter, der zweite traf ein Tantalschiff und schlug es leck. Es sank schnell auf den Boden, die Menschen darin kämpften sich hoch, als ihnen andere Boote zu Hilfe kamen.

 Vom gegenüberliegenden Ufer stieg jedoch Jubel auf, als die Rohrwaffe endlich aus dem Fallenstein gehoben wurde. Man verbarrikadierte sie mit Balken und Gefangenen und schützte sie so vor einem weiteren Hagel von den Bolzenschleudern. Aber südlich der Stadt besprach sich die Patrouille mit der Sondierungsstreife der Tantal, die von Norden herumkam, und eine Traube von entspannt dastehenden Männern bemerkte einen weiteren Schwarm von Pfeilen von der Bolzenschleuder erst, als es zu spät war. Aber der Schwarm ging ziemlich weit daneben und traf nur vier Männer. Von der Mauer rief ein Gardist herunter: »Ging nach Westen. Nachladen! Auf mehr Wind einstellen.« Aber die Tantal waren bald außer Schußweite.

 Die Rohrwaffe mußte repariert werden. Wie Hardo jedoch vorausgesehen hatte, war der Experte, der ihm widersprochen hatte und den er zu den Gefangenen hatte stecken lassen, getötet worden. Als Vergeltungsmaßnahme wurden die sechs Männer an seinem Ruder enthauptet. Sonst kannte sich niemand mit der Rohrwaffe aus, und die Reparaturen kamen nur langsam voran.

 Wieder brauste jedoch Jubel auf, als das Leitboot im Bach endlich eine Bresche in die Mauer der Stadt schlug. Sie waren eindeutig in einer Art Wohnquartier durchgekommen. Sie fingen an, das Loch mit wiederholten Schüssen zu erweitern, aber im dritten Tagesviertel ging ihnen der Sprengstaub aus.

 Hardo in seiner Kajüte war wütend und in wachsendem Maße besorgt. Die Mauer war eindeutig in sich irgendwie verbunden. Sie stürzte nicht ein. Er fürchtete um seinen Vorrat an Explosivstaub. Er hatte viele Männer verloren und nur wenig erreicht. Er wußte, daß die anderen Anführer unruhig waren, und daß seine Härte noch dazu beigetragen hatte. Insgesamt betrugen seine Verluste an diesem Tag einhundertzwölf Mann, dazu noch neunzehn Verwundete. Solchen Blutzoll konnte die Expedition sicher nicht lange verkraften. Die Tantal mußten sich wegen der Katapulte, von denen es jetzt sechs gab, weit vom Westufer entfernt halten. Die Wälder waren nicht sicher. Die Rohrwaffe funktionierte nicht. Hardo hatte nur noch eine Idee, die sich als kostspielig erweisen mochte, aber diesmal würde es die Sklaven treffen. Es gab eine Tür, durch die der Pelbar herausgekommen war, um mit Jell zu sprechen. Die Tantal wußten genau, in welchem Abschnitt der Mauer sie sich befand. Es war ein kleines Ziel, aber er befahl, es zu beschießen.

 Den Schiffen im Bach neuen Sprengstaub zu bringen kostete ihn zwei weitere Männer, aber dann benützte er Sklaven als Schild und schaffte es. Die Rohrwaffen waren erfolgreich, und bald klaffte im Türbereich eine Bresche, und die Tür schwang auf.

 Hardo entschied sich für eine Angriffsstreitmacht von zweihundert Mann, die er hinter einem Schild von insgesamt vierzig Sklaven, die eine menschliche Mauer bilden sollten, über das Vorfeld schicken wollte. Weitere vierhundert Mann und ein zweiter Menschenschild warteten am Ufer des Flusses. Aber beide Schilde waren dünn. Er hatte nicht genug Sklaven. Versuchsweiser Beschuß am Fuß der Mauer hatte zu keinen weiteren Ergebnissen geführt. Er mußte sich auf eine Tür konzentrieren.

 Das vierte Viertel des Tages war angebrochen, als der Vormarsch im Schritt begann. Auf der Mauer stand Manti mit Rawn, dem Sentani, und sprach mit dem Horn zu den Gefangenen auf dem Schiff. Der Tantalkommandant hatte die Tür in der Mauer geöffnet, aber sie führte nirgendwohin, und der ganze Korridor war abgedichtet. Er war durch die Innengarde gut geschützt.

 »Schau, Manti«, sagte Tag. »Was sollen wir tun? Die Gefangenen sind mit Stricken zu einer Reihe zusammengebunden.«

 Eine Zeitlang schwieg Manti. Dann sagte er zu Rawn: »Ich glaube, sie wollen die Gefangenen bis direkt zur Mauer als Schild verwenden und sie dann vielleicht töten. Siehst du, wie sie die Schwerter gezogen haben? Wir müssen ihnen sagen, daß sie auf die Tür zulaufen sollen, wenn sie in die Nähe kommen. Wenn welche stürzen, müssen die anderen sie mitschleppen. Um die Tantal hinter ihnen werden wir uns kümmern wenn möglich. Tag, sag es den anderen. Alle Bogenschützen bereit für die Tantal. Keine Gefangenen erschießen!«

 Rawn begann, Hornstöße auszuschicken: Die Männer auf den Schiffen im Bach standen unwillkürlich auf und mußten mit Peitschenhieben an ihre Plätze zurückgetrieben werden. In der sich bewegenden Linie von Männern murmelten die Sentani den Shumai zu: »Es ist ein Signal. Folgt uns, wenn wir loslaufen!«

 »Schweigt, ihr da«, sagten die Tantal dahinter und stießen mit den Schwertern nach ihnen. Bald hatten die Tantal sie zum Trab angetrieben, aber als ein langer Hornstoß von der Mauer her ertönte, begannen sie ernsthaft zu laufen und lösten sich von den Tantal. Pfeile kamen von der Mauer geflogen, die Tantal versuchten mitzuhalten und schlugen nach den Gefangenen, die in aller Eile auf die Tür zustürzten. Ein Gewirr von Männern schaffte es hineinzukommen, dann glitt eine Tür herunter und blockierte den Eingang. Die Tantal draußen begannen zu laufen, und die am Ufer holten schnell Gefangene heraus, die ihnen als Schilde dienen sollten, aber die Gefangenen stürzten immer wieder. Die zurückweichenden Tantal wurden bis auf halbem Weg zum Ufer von Pfeilen getroffen.

 Hinter der Mauer waren die Gefangenen und die wenigen Tantal, denen es gelungen war, mit hineinzukommen. Von völliger Dunkelheit umgeben schrien sie und irrten in völliger Verwirrung herum. Dann sah man von oben ein einzelnes Licht, ganz schwach, und eine Stimme rief: »Ruhe!«

 Ein Tantal zielte mit seinem Bogen auf das Licht, und es erlosch. Völlige Stille folgte, Dunkelheit und das Stöhnen der Verwundeten. Schließlich erschien das Licht wieder, wurde auf einer kleinen Plattform heruntergelassen. »So«, sagte eine Stimme. »Alle Tantal werfen ihre Waffen auf den Boden.«

 Die Tantal zögerten etwas. »Das ist eine Frau«, sagte einer.

 »Jetzt!« sagte die Stimme. Einige gehorchten. »Ihr alle!« Die übrigen taten es zögernd. »Jetzt«, rief die Stimme. »Kein Gefangener darf die Waffen berühren. Jetzt! Shumai und Sentani gehen den Korridor hinunter! Dort werdet ihr eine Ecke finden. Alle Tantal, die ihnen folgen, werden getötet. Jetzt geht!«

 Die Gefangenen schlurften langsam den Korridor hinunter und nahmen ihre Verwundeten und Toten mit. Nachdem sie um die Ecke gebogen waren, sahen sie, wie ein Stein aus der Mauer glitt und den Weg zurück versperrte. Dann öffnete sich vor ihnen die Mauer. Licht strömte herein, und ihre befreiten Gefährten nahmen sie in Empfang, zusammen mit Pelbar, die Bahren für die Verwundeten trugen.

 Die Tantal ließ man lange Zeit im Dunkeln stehen. Vergeblich schrien sie gegen die Mauern an. Sie hoben Waffen auf und schlugen damit gegen die Wände. Wieder erschien das Licht, und sie durften, einer nach dem anderen, um die Ecke und mußten sich durch einen schmalen Schlitz im Stein quetschen, um dort gefesselt und in die Eishöhlen der Pelbar hinuntergeführt zu werden.

 Am Ufer neben dem Fallenstein zählte Jell. Zweiundsechzig Männer lagen tot auf dem Vorfeld, und neunzehn waren gefangengenommen worden. Wie um den Hohn noch zu vermehren, öffnete sich die Tür in der Pelbarmauer wieder. Sie hatten ein volles Siebtel ihrer Streitmacht verloren. Hardos Methoden mochten gegen Stammesangehörige und Barbaren taugen, aber bei den Pelbar richteten sie offensichtlich nichts an. Tort war tot. Pood wollte fort, aber das war auch keine Lösung. Jell würde selbst einen Weg finden müssen, um an die Macht zu kommen. Daß Hardo weg mußte, war klar. Heute abend würde es geschehen.

 Die Patrouille hatte Nachricht von einer niedrigeren Mauer an der Rückseite gebracht. Dahin würde er einen Trupp von fünfhundert Mann schicken, mit einer Ladung des Explosivstaubs, und sie würden im Dunkeln eine Bresche in die Mauer sprengen. Wenn sie heimlich bei Nacht arbeiteten, würden sie nicht von Pfeilen aus den Wäldern behindert werden. Niemand, nicht einmal ein Pelbar konnte im Dunkeln einen gezielten Pfeil abschießen.

 Als es dunkler wurde, begannen sich die beiden Schiffe im Arkan Creek zurückzuziehen. Ein Schild aus Gefangenen wurde herbeigeschafft, um den Rückzug der Männer im Leitschiff einschließlich der Gefangenen dort zu decken. Wieder war Nordwall in Dunkelheit gehüllt. Die Tür in der Mauer hatte sich geschlossen. Am Westufer brannten die acht Feuer.

 Hardo war wütend. Jell und Pood sahen ihn unverwandt an. Er wollte einen bewaffneten Angriff auf das Westufer. »Wir können diese verdammten Feuer ausmachen. Seht doch! Es sind nur dreckige Barbaren. Ich mag es nicht, wenn mir die, die ich zu meinen Sklaven mache, so dreckig die Zunge rausstrecken. Wir können einen Schild von schleimfressenden Gefangenen verwenden, das Drecksufer säubern und diese verfluchten Katapulte zerstören. Dann könnten wir uns morgen wieder dem verfluchten Nordwall zuwenden.«

 »Wieso glaubst du, daß sie sich heute nacht ruhig verhalten werden? Wir sind jetzt verflucht verletzlich. Und was soll es, verflucht nochmal, nützen, das Westufer zu erobern, wenn wir nach Nordwall hinein wollen?« fragte Jell. »Das ist doch offensichtlich schweineschnäuzig.«

 Hardo erhob sich mit aschgrauem Gesicht. »Ich sagte, ich mag solche Widersetzlichkeit nicht«, sagte er und zog sein Messer. Dann ging ein überraschter Ausdruck über sein Gesicht und verwandelte sich in Schmerz, denn Pood hatte ihm von hinten einen Dolch in den Rücken gestoßen. Hardo sackte auf dem Tisch zusammen.

 »Jetzt«, sagte Jell, »werfen wir diesen schmierigen Sack über Bord. Befehlt, daß auf allen verfluchten Schiffen Licht gemacht und eine Wache aufgestellt wird, dann wollen wir unseren Angriff auf diese beschissene hintere Mauer führen.«

 Die Tantal waren sehr leise. Sie hatten sich auf einen Angriff mit vierhundert Mann geeinigt, mit genügend Sprengstaub für die Mauer und für jegliche Hindernisse, denen sie im Inneren begegnen mochten. Es gab kein Anzeichen von Widerstand. Die Streitmacht hielt sich ein Stück von der Stadt entfernt, bis sie direkt östlich davon war, und näherte sich dann so leise wie möglich.

 »Mir gefällt das nicht. Es ist zu einfach«, sagte ein Gruppenführer.

 »Still!« flüsterte ein zweiter.

 Sie kamen bis ganz an die Mauer. Staub wurde daruntergelegt, eine große Ladung, und fünf Armlängen weiter südlich eine zweite. Zündschnüre wurden angebrannt, und dann zogen sich die Pioniere mit der Hauptstreitmacht zurück. Es blitzte und krachte einmal, dann noch einmal, dann stürzte die Streitmacht vorwärts und entzündete Fackeln. Die Mauer war nicht eingestürzt, aber sie hatte zwei große Löcher, und durch sie ergossen sich die Tantal nun ins Innere. Sie waren zwischen Bäumen. Auf den Mauern erschienen Lichter.

 »Wir sind in einem Obstgarten«, schrie ein Mann. Dann sausten Pfeile hernieder, und auf den hohen Stadtmauern erschienen nach Süden hin Schatten, gewaltig vermummt, und schleuderten große Würfel zwischen die Angreifer herunter, die zerplatzten. Die Männer, die am nächsten waren, begannen zu schreien und zu laufen und riefen: »Bienen! Bienen!« Der Angriff schlug um in eine wilde Flucht, und der Weg durch die Löcher in der Mauer nach draußen wurde von Leichen blockiert, als von den Gestalten auf der Mauer Pfeile und einige Shumaispeere geflogen kamen. Die Überlebenden rannten auf den Fluß und die Wälder zu. Als sie über die letzte Anhöhe kamen, schaute ein Mann an der Spitze flußaufwärts und schrie: »Was ist das?«

 »Feuerschiffe«, sagte der hinter ihm mit einem Aufheulen.

 Es waren keine Schiffe, sondern Flöße, zwanzig Stück, die die Shumai flußaufwärts mit Hilfe von fünf Pelbargardisten gebaut hatten. Bis zum Nachmittag hatten Stantu und Jestak die Position jedes Schiffs im Fluß festgestellt und notiert, welches Frauen und Kinder enthielt, welches Gefangene, und welches nur von Tantalsoldaten besetzt war. Siebenunddreißig Schiffe waren noch übrig. Auf zwanzig davon befanden sich einige Gefangene. Etwa zweihundertfünfzig Frauen und Kinder belegten sechs Schiffe in der Flußmitte, die von anderen Schiffen umgeben waren. Von den zwanzig, auf denen sich Gefangene befanden, schienen vierzehn eine beträchtliche Anzahl davon zu enthalten, obwohl von den beinahe zweihundert Sklaven einige als Arbeiter und Schilde am Ufer waren. Dreiundfünfzig Gefangene waren schon befreit und befanden sich in Nordwall. Insgesamt schienen es noch etwa dreizehnhundert kampffähige Tantalmänner zu sein, nach allen Verlusten an diesem Tag. Elf Schiffe, die man an der dem Ostufer zugewandten Seite der Armada aufgereiht hatte, waren offenbar ausschließlich mit Tantalmännern besetzt.

 Das waren die Schiffe, die mit den Feuerflößen angegriffen werden sollten, wenn ein Nachtangriff auf Nordwall stattfand. Nach den gedämpften Geräuschen auf dem Fluß konnten die Shumai sagen, daß diese Schiffe bewegt wurden und daß die Männer sie verließen. Dann vertäute man sie in der Nähe des Ostufers und ließ sie offenbar von kleinen Mannschaften bewachen.

 Die Shumai und Jestak hatten eine ziemlich heftige Auseinandersetzung darüber, wie man die Gefangenen am besten befreien konnte. Einige waren der Meinung, ein Angriff auf die nur mit Tantal bemannten Schiffe sollte mit Angriffen auf die Schiffe mit Gefangenen koordiniert werden. Andere fanden, es sei einfacher und weniger kostspielig für die Gefangenen, Frauen und Kinder gefangenzunehmen und sie dann gegen die Sklaven einzutauschen.

 Die Lösung war ein Kompromiß. Sie würden Feuerflöße losschicken, um die Schiffe in der Nähe des Ostufers anzugreifen. Dann wollten sie vier flußabwärts liegende Schiffe mit Gefangenen aussondern und auch die Ankertaue all der Schiffe kappen, auf denen sich Frauen und Kinder befanden. Das sollte geschehen, ehe die Flöße, die man flußabwärts gebracht hatte, in Brand gesetzt wurden. Es war ein sehr skizzenhafter Plan, weil nicht allzu viele Shumai gute Schwimmer waren. Im letzten Augenblick wurde beschlossen, nur zwei Schiffe mit Gefangenen zu retten.

 Die Nacht war dunkel, wie es sich die Tantal selbst gewünscht hatten. Auf Jells Anweisung hin hatte man auf allen Schiffen Lichter aufgestellt, so daß keine Angreifer in der Dunkelheit direkt heranschwimmen konnten. Das behinderte den ganzen Shumai-Plan. Man beschloß, daß die Feuerflöße zuerst angezündet werden müßten, um die Aufmerksamkeit abzulenken.

 Jestak und Stantu waren im Wasser unter dem Rand zweier Schiffe mit Tantalangehörigen, als die Feuer angezündet wurden. Sie tauchten unter, um die Taue zu kappen, sägten mit Kurzschwertern die dicken, zähen Fasern durch und zogen sich dann an die Schiffsseiten zurück, als die Strömung anfing, die Schiffe langsam flußabwärts zu treiben. Dann schwammen sie leise weiter zu anderen Schiffen. Es war ein gefährliches Unterfangen, weil sich immer noch volle siebenhundert kampffähige Männer auf den Schiffen und in der Nähe befanden und alle bereit waren, sich dem Angriffstrupp auf der Rückseite von Nordwall anzuschließen, falls der in der Stadt eindringen konnte.

 Die ganze Strategie bestand darin, sich leise zu bewegen und sich dann davonzumachen. Fünf Schiffe waren bereits losgeschnitten worden, ehe jemand aufschrie. Aller Augen hingen an den Feuerflößen, die paarweise den Fluß hinunterschwammen, jedes mit einem Seil an dem daneben befestigt. Der Plan war, daß sich das Seil am Bug der Schiffe verfangen sollte, so daß die Flöße auf beiden Seiten einschwenkten. Wenn sich die Flöße verfingen, sollten die Männer, die sie lenkten, tauchen und fliehen. Alle sollten zum Westufer schwimmen. Es war eine gefährliche Aufgabe.

 Jestak und Stantu schwammen in westlicher Richtung über den Fluß, von einem Schiff zum anderen, meistens unter Wasser. Die Tantal waren jetzt aufmerksam geworden, und mehrere Schiffe nahmen Fahrt auf, entweder um den Feuerflößen den Weg abzuschneiden oder um die treibenden Schiffe mit Angehörigen abzufangen. Alle Schiffe waren wachsam, und die Tantal auf den mit Gefangenen besetzten Schiffen standen auf Deck, bereit, sich zu verteidigen oder, wenn nötig, die Gefangenen zu töten.

 Das erste Feuerfloß traf ein Schiff tadellos, und als die heftig brennenden Flöße es einschlossen, ging es hoch wie Zunder. Die Leute an Bord sprangen in den Fluß und schwammen ans Ostufer, wo ihre eigenen Wachtposten sie herauszogen.

 Die Schiffe an der Westküste erwarteten zwar einen Angriff, aber niemand rechnete mit der Wut der Shumai, die über die Bordwände heraufwimmelten und im Halbdunkel Mann gegen Mann kämpften. Die Gefangenen an ihren Rudern kämpften ebenfalls, und die Verteidiger waren zu sehr abgelenkt, um sie zu töten. Die Shumai riefen ihnen zu: »Rudert, rudert flußabwärts.« Sie setzten sich hin, legten sich in die Ruder und zogen die Schiffe von den dahinterliegenden weg, die mit ihren Pfeilen nicht wahllos auf sie schießen konnten, weil ihre eigenen Leute an Bord waren.

 Weil man sich nur auf zwei Schiffe mit Gefangenen konzentrierte, funktionierte der Plan der Shumai, und bald konnten sie das Schiff nach Westen drehen und es auf Grund setzen. Die anderen wagten nicht, näher heranzufahren, weil die Shumai mit den Katapulten immer noch am Ufer waren. Bis auf neun erreichten alle Gefangenen das Ufer. Die Tantal an Bord wurden alle von den Shumai abgeschlachtet, aber sie kämpften hart und töteten neunzehn der Angreifer.

 Auf der Ostseite standen drei Schiffe in Flammen. Die Tantal hatten alle Schiffe mit Angehörigen bis auf eines wieder eingefangen, und dieses eine fuhr nun unter dem Kommando der Männer, die an Bord waren. Alle anderen konnten den Feuerflößen ausweichen, und mehrere der Männer, die sie lenkten, wurden getötet. Es war sicher kein eindeutiger Sieg, aber die Aktion hatte den Tantal gezeigt, daß auch der Fluß ihnen keine sichere Zuflucht bot.

 Jestak und Stantu waren nicht ans Ufer geschwommen, sondern hatten sich mit leisen, vorsichtigen Zügen zum flußaufwärts liegenden Schiff am Westufer durchgeschlagen. Jestak hatte sich einen großen Bohrer auf den Rücken geschnallt und Stantu einen kleinen Beutel mit Holzpflöcken.

 Die Gefangenen waren während der Kämpfe im Frachtraum eingeschlossen und wurden von Wachen beaufsichtigt. Ein Sentani, der lässig am Rumpf lehnte, flüsterte: »Was ist das für ein Geräusch?«

 »Was? Der Kampf?«

 »Nein. Da reibt etwas am Holz.« Dann fuhr er quiekend hoch.

 Der Wächter rief von oben herunter. »Schon gut, du Schwein. Sei still!«

 »Wasser. He! Da kommt Wasser herein«, sagte der Sentani leise und legte die Hand über die Stelle. »Fühl mal hier!«

 »Still jetzt«, sagte ein anderer.

 Die tastende Hand des Sentani wurde von einem Holzpflock zurückgedrückt. Alle Männer hörten, wie er eingeschlagen wurde. Leise gaben sie die Nachricht weiter. Dann hörte man das Geräusch im hinteren Teil wieder, und die Männer dort verstopften das Loch mit einem Tuch, bis es mit dem Pflock verschlossen wurde. Insgesamt wurden auf jeder Seite zwei Löcher gebohrt, jedes wurde von den Gefangenen gekennzeichnet und versteckt gehalten.

 Die beiden Männer arbeiteten mehrere Stunden lang und behandelten alle vier Schiffe in der oberen, westlichen Reihe auf die gleiche Weise. Jedesmal begriffen die Männer im Inneren, was vor sich ging. Alles war ruhig, als die Schiffe gegen Morgen losgeschnitten wurden, und sie trieben hinunter ins seichte Wasser, ehe jemand an Bord es bemerkte. Ein Hornsignal vom Westufer gab den Männern im Innern das Zeichen, die Pflöcke herauszuschlagen. Sie bewegten sich leise im steigenden Wasser, bis die Schiffe nicht mehr zu retten waren und in eineinhalb Meter Tiefe auf Grund saßen.

 Es wurde lange und hart um sie gekämpft, aber die Tatsache, daß die Shumai jetzt acht Katapulte hatten, die Waldura mit größtem Vergnügen befehligte, hielt die anderen Schiffe fern. Am Ende war etwa die Hälfte der Gefangenen befreit, die übrigen wurden von den Tantal getötet. Die Tantalmannschaften waren entweder getötet worden oder hatten sich schwimmend auf andere Schiffe gerettet.

 Jetzt hatten die Shumai die erste der neuen Waffen in ihrer Hand. Sie untersuchten sie sorgfältig, fanden aber nicht heraus, wie sie funktionierte.

 Als es tagte, rochen die Wolken nach Schnee, und ein kalter Wind blies von Norden her. Alles war zum Stillstand gekommen. Die Tantal blieben in ihren Schiffen vor Anker. Die Arbeiter in Nordwall reparierten die Breschen in der Obstgartenmauer und versorgten ihre Verwandten, einschließlich einigen Tantal. Jestak und Stantu lagen völlig unterkühlt auf der Westseite in Fellrollen und zitterten. Jestak übergab sich vor Kälte und wegen des Flußwassers, das er geschluckt hatte.

 Tief unten in den Eishöhlen von Nordwall, die jetzt größtenteils leer waren, lagen die gefangenen Tantal angekettet. Ein junger Mann sagte immer wieder zu der Frau, die seinen blutenden Arm wusch: »Warum tust du das? Dreckige Pelbar! Warum tust du das?«

 »Ruhig«, sagte Sendi. »Hier ist die Mejana, sie will sich deine Wunde ansehen.«

 Der junge Mann schaute zu der strengen Frau auf, die kein Wort sprach, aber den Verband entfernte und im schwachen Licht das Loch betrachtete, das der Pfeil gebohrt hatte. Sie runzelte die Stirn. Dann berührte sie die Hand des jungen Mannes und klopfte darauf.

 »Spürst du das?«

 »Ja. Ein wenig«, sagte er.

 »Hier, spürst du es hier?«

 »Nein. Da spüre ich nichts.«

 »Betest du jemals?«

 »Beten? Wozu in aller schweinischen, dreckigen Welt?«

 »Jetzt solltest du es lernen.« Viret von Mejan wandte sich an Sendi und sagte: »Leg ihm einen frischen Verband an!« Sie schaute die Reihe der mürrischen Männer entlang nach dem nächsten mit einer Verwundung. Ein Gardist stand neben ihr.

 An Bord des Leitschiffes fand eine ernste Diskussion zwischen den Anführern statt.

 »Wir sollten«, sagte Pood, »diesen Drecksort auf jeden Fall verlassen. Viele denken so. Wir sollten einen Waffenstillstand schließen und abziehen. Wir haben nur erreicht, daß sich die früheren Feinde verbündet haben, und haben eine verdammt unglaubliche Zahl von unseren Männern verloren. Wieviele waren es letzte Nacht? Hundertzwanzig? Wir können nicht viel länger so weitermachen. Wenn wir jetzt abziehen, kommen wir noch aus diesem Drecksgebiet hinaus.«

 »Wohin?« fragte Jell. »Überall ist feindliches Gebiet, bis hinunter zu dieser Drecksmündung. Und wo bleiben wir dann? Hätte man Verwendung für eine so große Streitmacht, die zur Hälfte verflucht hilflos ist? Und könnten wir es vor dem verdammten Winter schaffen? Das Wasser ist jetzt schon kalt, und fast jede Nacht gibt es Frost.«

 »Die Rohrwaffe. Was ist mit dieser Drecksrohrwaffe? Ich höre, sie ist nicht zu reparieren?«

 »Wir haben ohnehin nicht mehr viel Ladung dafür. Nicht mehr sehr lange.«

 »Ich glaube, wir müssen was anderes versuchen«, sagte Jell. »Wir haben dauernd mit kleineren Aktionen herumgealbert. Wir sollten einen Generalangriff starten, mit unserem Sprengstaub, um endlich diese beschissene Mauer niederzureißen. Im Obstgarten ist es uns gelungen. Wir haben ein Loch hineingerissen. Warum nicht ein Frontalangriff mit Gefangenen vor uns und rollenden Schilden? Wenn wir, verflucht nochmal, endlich drin sind, haben wir sie am Arsch. Sie sind keine Feiglinge. Wenn sie die verfluchten Leute dazu hätten, würden sie herauskommen und gegen uns kämpfen. Diese Schweine von Shumai werden anscheinend auch jeden Tag mehr. Wir müssen einen Angriff machen, der uns in die Stadt hineinbringt, dann können wir die dreckigen Shumai aussperren. Ohne die schleimfressenden Pelbar machen die nichts. Diesen Drecksangriff letzte Nacht hätten die verfluchten Shumai nie geplant nicht einmal die Sentani. Heute müssen wir einen Plan machen und ihn vorbereiten, und morgen, beim ersten Licht, werden wir den Angriff dann starten.«

 Er gab viel Streiterei und Uneinigkeit, aber alle sahen, wie verzweifelt die Situation war. Haß auf sie herrschte nun überall am Fluß. Der Feind wurde immer stärker. Sie würden sich sorgfältig vorbereiten. Sie würden sich auf ihre große Zahl verlassen und den Kampf mit ihrer einzig wirksamen Waffe dem Sprengstaub nach Nordwall hineintragen. Die Sonne war vor fast einem Viertel aufgegangen, und die Stille auf den Tantalschiffen wurde von den Leuten auf beiden Ufern mit einiger Besorgnis beobachtet. Die hatten sich nicht einmal gerührt, als man die befreiten Gefangenen im Norden über den Fluß setzte und nach Nordwall brachte, um sie zu versorgen.

 Etwa um die gleiche Zeit traf die Sternenbande, die in voller Geschwindigkeit nach Norden lief, auf einen Gardisten der Pelbar. Er hinkte.

 »Ho, Sentani«, sagte er. »Ich kann nicht so laufen wie ihr. Aber die anderen sind weiter vorne.«

 »Wir dachten, ihr könntet nicht kommen, wegen eurer Protektorin«, sagte Mokil. »Aber wir haben haufenweise Spuren von euch gesehen.«

 »Wir haben uns entschlossen, trotzdem zu gehen.«

 »Das wird euch in Schwierigkeiten bringen.«

 »Nicht in Nordwall. Und jetzt laßt euch von mir nicht aufhalten. Ich komme nach.« Als der letzte Mann an dem Gardisten vorbeilief, schlug er ihn leicht aufs Hinterteil. Der Gardist hob eine Hand und rief: »Ho!«

 Innerhalb von Nordwall herrschte Ordnung, aber große Besorgnis. Die Pelbar hatten nie mehr als fünfhundert Männer gehabt, und von diesen waren eine ganze Reihe entweder sehr jung oder sehr alt. Die Innengarde bestand fast völlig aus Frauen, und ein Teil der Mauergarde ebenfalls. Sie waren gut ausgebildet und sehr tüchtig, aber es war der Pelbargesellschaft zuwider, sie den Wechselfällen eines Krieges auszusetzen. Schon jetzt waren eine Reihe von Männern und einige Angehörige der Innengarde getötet worden. Trotz aller militärischen Ausbildung hatten diese Verluste bei einem Volk mit im Grunde friedlicher Kultur einen Schock ausgelöst.

 Im Gerichtssaal hatte sich eine große Menschenmenge eingefunden. Jestak kam wieder über den Fluß, und diesmal war auch Tia dabei. Er war immer noch betäubt von dem langen Aufenthalt im kalten Wasser. Viele Pelbar schauten Tia aus Neugier viel zu lange an. Sie wurde verlegen und errötete, und das brachte ihre Schönheit nur noch mehr zur Geltung und machte den Menschen von Nordwall bewußt, welchen Preis sich Jestak im Westen geholt hatte.

 »Deine Frau hast du also mitgebracht, die Pferde aber am Westufer gelassen, wo sie in Sicherheit sind«, sagte die Protektorin.

 »Er ist ein fürsorglicher Gatte«, sagte Waldura. »Er läßt sie bei mir und badet lieber die ganze Nacht im Fluß.«

 »Er war sehr beschäftigt«, sagte Tia und strich Jestak übers Haar. »Ich auch. Wir haben Katapulte gebaut. Steine geschleppt. Ich habe mir beim Zurückbiegen des Schlingenarms die Knochen verstaucht. Allmählich werde ich selbst ein Pferd.«

 »Nicht ganz, meine Liebe«, sagte die Protektorin.

 »Nun«, sagte Tia, »wenn sie uns nicht bald etwas antun, müssen sie im Regen arbeiten. Der Wind hat nach Süden gedreht.«

 »Richtig«, sagte Thro. »Man kann es riechen.«

 »Vielleicht ziehen sie ab«, sagte die Osträtin.

 »Nein«, widersprach die Protektorin. »Sie beraten sich vielleicht, aber ich bezweifle, daß sie abziehen. Wohin sollten sie jetzt gehen? Alle sind gegen sie. Wenn sie sich zum Abzug entschlossen hätten, wären sie schon abgezogen. Wir müssen uns vorbereiten. Sie haben immer noch viele Gefangene in ihrer Gewalt, und Nordwall selbst, das ist unsere Sorge, ist schwerer beschädigt worden als jemals, seit es vor Jahrhunderten erbaut wurde. Es liegt an ihrer Waffe. Was wißt ihr davon?«

 Ein kurzer Bericht wurde abgegeben und eine Erklärung von einem Shumai, der als Gefangener auf einem Schiff mit den kleineren Rohrwaffen gewesen war. Er verstand sie nicht. »Sie tun einen Staub hinein, einen grauen Staub, der sich mit einem Knall in Feuer auflöst und das Geschoß hinausjagt.«

 Jestak schreckte auf. »Wir haben die eine untersucht, die wir letzte Nacht erbeutet haben. Sie haben das Geheimnis der Städte im Osten entdeckt, den Grund, warum diese von den Peshtak und den Coo niemals angegriffen werden. Sie haben diese Waffen. Sie sind ein Überbleibsel aus den alten Zeiten.«

 »Jestak und ich, wir haben Bilder davon gesehen, an dem Ort, wo die Kinder der Alten lernten«, sagte Tia. »Im Land der Emeri.«

 »Können wir diese Waffen herstellen«, fragte die Protektorin.

 »Das können wir sicher«, sagte Jestak, »wenn wir herausfinden, wie, und besonders, wie wir an den Staub kommen. Das scheint das Geheimnis zu sein.«

 »Ja«, warf Manti ein. »Gestern haben sie ihn anscheinend aufgebraucht, als sie Dinge gegen unsere Mauern warfen, sie mußten neuen holen. Von den Schiffen.«

 »Sind die gefangenen Tantal befragt worden?«

 »Ja, Protektorin. Aber entweder wissen sie nichts, oder sie wollen nichts sagen.«

 »Wir könnten sie schon zum Reden bringen«, meinte Waldura.

 »Wenn möglich, würden wir es vorziehen, Gefangenen keine Gewalt anzutun«, gab die Protektorin zurück.

 »Nun«, meinte Waldura, »das hat aber nichts damit zu tun, daß wir die Gefangenen zurückerobern. Ich glaube, wenn ihr es herausfindet, werdet ihr es ohnehin nicht gegen uns einsetzen. Aber ich frage mich doch, wie oft ich schon auf dieser Falle am Fluß gestanden bin.«

 »Ich bin auch darauf gestanden, viele Male«, sagte Manti. »Sie ist recht sicher. Ich frage mich beinahe, ob diejenigen, die sie bauen ließen, ihren Einsatz vorhersehen konnten. Die große Waffe hätte mit der Zeit die Mauern durchbrechen können.«

 Ein Gardist trat ein, verneigte sich und sagte: »Die Tantal haben am Ufer begonnen, etwas zu bauen, Protektorin. Und es beginnt zu regnen.«

 Die hohen Fenster des Gerichtssaales gingen auf das Vorfeld hinaus, aber sie waren schmal, und diejenigen, die hinausschauen wollten, mußten sich abwechseln. Niemand konnte erkennen, was die Tantal bauten. Aber sie hatten an zahlreichen Konstruktionen zu arbeiten begonnen. Das hatte eindeutig mit neuen Angriffen auf Nordwall zu tun. Der Regen war heftiger geworden.

 »Mir tun die Gefangenen auf diesen Schiffen leid«, sagte Waldura. »Für Feuerflöße wird es keine gute Nacht werden.«

 »Und für Läufer auch nicht«, sagte die Protektorin. »Aber ich hoffe, daß die Sentani trotzdem kommen.«

 »Und einige Gardisten von Pelbarigan«, sagte Manti. »Was meinst du, Jestak?« Aber Jestak war auf dem Fußboden eingeschlafen, seine Finger um Tias Daumen geschlungen.

 Pood war tot. Er hatte sich Jell zu ausdauernd widersetzt, also war Jell mit ihm verfahren wie vorher mit Hardo. Poods Partei wurde dadurch beträchtlich geschwächt, denn er hatte als einziger aus einer ersten Familie für einen Abzug plädiert. Sie waren ohnehin eine weniger kriegerische Gruppe. Im Augenblick hatte Jell seinen Willen bekommen. Er war noch entschlossener als Hardo und profitierte von dessen verschiedenen Finten und Vorgaben. Die offensichtliche Tatsache, daß der einzige, kostspielige Angriff, den sie bisher gestartet hatten, der seine gegen die Obstgartenmauer war, ließ er außer acht. Wenigstens hatten sie eine Bresche in die Mauer geschlagen.

 Am Ufer ließ er Vorbereitungen für einen Marsch über das Vorfeld hinter einer Reihe von Gefangenen und einer überdachten Barriere auf Rädern treffen. Er war sicher, daß er ein großes Loch in die Mauer sprengen und dann seine Männer in die Stadt bringen konnte. Als er nachrechnete, sah er, daß er immer noch im Vorteil war, besonders, weil sich die Shumai am Westufer befanden. Er zog es vor, den Winter innerhalb der Mauern zu verbringen, auch wenn die Verluste schwer waren. Er vertraute darauf, daß sie die Stadt gegen jede Zahl von Shumai halten konnten, die sich vielleicht sammeln würde. Die Shumai taugten nichts, außer im schnellen, wilden Sturm.

 Die Shumai folgten dem Ruf, den Waldura ausgeschickt hatte, nicht sehr zahlreich. Jell sah, daß es nicht so viele gab. Es war zu spät im Jahr, und die Vorbereitungen für den Zug hinter den Herden her waren zu weit gediehen. Die ganze Sache erschien unbestimmt und weit entfernt Nordwall ging sie nichts an, und Gerüchte über Shumai, die bei einem fremden, unbekannten Volk gefangen waren, hielten sie vielleicht für nicht mehr als das. Trotzdem blieben die, die gekommen waren. Sie hatten tapfer und wirkungsvoll gekämpft, und eine Reihe von ihnen hatte ihr Leben gelassen.

 Die Tantal waren gewöhnt, in einem langen Kampf mit Hilfe der fortschrittlichen Waffen zu siegen, die sie einzusetzen gelernt hatten, dazu gehörte natürlich besonders die erneute Entwicklung von Schießpulver und Sprengwaffen.

 Sie arbeiteten bis tief in die Nacht hinein an den rollenden Barrieren, und für die Leute in der Stadt war es jetzt offensichtlich, was sie vorhatten. Nordwalls einzige Erweiterung zu den gegenwärtigen Verteidigungsanlagen war die Aktivierung der Grabenfalle auf dem Vorfeld. Sie war nicht sehr wirkungsvoll, mochte aber doch ein wenig helfen.

 Am Morgen regnete es immer noch. Die Tantal hatten bestimmte Abschnitte ihrer Barrierenwand überdacht. Innerhalb von Nordwall nahm man zu Recht an, daß es die Abschnitte waren, die Sprengstoffe enthalten würden. Auf der Mauer wurden Steine vorbereitet, um sie hinunterzuwerfen, aber sogar von da, wo sie hinunterschauten, konnten die Pelbar sehen, daß die betreffenden Abschnitte sehr stark befestigt waren.

 »Ich verstehe das nicht. Das da oben sieht aus wie Riemen«, sagte Mann auf der Mauer. Er brauchte nicht lange zu warten, bis er es erfuhr. Die Tantal überdachten diese Abschnitte der Angriffsbarriere mit Gefangenen.

 »Diese Schweine«, sagte Stantu von der Mauer herunter. »Diese Hundsfotte von Schweinen.« Tag stand neben ihm. Sie errötete und wandte sich ab.

 Auch nicht wenige von den Tantal selbst waren von diesem Vorgehen nicht angetan. Obwohl sie daran gewöhnt waren, Gefangene zu mißbrauchen und zu versklaven, fanden einige der regulären Soldaten, daß das zu weit ging. Sie konnten jedoch nichts dagegen unternehmen und versuchten meist nur, sich durch Ausdruck ihres Mitgefühls von der Aktion zu distanzieren, während sie die Männer und einige Frauen auf den Dächern der Barriere festschnallten.

 Erst im zweiten Tagesviertel setzte sich das Gebilde quer über das Vorfeld in Bewegung. Auf halber Strecke senkte sich der Boden und der ganze Komplex stürzte hinunter in die Grabenfalle. Die Gefangenen auf dem Dach schrien und kreischten vor Angst, blieben aber vergleichsweise unverletzt. Den Tantal blieb nichts anderes übrig, als das ganze Ding herauszuziehen und den Rückzug anzutreten. Ein stetiges Sticheln von Pfeilen von den Mauern zeigte Wirkung. Die Tantal hatten Schilde, aber die Pfeile von den schweren Langbogen der Gardisten durchschlugen sie leicht. Andere Mauerabschnitte wurden eilends nach vorne gebracht und über den zerstörten Komplex gestellt. Den Rest des Tages waren die Tantal damit beschäftigt, das Ganze im Regen zurückzubringen.

 Sie waren jedoch sichtlich weiterhin entschlossen, und am Abend sah man sie neue Konstruktionen zusammenbauen, die dazu dienen sollten, die Grabenfalle zu überbrücken. Sie hatten insgesamt weitere zweiundsechzig Mann verloren. Die Gefangenen auf dem Dach litten unsäglich unter dem eisigen Regen und wurden schließlich heruntergeholt.

 Die Sternenbande der Sentani hatte zum Übernachten angehalten, nachdem sie die Pelbargardisten überholt hatte. Sie lagerten mehrere Ayas nördlich von Highkill, als sie ziemlich spät die Pelbar kommen hörten.

 Mokil stand auf und ging ihnen entgegen, um sie zu begrüßen: »Ho, Pelbar. Wir dachten, ihr hättet schon haltgemacht. Kommt und trinkt heißen Tee!«

 »Danke«, sagte der Gardehauptmann. Er war der Neffe der Protektorin, aber er war trotzdem mitgekommen. Die einzige nicht vertretene Familie war die der Jestans. Die gesamte Garde hatte sich untereinander darauf geeinigt, daß die Jestans zurückbleiben sollten. Es war ein Ausdruck der Solidarität, denn die Jestans hatten am dringendsten von allen mitkommen wollen. Die Protektorin würde sich nicht über ihre Partei beklagen können.

 Die Pelbar waren erschöpft und wund, aber die Sentani merkten, daß sie, wenn auch keine Läufer, so doch großartig trainiert, diszipliniert und sehr entschlossen waren.

 »Wann werden wir dort sein?« fragte der Gardehauptmann schließlich sehr langsam, einen Becher Tee in der Hand.

 »Morgen vor Sonnenhochstand«, sagte Mokil. »Oder Regenhochstand, besser gesagt.« Der Regen behinderte die Läufer, aber er war warm genug, daß sie nicht froren, solange sie in Bewegung blieben. In dieser Nacht schliefen die Sternenspitze und die Pelbar nebeneinander unter einem großen, überhängenden Felsen. Beide teilten sich die Wache. Für einige der Gardisten war es die erste Nacht, die sie jemals außerhalb von Pelbarigan verbracht hatten, und das war für sie, zusammen mit ihrer extremen Müdigkeit, ein surrealistisches Erlebnis. Sie warfen sich im Schlaf viel herum, und als die Sentani sich im Morgengrauen wieder zum Loslaufen anschickten, kamen sie nicht so schnell voran.

 »Ihr holt uns schon ein«, sagte Orther, als sie aufbrachen. Die Gardisten schämten sich, aber sie konnten ihren Körpern eben nicht mehr abverlangen, als die zu geben vermochten. Bald liefen sie wieder. Es war ein alptraumhaftes Erlebnis für sie, aber sie waren mit aller Loyalität und aufgrund der Ausbildung der Pelbar entschlossen, Nordwall in seiner Krise nicht im Stich zu lassen.

 In dieser Nacht war der ganze Fluß voll mit Feuerflößen. Die Shumai versuchten es mit einer neuen Technik. Viele Männer hatten mitgeholfen, die Flöße zu bauen und kamen in Fellbooten hinterher. Die ersten Flöße schwammen in Viererreihen, weit auseinandergezogen, und die Shumai, die sie lenkten, blieben außer Reichweite der Tantal, wenn sie sie losmachten.

 Die Tantal schickten kleine Boote flußaufwärts, um die Verbindungsseile zu durchschneiden, und machten die meisten Flöße unschädlich, sie schwammen einzeln sich drehend den Fluß hinunter und konnten mit Stangen beiseitegeschoben werden, wenn sie einem Schiff zu nahe kamen. Die zweite Gruppe war jedoch mit doppelten Seilen verbunden, und an jedem Ufer rannten Männer nebenher und zogen sie als ganzes Band über den Fluß. Es war ein furchteinflößendes Schauspiel. Auch hier gab es einige Probleme, weil die Männer am Ostufer ihre Seile fallenlassen mußten, als die Tantalsoldaten ihnen am Ufer entgegenstürmten. Selbst dann schossen noch einige Gardisten von der Stadt her Pfeile auf die Soldaten ab und töteten zwölf. Auch diese Flöße wurden von den kleinen Tantalbooten unter einem Pfeilregen von weiter flußaufwärts auseinandergeschnitten, aber sie lösten sich nicht voneinander. Erst da erkannten die Tantal, daß sie mit einem Unterwasserseil verbunden waren. Sie schickten Männer hinüber, um es zu zerschneiden. Es bestand aus dicken Weinreben, und bis sie es zerschnitten hatten, brannten bereits drei Schiffe. Im Schein dieser großen Feuer konnte man sehen, daß zwei der Schiffe mit Familienangehörigen sich davongemacht hatten und von Tantal gerudert flußabwärts fuhren. Das war Desertion. Sie waren fast ein Ayas entfernt, und nach einigem Fluchen beschloß Jell, sie nicht zu verfolgen. Es würde zu lange dauern und zu sehr ablenken.

 »Laßt diese Hundsfotte ziehen«, sagte er. »Sie haben sich ihr schleimfressendes Schicksal selbst ausgesucht. Morgen werden wir diese verfluchte Drecksstadt einnehmen.«

 Am Morgen bewegte sich das ganze Gebilde wieder über das Vorfeld. Die Grabenfalle wurde überbrückt, und Feuerpfeile von den Mauern verursachten nur eine geringe Störung. Zweihundert Soldaten gingen mit der beweglichen Wand, dahinter noch einmal sechshundert mit einer zweiten. Die Wand blieb zwanzig Armlängen vor der Stadtmauer stehen, zu weit, als daß man sie mit schweren Steinen hätte beschädigen können. Die überdachten Abschnitte schoben sich nach vorne, und dann zogen sich die Angreifer zurück. Die Tantal hatten die Mauer offensichtlich sorgfältig studiert und sich dann Türzonen ausgesucht, aber welche, die so miteinander in Verbindung standen, daß sie glaubten, sie könnten keine Fallen enthalten.

 Die Gardisten unternahmen einen kühnen Versuch, die Gefangenen auf den Dächern zu retten. Vierzig von ihnen kamen um die Ecke von Nordwall und rannten hinter Schilden auf die überdachte Barrikade zu, einige schnitten unter einem Regen von Pfeilen von der beweglichen Wand her Gefangene los. Fast alle waren unten und die Gardisten zogen sich zurück, als an der ganzen Mauer eine schwere Explosion losdonnerte. Gardisten stürzten zu Boden, und von der Mauer fielen Männer herunter. Ein großer Teil der Mauer stand, aber eine Bresche war entstanden, gute zwölf Armlängen breit, und die Tantal stürmten mit Gebrüll vor und darauf zu.

 Flüssiges Feuer fiel von der Mauer, aber die Dächer hielten viel davon ab, und unverbrannte, unversehrte Männer stürzten sich in die Öffnung. Drinnen stellte sich ihnen eine Reihe von Nordwallgardisten mit Schilden in den Weg, dahinter eine zweite mit Langbögen, zusammen mit Shumai und Sentani, meist Ex-Gefangenen. Es war eine kostspielige Bresche, aber die ganze Streitmacht der Tantal kämpfte sich darauf zu. Viele waren bald an der Garde vorbei und schwärmten in die kleine Stadt aus. Sie rannten ständig gegen geschlossene, leere Mauern, aber es gab auch genügend offene Stellen, so daß sie glaubten, sie könnten den ganzen Komplex einnehmen. Der Kampf war hart und chaotisch. Die Tantal waren überall und töteten, was immer sich ihnen in den Weg stellte. Aber auch sie mußten ihr Leben lassen.

 Die Sternenspitze hatte die Explosion als gedämpften Knall gehört. Die Sentani standen inzwischen keine ganzen drei Ayas mehr entfernt im Süden. »Was ...?« fragte der Mann an der Spitze.

 »Rede nicht, lauf!« sagte Zen hinter ihm, spurtete los und überholte ihn. Die Sentani waren müde, aber sie liefen weiter. In Nordwall sahen sie Rauchwolken und Feuer aus der Stadt dringen. Im Arkan Creek lag ein gesunkenes Boot, größer als alle, die sie bisher gesehen hatten, und der Fluß war voll von ähnlichen Schiffen. Sie wateten durch den Bach und rannten hinaus auf das Vorfeld.

 »Halt!« rief Mokil. »In Sternspitzen, nach Zahlen geordnet! Ausschwärmen! Eins und zwei, ihr haltet die Leute am Ufer auf! Drei und vier, durch die Mauer und nach links! Fünf und sechs, durch und nach rechts! Sieben kommt mit mir mitten hinein! Wir gehen zum Gerichtssaal.«

 Diejenigen, die noch auf der Mauer waren, sahen die Sentani und stimmten ein lautes Jubelgeschrei an. Von den Schiffen kam schwächerer Jubel, der aber schnell verstummte, als die verbliebenen Gefangenen von den Sklavenhaltern geschlagen wurden. Die Shumai vom Westufer konnte man weiter oben über den Bach kommen sehen. Die Tantal, die in der Stadt kämpften, rechneten nicht mit der neuen Streitmacht von mehr als dreihundertvierzig Mann, diszipliniert wie eine Kampfeinheit, in ihrem Rücken. Sie begannen zu wanken, liefen in kleinen Gruppen durch die Säle der Stadt und Treppen hinauf. Wo immer sie hinkamen, trafen sie auf Widerstand.

 Die Ratsgarde stand entschlossen an der Tür zum Gerichtssaal, aber mehr als siebzig Tantal kamen die Treppe herauf, und nicht einmal die Mauer aus Schilden konnte sie aufhalten. Die Innengarde bestand hauptsächlich aus Frauen, gut trainiert und diszipliniert, aber nur wenige hatten vorher je gekämpft, außer im Training. Sie wankten und stürzten. Die Tür wurde eingeschlagen, und die Tantal schrien, weil sie wußten, daß das ein wichtiger Ort war, aber dann sausten Pfeile in die hinteren Männer, und als sie sich umdrehten, erblickten sie Mokils Sentani. Die Überlebenden flohen einen Korridor hinunter, von Mokil verfolgt. Sie wußten nicht, daß der Gang direkt auf einen Aussichtspunkt über dem Obstgarten hinausführte. Es war eine Sackgasse. Als sie auf den Aussichtspunkt hinauskamen, wurden sie von zehn alten Leuten empfangen, die alle ihre Bogen gespannt hatten und die zehn Männer an der Spitze erschossen. Die übrigen gingen mit Schwertern auf sie los, und dem waren die tapferen Alten nicht gewachsen, aber dann war Mokil über den Tantal, und nach einem kurzen Kampf ergaben sich die Überlebenden. Mokils Männer fesselten sie, ließen sie stehen und rannten den Korridor wieder zurück. Der Gerichtssaal war offen. Nur vier von der Garde standen noch davor. Sie ließen Mokil durch, und er wandte sich um und sagte seinen Männern, sie sollten die Treppe halten.

 Die Protektorin lag auf dem Boden und hielt sich die blutende Seite. Tia war bei ihr. Mokil kniete neben ihr nieder. Sie lächelte schwach. »Danke, Mokil«, sagte sie. »Ich wußte, daß ihr kommen würdet. Wir haben einige von euren Leuten gerettet, aber viele sind noch draußen auf den Schiffen. Und viele sind tot.«

 Mokil klopfte ihr sanft auf die Schulter. Er sah Tia an, die lächelte. »Ich komme zurück, dann können wir reden«, sagte Mokil und ging zur Tür hinaus.

 »Cise, Cise«, schrie Zen und lief den Korridor hinunter in den Teil der Stadt, den sie ihm im letzten Frühjahr gezeigt hatte. »Cise.« Er stieg über einen toten Tantal. Sie stand hinter der offenen Tür und hielt einen gespannten Bogen in der Hand. »Cise, ich bin's, Zen«, sagte er.

 »Runter!« schrie sie. Er gehorchte augenblicklich, und ihr Pfeil zischte über ihn hinweg und traf den Tantal, der hinter ihm in einer Nische gestanden hatte.

 Er sah sie an und sagte: »Ich komme wieder.« Dann drehte er sich um und rannte den Korridor hinunter auf das Geschrei zu.

 Die Tantal waren durch die Ankunft der Sentani demoralisiert und versuchten verzweifelt, durch die Mauerbreschen nach draußen zu gelangen. Das war schwer. Sie hatten die hohen Mauern nicht eingenommen, und die waren völlig blockiert. »Die ganze Stadt ist ein Dreckslabyrinth«, schrie einer, während sie rannten. Bald kamen die ersten Shumai vom Westufer und die ersten Gardisten von Pelbarigan aus dem Süden. Die Tantal, die sich von den Shumai abwandten, standen vor einer Mauer neuer Pelbargardisten. Sie warfen ihre Waffen nieder und hoben die Hände.

 »Legt euch hin, mit dem Gesicht nach unten!« sagte der Gardehauptmann von Pelbarigan. Sie legten sich zögernd in den Schlamm. Im Inneren der Stadt ließen die Kämpfe nach, als die Tantal dort ebenfalls anfingen, sich zu ergeben. Als man auf den Schiffen merkte, was geschah, wurden die Anker gelichtet, und die Schiffe fuhren mit Rumpfbesatzungen, aber auch mit Gefangenen an Bord, ab. Die Tantalsoldaten konnten nicht glauben, daß man sie im Stich ließ.

 Aber auf einem Tantalschiff nach dem anderen ließ man die Gefangenen frei, man warf sie über die dem Westufer zugewandten Bordwände, immer noch in Ketten, in seichtes Wasser, weil man erkannte, daß die Gefangenen der wirkliche Grund für die Unterstützung durch die Außenvölker waren, und weil man wußte, daß die Verfolgung nicht aufhören würde, solange noch welche auf den Schiffen waren. Die Tantal tauschten Spott und Flüche mit den Gefangenen, als sie losfuhren. Aber sie waren jetzt klug genug, keine mehr zu töten.

 Bei Sonnenuntergang war der Wind kalt und trocken geworden und der Boden gefroren. Man hatte alle befreiten Männer nach Nordwall gebracht. Von der Streitmacht der Tantal waren nur noch einhundertvierzig Mann übrig, weitere siebenundvierzig waren verwundet.

 Nordwall war ein Trümmerhaufen und hatte mehr als dreihundert von seinen Leuten verloren. Die Sentani hatten von ihrer Sternenbande einundsechzig Mann verloren. Aber zweiundneunzig Sentani waren befreit worden, davon gehörten einige zu den Zentral- und einige zu den Seenbanden. Auch einundachtzig Shumai waren frei. Der Rest der Gefangenen war nicht mehr am Leben.

 »In diesem Jahr gibt es keine Nordjagd, fürchte ich«, sagte Mokil.

 »Bleibt bei uns, bleibt, solange ihr wollt. Wir haben zu essen und Unterkünfte«, sagte Tag. Sie lächelte traurig.

 Er sah sie an. »Kannst du das entscheiden?«

 »Ich bin jetzt Kommandant der Verteidigung. Ich habe es nicht zu bestimmen, aber ich weiß es. Ihr habt uns gerettet. Wir sind jetzt offen für euch.«

 »Ihr habt euch selbst recht gut gehalten«, gab er zurück. »Aber danke. Wir werden sehen. Wir haben wirklich einige Leute hier, um die wir uns kümmern müssen. Sieh sie dir an! Sie sind mißhandelt worden. Brutal.«

 Waldura trat zu ihm. Er hatte einen Verband um sein Bein und hinkte stark. Er ergriff Mokils Arm. Er wußte nicht so recht, was er sagen sollte, daher schaute er ihn nur wortlos an. Schließlich meinte er. »Wir werden alle untereinander Frieden halten müssen.«

 »Das wird eine Erleichterung für uns alle sein«, sagte Mokil.

 Thro kam hinzu. »Wo ist Winnt?« fragte er. »Wo ist Ursa?«

 »Ursa? Sie bekommt ein Baby und ist deshalb in Koorb geblieben. Winnt ist bei ihr. Was haben wir denn jetzt schon fast Hirschmonat? Es müßte inzwischen geboren sein«, sagte er grinsend. Dann fügte er hinzu: »Schau! Zen hat sich eine Pelbar gesucht. Du kannst auch eine finden, da bin ich sicher.«

 Dann fragte Thro: »Wo ist Jestak?« Niemand wußte es. Man fragte herum und rief überall nach ihm. Die Mejana wurde gefragt. Sie war wie üblich beschäftigt und noch strenger als gewöhnlich. »Er ist da drüben«, sagte sie. »Mit Tia und diesem Sentani.«

 Thro und Mokil gingen zu ihm. Jestak hatte einen Pfeil ins Bein und einen Schwertstreich über den Rücken bekommen. Er hatte viel Blut verloren. Und der Kopf dröhnte ihm immer noch von der Explosion. Er schaute mit schwachem Lächeln zu ihnen auf. »Schaut!« sagte er. »Das ist Mers. Er ist bis vom Bittermeer hergekommen. Seht ihn euch an. Er ist der Bruder meines Freundes Igon. Wir haben ihn gerade noch rechtzeitig von diesem Dach heruntergeholt.« Mers hob die Hand zum Gruß der Sentani, der sich nicht sehr vom Pelbarzeichen des Segens unterschied.

 ACHTZEHN

 Adai konnte die Treppe zum hohen Turm nicht hinaufsteigen. Sie war jetzt Protektorin von Pelbarigan, eine Auswirkung der Entrüstung über die Abreise von hundert Angehörigen der Garde. Sie war im Gerichtssaal, als man ihr die nächste Botschaft des Vogels brachte.

 Sie las sie dem überfüllten Saal laut vor. »Mauer durchbrochen. 321 Nordw. getötet. Auch 61 v. Sternenbande, zwei von eurer Garde, Gagan, Rive. Danken euch für sie. Haben geholfen, d. Kampf Einhalt zu gebieten. Auch Shu. getötet. Ich ebenfalls verwundet. Haben gesiegt, fest, verwundet. Tia Schönh. Haben Pferde. Achtet auf Tantalschiffe! Unterbemannt. Hütet euch vor ihnen! Sehr heimtückisch. Helft ihnen nicht! Helft ihnen nicht! Laßt sie ziehen! Sagt Threeriv. Bescheid. Viele Tant. Gefangene. Schicken vielleicht einige. S. Fall, Protektorin.«

 Rives Mutter war anwesend und weinte. Man tröstete sie. »Er hat richtig gehandelt«, sagte Opy. »Denk daran! Sie haben dreihunderteinundzwanzig Leute verloren. Wir wären alle dort gewesen.« Aber Uppor hörte nicht auf zu weinen.

 Adai brachte die Gruppe mit erhobener Hand zum Schweigen. »Das ist eine bedeutungsvolle Zeit«, sagte sie. »Vielleicht ist es die Zeit, für die die Pelbarstädte eigentlich gebaut und gedacht sind. Nun müssen wir uns auf die Tantalschiffe und die Gefangenen vorbereiten, wenn man sie uns schickt. Wir werden die Gardisten hier willkommen heißen, Gagan und Rive werden besonders geehrt. Mit Zustimmung des Rates benenne ich hiermit die beiden Vortürme ihnen zu Ehren. Sie sollen nicht länger Nord- und Südturm, sondern Gagan- und Rive-Turm heißen. Wenn die Gardisten zurückkehren, werden wir sehen, wen wir als Ablösung nach Nordwall schicken. Was die überlebenden Tantal angeht, so werde ich sie dem Kommandeur der Verteidigung überlassen. Wir müssen Sima Palls Worte ernst nehmen. ›Hütet euch vor ihnen! Sehr heimtückisch. Helft ihnen nicht!‹ Darüber müssen wir gründlich nachdenken.«

 Im zweiten Viertel des nächsten Tages erblickten die beiden Schiffe mit Angehörigen Pelbarigan. Sie schickten einige Frauen mit ihren Kindern ans Ufer zum Mitteilungsstein. Pelbarigan blieb verschlossen.

 Drinnen schüttelten viele die Köpfe ob dieser Grausamkeit. Schließlich wurde eine zweite Gruppe von Angehörigen am Ufer abgesetzt. Von der Stadt aus hatte es den Anschein, als seien sie nicht damit einverstanden. Es waren insgesamt zweiundvierzig Leute. Dann legten die Schiffe ab und fuhren den Fluß hinunter davon, die Frauen am Ufer liefen neben ihnen her. Aber es hatte keinen Sinn, und so kehrten sie schließlich zurück und stellten sich vor Pelbarigan auf. Als man sah, daß die Schiffe nicht die Absicht hatten, zurückzukehren, ließ man durch die kleine Tür fünf Gardisten hinaus, und sie gingen zu der Gruppe am Mitteilungsstein. Die Gardisten sagten nichts. Die Tantal flehten nach Essen und Obdach.

 Endlich sagte der Gardehauptmann: »Was ist mit ihnen?« und deutete auf die jetzt schon weit entfernten Schiffe.

 Eine ältere Frau sagte, langsam genug, um verstanden zu werden: »Sie haben uns ausgesetzt. Keiner von unseren Männern ist an Bord. Sie sind alle in eurer anderen Stadt zurückgeblieben.«

 »Erwartet nicht, daß wir euch austauschen«, sagte der Gardehauptmann. »Nordwall hat standgehalten. Die meisten Angreifer sind tot oder gefangen. Einige folgen euch noch in den verbliebenen Schiffen. Tuss, geh und frag die Rätinnen, was wir tun können. Ihr wartet hier! Tace, du und Essai, ihr macht ihnen ein Feuer. Wir werden warten.«

 Schließlich kam Nachricht vom Rat, daß man Nahrungsmittel schicken würde und Zelte, daß aber die Tantal außerhalb der Mauern die anderen Schiffe erwarten müßten.

 »Wie könnt ihr zu hilflosen Menschen so grausam sein?« fragte die ältere Frau höhnisch.

 Der Gardehauptmann sah sie an. »Nordwall hat bei der Verteidigung gegen dein Volk mehr als dreihundert Leute verloren. Wir haben erfahren, daß ihr Gefangene als Sklaven gehalten habt, und daß viele gestorben sind. Und du redest von Grausamkeit?«

 »Das haben wir nicht getan.« Der Gardehauptmann sagte nichts. Es war fast Sonnenuntergang, als die restlichen Tantalschiffe in Sicht kamen. Es waren nur sieben. Aus den anderen hatte man alles entfernt, was wertvoll war, und sie flußabwärts brennend liegengelassen. Die sieben warfen nahe am Westufer Anker, und die Schreie der Angehörigen verhallten lange Zeit ohne Antwort, bis schließlich ein kleines Boot von einem der Schiffe ablegte und herüberkam, es hielt sich etwa zwanzig Armlängen vom Ufer entfernt. »Was wollt ihr?« rief ein Mann.

 »Es ist Arga«, sagte eine der Frauen. »Arga, komm und rette uns! Man hat uns ausgesetzt. Die Pelbar wollen nichts für uns tun.«

 »Ihr habt uns verlassen. Im Stich gelassen. Wieso sollten wir euch aufnehmen?«

 »Wir konnten nichts dafür«, rief die ältere Frau. »Es waren die Männer, und jetzt haben sie uns zurückgelassen. Wir waren wehrlos.«

 Der Mann im Boot lachte. »Wir haben euch an den Rudern gesehen«, sagte er.

 »Was ist mit euch?« schrie die ältere Frau. »Wir haben nicht gehört, daß ihr zurückgeblieben seid, um euch töten oder gefangennehmen zu lassen. Ihr seid nicht besser als wir. Macht es euch nicht so leicht!«

 »Parg, du und deine Kinder, kommt zum Ufer! Du auch, Heth! Eure Männer sind an Bord. Die übrigen bleiben zurück! Wir erschießen euch, wenn ihr versucht, euch uns anzuschließen!«

 Es gab viel Geschrei und Geschiebe, und die Frauen, die zurückgelassen wurden, klammerten sich an die, die mitgenommen werden sollten. Die aus dem Boot wateten mit gezückten Schwertern ans Ufer, um die Menge zu trennen. Die meisten Frauen zogen sich daraufhin zurück, aber zweien mußten man tief in die Arme hacken, um sie zum Loslassen zu zwingen. Die Männer rannten mit den auserwählten Angehörigen zum Boot und legten ab, während man sie vom Ufer aus mit Schlamm und Steinen bewarf.

 Von einem hohen Fenster aus sah die Protektorin zu. »Sollen wir ein paar Löcher in das Boot schießen?« fragte der Kommandant der Verteidigung.

 »Nein«, sagte Adai. »Sie schaffen sich ihre verzweifelte Lage aus eigener Kraft. Ich sehe jetzt, daß sie sich selbst feind genug sein werden. Das war mir eine Lektion. Nun verstehe ich Sima Pall besser. Wir können gnädig sein, ohne diese Leute oder vielmehr die Diener dieser Denkweise in unsere Stadt einzulassen. Laßt sie ziehen! Holt die beiden verletzten Frauen herein. Für die anderen werden wir draußen Unterkünfte bauen und sie solange ernähren, bis die Gardisten zurückkehren. Dann werden wir eine Entscheidung treffen.«

 In Nordwall gab es viel zu tun. Die Tantal ließ man im Pelbarfriedhof auf dem Berg Gräber ausheben. Zuerst dachte man daran, die Stämme voneinander zu trennen, aber dann wurden alle Toten zusammengelegt, je nach ihrem Rang. Ein besonderer Platz blieb Manti vorbehalten, der bei der Sprengung der Tantal von der Mauer gestürzt war.

 Sima Pall schien darüber genauso erschüttert wie über alles andere. Ihre Verletzung war nicht schwer. Tia hatte einen Schild vor sie gehalten und auf den Mann, der auf die Protektorin geschossen hatte, einen Speer geworfen. Drei Pfeile steckten noch in dem Schild, einer hatte ihn durchbohrt und Tias Knöchel leicht geritzt.

 Sie machte Witze über ›meine Wunde und die Sonderbehandlung, die ich verdiene‹. Wenn sie bei Jestak saß, sagte sie: »Siehst du, mein Gatte? Ich bin verwundet. Warum liegst du mit deinen paar Kratzern hier? Ich muß mich hinlegen.« Dann versuchte er zu lachen, zuckte aber zusammen. Tia war sehr besorgt um ihn und verbrachte soviel Zeit bei ihm, wie sie nur konnte. Aber sehr oft wurde sie anderswo gebraucht. In jedem freien Augenblick kam sie herein und setzte sich zu ihm. Im allgemeinen lag er sehr still da, aber am vierten Tag begann er sich ein wenig aufzuraffen.

 Wie sie so im Dämmerlicht dasaßen, sagte er: »Überleg doch einmal, Tia. Wenn es keine Zeit des Feuers gegeben hätte, hätten all diese entsetzlichen Dinge nicht stattgefunden. Der Ort des Lernens war ein zweites Nordwall, aber damals war es überall so, von hier bis Emerta und noch weiter.«

 »So sind die Menschen eben, Jes.«

 »Ich liege schon die ganze Zeit hier und denke darüber nach. Sollen wir wieder genauso von vorne anfangen? Wäre es das wert?«

 »Wir beide zusammen sind es wert.«

 »Das meine ich nicht. Und ich bin auch nicht sicher, ob die Menschen wirklich so sind. Ihre Gesellschaften sind so. Sie sind nicht alle gleich. Sieh dir doch an, wie sehr sich die Tantal von den Pelbar unterscheiden!«

 »Aber vergiß nicht, als wieviel tödlicher sich die Pelbar im Vergleich zu den Tantal erwiesen haben.«

 »Nicht aus eigenem Antrieb.«

 »Trotzdem ist es so.«

 »Wir wollen jetzt nicht weiter darüber sprechen.«

 »Gut. Möchtest du Suppe? Ich kann dir welche holen, ehe ich zur Mauer gehe, um weiterzuarbeiten.«

 Die Shumai drängten zum Aufbruch. Der Winter brach herein. Die Herdentiere hatten schon lange ihre Wanderung nach Süden angetreten, und die Shumai brannten darauf, ihr Volk einzuholen. Schließlich beschloß man, daß die Sentani wie gewöhnlich auf die Winterjagd gehen würden, aber begleitet von zwanzig Shumai, lauter jungen Männern, die begierig auf etwas Neues waren. Waldura und weitere fünfundzwanzig Männer sollten in Nordwall bleiben. Die anderen würden unter Thros Führung nach Süden ziehen, bis Pelbarigan, zusammen mit der Pelbargarde. Zehn Gardisten blieben den Winter über in Nordwall. Reming blieb da, um sich um die Pferde zu kümmern. Stantu blieb wegen Jestak, und man sah ihn oft mit Tag auf den Mauern.

 Ehe Thro aufbrach, hatte Jestak eine Unterredung mit ihm und versuchte, ihn zu überreden, er solle ihm helfen, einen Rat der Völker des Heart-Flusses zu bilden. »Ich fürchte, wir haben nicht zum letztenmal von den Tantal gehört. Wir müssen uns ihre neue Waffe beschaffen, damit wir uns dagegen verteidigen können. Nachdem wir jetzt den Anfang einer Freundschaft gemacht haben, müssen wir sie festigen, damit alle in Sicherheit sind. Wir könnten die Pelbarstädte zu Zentren für alle Völker machen und Farmen errichten, die für alle von Nutzen wären. Hast du das Fleisch nicht manchmal satt?«

 Thro lachte. »Ja«, sagte er. »Manchmal schon. Aber nicht den offenen Himmel draußen über den weiten Prärien. Hast du ihn nicht geliebt, Jestak? Ist er nicht ein Paradies?«

 Jestak dachte nach. »Ja«, erwiderte er. »Das ist er. Außer wenn es schneit oder in kaltem Regen. Oder in der großen Hitze. Oder wenn ich sehr hungrig bin oder gerne etwas zu lesen hätte oder Musik, oder wenn ich Eisen bearbeiten möchte, oder ...«

 Thro hob die Hand. »Genug«, sagte er. »Wir sind verschieden.«

 »Das sind wir, aber wir gehören trotzdem dem gleichen Volk an«, sagte Jestak. »Wir sind nicht länger geteilt und sollten anfangen, zu einer Einheit zu verschmelzen und Handel zu treiben, Wissen auszutauschen, untereinander zu heiraten und mit der Zeit vielleicht sogar gemeinsam zu regieren.«

 »Das ist mir zuviel«, sagte Thro. »Im Augenblick wenigstens. Ich muß nachdenken.«

 Im Korridor traf er Tag, die amtierende Kommandantin der Verteidigung. Sie trug den Arm in einer Schlinge. Stantu war bei ihr. »Thro«, sagte sie müde. »Es geht so schnell, sich etwas zu brechen in einem Kampf und dann dauert es so lange, bis es wieder zusammenwächst.«

 Thro nickte. Er warf einen Blick auf Stantu. »Manches wird nie wieder wie früher«, sagte er.

 Die Pelbar hatten das Schiff im Arkan Creek gehoben und es repariert, und alle Gardisten von Pelbarigan, die zusammen mit den Shumai zurückkehrten, sollten sich für die Reise den Fluß hinunter darin zusammendrängen. Unterwegs entdeckten sie, daß zwei der anderen Schiffe, die man brennend zurückgelassen hatte, vergleichsweise unbeschädigt waren, wenn auch von der Ausrüstung nicht mehr viel übrig war.

 Obwohl sie keine Erfahrung als Flußschiffer hatten, gelang es ihnen, alle drei Schiffe nach Pelbarigan zu bringen, unterwegs fuhren sie sogar voll Begeisterung um die Wette. Schließlich hörten sie das Warnhorn von den Türmen von Pelbarigan, und der Gardehauptmann nahm sein eigenes Horn und blies drei lange Töne als Antwort.

 Am Ufer wurden die Gardisten von ihren glücklichen Familien empfangen. Sogar den Shumai gelang es, im Trubel der Wiedersehensfreude, einige von den jungen Frauen zu küssen, die zwar überrascht waren, sie aber in der festlichen Stimmung gewähren ließen. Als sie den Berg hinauf zur Stadt gingen, die viel näher am Fluß lag als Nordwall, bildeten sie einen starken Kontrast zu den unglücklichen Tantal an der Südmauer in ihren Zelten. Die Kinder schauten ihnen ängstlich entgegen. Nur die ältere Frau, deren Arm verbunden war, näherte sich den Gardisten.

 »Sagt«, sprach sie, »was ist mit unseren Männern? Unsere Männer. Habt ihr sie nicht mitgebracht? Was habt ihr mit ihnen gemacht?«

 »Sie sind den Winter über in Nordwall geblieben, um zu arbeiten, bis wir uns entschieden haben, was wir mit ihnen anfangen wollen«, antwortete ein Mann. »Wer sind sie? Wie heißen sie?«

 »Wir werden dafür sorgen, daß du eine Liste bekommst, sobald wir selbst eine haben.«

 »Eine Liste? Ist das alles, was ihr uns geben wollt? Eine Liste?«

 »Was hast du denn erwartet, eine Medaille für Ritterlichkeit und Mut?«

 Sie sagte nichts, sondern drehte sich um und ging weg. Die Tantal waren ein Problem. Die Pelbar waren nicht geneigt, jemanden als unverbesserlich zu bezeichnen. Aber sie bildeten eine Gesellschaft, der man nur schwer Vertrauen entgegenbringen konnte. Obwohl alle Völker des Heart-Flusses einander ursprünglich feindlich gesinnt gewesen waren, hatten sie ein ausgeprägtes Gefühl für Ehre. Als ein Bote von Threerivers kam, berichtete er, daß nur drei Tantalschiffe dort vorbeigekommen seien. Die Wracks der anderen hatte er unterwegs am Ufer gesehen, und auf ihnen waren einige Tote. Es mußte blutige Rivalitätskämpfe gegeben haben.

 In Nordwall wußte man, wie wichtig es war, das Geheimnis des Sprengstaubs zu erfahren. Schließlich machte man das zur Bedingung für die Freilassung der Tantal. Eine Zeitlang bekam man ausweichende Antworten, aber schließlich eine Formel. Man konnte sie nicht ohne eine Reise zu den Höhlen jenseits des Heart im Süden überprüfen, aber die Shumai zogen freudig aus, um das weiße Pulver aus den Höhlen zu besorgen.

 Als man es ausprobierte, schien es nicht zu funktionieren, aber man arbeitete eine Zeitlang in der Schmiede daran. Schließlich, nachdem die Tantal weiter befragt worden waren, glaubte man, das Verfahren gefunden zu haben. Aku hielt einen angezündeten Span an die Substanz. Als der Lärm verebbte und kein Staub und keine Gegenstände mehr herumflogen, brüllte Allo, beide Hände an die Ohren gepreßt: »Bei Aven, das muß es sein.«

 Aku war immer noch damit beschäftigt, ihre Augen freizubekommen und sagte: »Was?« als mehrere Gardisten zur Tür hereinstürmten. Dann begannen sie alle zu lachen.

 Die Tantal wurden im Frühling von den zurückkehrenden Sentani nach Pelbarigan geleitet und bekamen zwei von den Schiffen. Das dritte sollte ihnen bis zur Mündung des Koorb folgen und die Sentani nach Hause bringen. Von da an würden die Leute auf sich gestellt sein.

 Die Wiedervereinigung mit den Frauen und Kindern gestaltete sich nicht so fröhlich, wie es hätte sein können, aber vier Paare kamen wieder zusammen, und die Männer und Frauen umarmten sich, während Kinder sich an ihre Beine klammerten. Die Pelbar gaben jedem Tantal einen stabilen Stoffbeutel mit notwendigen Dingen, aber keine Waffen außer einem kleinen Messer in einer Scheide. Es war eine niedergeschlagene Gruppe, die mit ihrer Eskorte aufbrach. Ein Kind wurde zurückgelassen. Seine Mutter, die verletzt worden war, als sie im Spätherbst versucht hatte, auf die Tantalschiffe zu gelangen, war gestorben. Keine der anderen Frauen wollte den Jungen zu sich nehmen. Er sah ihnen beim Aufbruch zu, auf dem Arm eines Gardisten sitzend, den Arm um den Hals des Mannes gelegt.

 Jestak und Tia waren mit der Gruppe flußabwärts gekommen. Er stand mit seiner Mutter auf der Mauer, als die Tantal abzogen. »Ich wüßte gerne«, sinnierte er, »ob wir sie zum letztenmal gesehen haben als Angreifer. Ich habe Mers gebeten, es uns wissen zu lassen, wenn die See-Sentani weitere Schwierigkeiten haben. Wir hoffen in Nordwall auf einen Trupp von Zentralsentani, der einen ständigen Waffenstillstand mit uns schließt. Aber ich wüßte es doch gerne.«

 NEUNZEHN

 Als sich im folgenden Jahr die Blätter wieder zu färben begannen, hatte sich Nordwall beträchtlich verändert. Die Mauern waren instandgesetzt worden, aber jetzt waren die Türen sichtbar. An der Vorderseite der Mauer befand sich ein großes Steingebäude, das noch gedeckt wurde. Das war Jestaks Idee. Es sollte die ›Halle der Jäger‹ genannt werden und allen vorüberziehenden Sentani oder Shumai als Unterkunft dienen, solange sie es brauchten.

 Einen großen Teil des Vorfelds und des nördlichen Uferfelds hatte man bestellt, und die kleine Herde von Pelbarpferden weidete südlich des Arkan Creek in einer großen Einzäunung. Ein erstes Fohlen war dabei. Weiter im Osten, südlich des Obstgartens, befand sich der Grundstock einer Herde wilder Rinder, ebenfalls in einer Einzäunung. Die Pelbar versuchten, sie so zu zähmen, wie es die Emeri gemacht hatten.

 Am Ufer war ein Schiff im Bau, in der Art der Tantalfahrzeuge, aber mit flacherem Boden und weniger Tiefgang. Waldura war von seinem Sommer auf den Ebenen zurückgekehrt, um bei der Fertigstellung zuzusehen. Sein Bein war nach dem Kampf um Nordwall nie wieder richtig verheilt, und er wurde allmählich seßhafter. Überall am Flußufer waren Shumaihütten verstreut. Es war immer noch recht warm, und niemand wollte in die Halle der Jäger umziehen. Außerdem gab es dort immer noch einiges zu tun.

 Auf den Mauern stand weiterhin die Garde, aber das Tor der Zitadelle war offen. Hoch oben, in zentraler Position aufgebaut und das ganze Gebiet überschauend, stand die Rohrwaffe der Tantal, die man renoviert und ausprobiert hatte.

 Man hatte Jestak zum Kommandeur der Verteidigung gewählt, aber sein Aufgabenbereich hatte sich verändert, er war mehr Diplomat und weniger ein Vertreter des Militärs.

 Nordwall wurde nun immer häufiger von neugierigen Shumai und Sentani besucht, einschließlich der Abordnung von den Zentralbanden. Allen mußte man ausführlich die große Schlacht um die Zitadelle beschreiben. Man zeigte ihnen das neue Mauerwerk, erklärte, welche Rolle die Shumai wie auch die Sentani für den Sieg gespielt hatten. Man führte sie durch die Stadt und beschrieb ihnen Dinge wie den Kampf um den Gerichtssaal und die Verteidigung durch die zehn tapferen Alten. Die Shumai konnten sich nicht satthören an den Erzählungen von den Feuerflößen, den Katapulten und schließlich der Ankunft der Leute vom Westufer. Sie fuhren mit Booten hinüber, um sich die Katapulte anzusehen, die zwischen Weiden und Nußbäumen verrotteten. Einige schwammen hinaus zu den Überresten der Tantalschiffe in den Untiefen, aber die vier Schiffe, die in den Schlamm gesunken waren, nachdem man sie angebohrt hatte, waren gehoben worden und fanden nun auf dem Fluß Verwendung.

 Am ersten Tag des Farbmonats neuen Stils, denn Tias astronomische Kenntnisse hatten den Kalender der Pelbar, den sie lächerlich umständlich gefunden hatte, verändert stand Jestak auf der Mauer. Wie gewöhnlich war Tag bei ihm. Aber sie wollte nicht nur gewissenhaft sein. »Wann, sagte er, würde er hier sein?«

 Jestak sah sie an. »Das weißt du doch. Irgendwann im Herbst. Du weißt doch, wie lässig die Shumai mit der Zeit umgehen, so genau sie auch wissen mögen, wo sie sich gerade darin befinden.«

 »Ist das alles? Hat er nicht gesagt, in der ersten Woche? Hatte er nicht gesagt, wir sollten auf jeden Fall alles Heu eingebracht haben?«

 »Hmmmmm. Vielleicht. Warum?«

 »Nun, dann meinte er genau jetzt. Gibt es irgendwelche feindlichen Gruppen zwischen hier und Ottans Lager?«

 »Nein, Tag. Nur Shumai, und die sind alle seine Freunde. Natürlich gibt es wilde Rinder, und er könnte auch von einem Pferd gefallen sein und sich den Hals gebrochen haben, aber ...«

 »Jestak, sag nicht solche Sachen! Er ist dein Freund, dein ältester Shumaifreund.«

 »Und natürlich könnte ihn Reming umgebracht haben. Ich habe gesehen, wie Reming dich im letzten Frühjahr angesehen hat. Vielleicht möchte er auch seine Chance.«

 »Du bist furchtbar«, fauchte sie und wollte gehen.

 »Warte, Tag!« Sie blieb stehen. Er ging zu ihr und drehte sie um. »Du wirst dir das sehr genau überlegen müssen. Er ist ein guter Mann, aber wie ein Pelbarmann wird er nicht sein. Du wirst nicht allein zu bestimmen haben. Weißt du wirklich, was das bedeutet?«

 Sie überlegte und nickte dann. »Bei meiner Mutter ging auch alles nach ihrem Kopf«, sagte sie.

 »Gut. Aber vergiß nicht, daß es Zeiten geben mag, wenn er sagt: ›Komm her!‹, und es ernst meint. Genau in diesem Augenblick. Er wird nicht begeistert sein, wenn du ihm nicht gehorchst, und vielleicht gefällt es ihm auch nicht, wenn du dir Zeit läßt.«

 »Stantu? Das wird er nicht tun.«

 »Ich glaube doch. Es ist vielleicht weniger wahrscheinlich, daß er dich mißversteht, als bei Waldura oder vielleicht sogar bei Thro. Aber wenn du ihn nimmst, nimmst du den ganzen Stamm. Bist du dazu bereit?«

 »Ich dachte, du hättest gesagt, wir seien alle ein Volk?«

 »Das sind wir auch, aber es gibt eben Unterschiede, sogar bei Familien. Du weißt sehr wohl, wenn du einen Jestan heiratest, heiratest du die Einstellungen und Verpflichtungen der ganzen Jestan-Familie, selbst wenn dein Mann sich dagegen sträubt. Er trägt sie nun mal mit sich.«

 »Was ist mit dir? Was ist mit Tia?«

 »Ich weiß. Aber siehst du, ich habe alle Vorteile. Ich werde dadurch freier. Eine Pelbarfrau würde erwarten, alle Entscheidungen treffen zu können. Das tut Tia nicht. Ich erwarte nicht, der Herr zu sein. Sie ist so erzogen worden, daß sie mehr oder weniger erwartet, gehorchen zu müssen. Wir haben es beide leichter.«

 »Stantu wird es verstehen. Schau, ist er das?«

 »Nein, Tag. Das sind nur ein paar wilde Kühe.«

 Es dauerte beinahe eine Woche, ehe Stantu mit Reming und Reor und fünfundzwanzig Pferden völlig erschöpft eintraf. Kod war mit seiner Familie mitgekommen, und alle sahen überrascht den alten Emer Esis von Ilet.

 »Nun Esis, du bist ja weit von zu Hause weg«, sagte Jestak und streckte ihm die Hände entgegen.

 Der Alte stieg steif von seinem Pferd und seufzte. »Seit der alte Krugistoran Lippini da ist, ist es nicht mehr so wie früher. Er geht einem auf die Nerven, und Acco schilt ihn dauernd und sogar mich. Ich hörte, ihr habt ein paar Rinder, um die sich jemand kümmern muß, und dachte, das könnte ich vielleicht machen. Nun, wo ist die berühmte Stadt?«

 »Hier«, sagte Jestak.

 »Ach, das hier? Ich dachte, sie müsse dreimal so groß sein wie Emerta. Du liebe Güte, das ist ja nur ein Kaff.«

 »Du wirst sehen, wie es wächst, Esis.« Jestak drehte sich um und sah Ary, die ihn angrinste und darauf wartete, umarmt zu werden.

 »Ich kann jetzt sogar ein bißchen Pellute spielen«, verkündete sie.

 »Hallo, Kod, hallo, Iben!« sagte Jestak, während er Ary, obwohl sie schon ziemlich groß war, auf den Arm nahm. »Wollt ihr bei uns überwintern?«

 »Nein«, erwiderte Kod. »Wir dachten, wir könnten uns Nordwall nach dem Kampf ansehen. Es tut mir leid, daß ich nicht dabei gewesen bin. Sind das die Schiffe?« Er pfiff anerkennend. »Wie viele habt ihr versenkt? Willst du behaupten, wir haben die mit nur ein paar Männern erobert?«

 Bald mußte Jestak seine Freunde verlassen, um sich von den Zentralsentani zu verabschieden. Sie nahmen Icton mit, einen alten Mann, der ein Gefangener der Tantal gewesen war, aber beinahe ein Jahr geblieben war, zuerst, bis seine Wunden verheilt waren, dann, um zu arbeiten, und schließlich, weil ihn der Chorgesang der Pelbar faszinierte.

 »Er hat eine fürchterliche Stimme«, flüsterte Jestak Stantu zu. »Aber er versteht die Harmonien und wird ein guter Lehrer sein.«

 Icton hatte sich ausgebeten, daß der Chor noch einmal für ihn sang und auch für die Zentralsentani, und man hatte die Sänger von den Feldern und aus den Werkstätten zusammengeholt, sie wischten sich die Hände an den Lederschürzen ab und glätteten sich die Haare. Icton strahlte so, daß sie ihm den langen Chor von der Liebe Avens sangen, während er wehmütig und wie verzaubert dastand. Die Kapelle hatte sich mit einem Gemisch von Leuten vom Heart-Fluß gefüllt, und das nachmittägliche Licht, das durch die hohen, schmalen Fenster strömte und breite Staubstreifen in der Luft sichtbar werden ließ, verlieh dem Raum eine ehrfürchtige Atmosphäre, die man von einer improvisierten Zusammenkunft nicht erwartet hätte.

 Als sich die Menge verlaufen hatte, sagte Stantu, den Arm um Tag gelegt: »Hier würde ich gerne heiraten.«

 Jestak drehte sich um. »Hier müßte es eine Pelbarhochzeit sein.«

 »Das ist schon gut. Ich habe nichts dagegen«, sagte er.

 »Weißt du, was das bedeutet?«

 »Ja, ich habe darüber nachgedacht. Ich hatte einen ganzen Sommer Zeit, darüber nachzudenken.« Als Jestak ging, fragte er sich, ob er Stantu eigentlich überhaupt kannte. Während seiner letzten Reise über die Ebenen waren sie dem Shumai recht trostlos vorgekommen, und er war zu der Ansicht gelangt, er wolle sich in Nordwall, wo sich soviel vom Wichtigen in seinem Leben konzentrierte, richtig niederlassen. Jestak hoffte, daß alles gutgehen würde, aber wenigstens waren Stantu und Tag beides Menschen mit viel gutem Willen.

 Stantu holte ihn ein. »Wir haben gehört, daß du und Tia euch ein Haus an der östlichen Felswand außerhalb der Mauern bauen wollt.«

 »Ja, wir haben schon angefangen. Aber es wird eine langwierige Sache werden, neben all der anderen Arbeit. Es wird das erste Familienhaus außerhalb der Mauern sein.«

 »Wir möchten gerne in eurer Nähe bauen.«

 »Gut. Wir werden euch helfen. Wenn ihr euch noch keinen Platz ausgesucht habt, ich kenne einen guten. Ary, hat dir der Gesang gefallen?«

 Sie, die noch kein festeres Bauwerk als die Blockhäuser auf der Black Bull-Insel gesehen hatte, sagte sehr leise ›Ja‹.

 An diesem Abend probierten sie die neuen Kamine in der Halle der Jäger aus. Sogar die Protektorin war gekommen. »Behänge werden die Wände wärmer machen«, sagte sie. Die anwesenden Jäger, die sogar im tiefsten Winter in ihren Hütten aus Häuten oder Zweigen schliefen, grinsten sich an. »Nun«, sagte die Protektorin, »es ist wirklich sehr hübsch. Tia, wenn du mir jetzt bitte zurückhelfen würdest.«

 Sie hatte die Ereignisse des vergangenen Jahres im Sturmschritt bewältigt, aber es war allen, auch ihr selbst klar, daß sie sich bald vom Amt zurückziehen würde. »Tia«, sagte sie, während sie langsam die Treppen hinaufgingen. »Ich habe nie gewußt, wie sehr ich Manti vermissen würde. Es ist, als wäre die halbe Welt fort, als würde der Fluß aus dem Nirgendwo ins Nirgendwo fließen. Wie lange habe ich ihn bei so vielen Gelegenheiten so offiziell behandelt.«

 »Aber sieh dir doch an, was du erreicht hast, Sima! Wäre das möglich gewesen, wenn du verheiratet gewesen wärst? Bei den Pelbar, meine ich?«

 Sie gingen schweigend weiter. Schließlich sagte die Protektorin: »Nein, vermutlich nicht. Er war der richtige Kommandant der Verteidigung, und das hätte er nicht sein können, wenn ich nicht Protektorin wäre. Aber wie zerbrechlich das alles doch war. Sieh nur, wie leicht Jestak diesen Faden zerrissen hat. Warum konnte ich das nicht?«

 »Sieh doch nur, wie sehr ihr ihm alle geholfen habt. Hat ihn denn nicht eigentlich der Rat nach Osten geschickt?«

 »Ja. Alle drei Räte. Aber was wäre bei einem geringeren Mann dabei herausgekommen? Es war eine Sache seiner Auffassungsgabe und seiner Reaktionen. Es war wie die große Harfe, die alle Pellutes zum Klingen bringt.«

 »Ja, Sima. Aber wie weit willst du die große Harfe zurücktragen? Was hat die Harfe in der Kapelle zum Schwingen gebracht, und was hat diese hier in Gang gesetzt? Bei den Shumai gibt es eine Geschichte über Olleg, die Sternengruppe im Süden, die einen Bogen bildet. Unser Schöpfer, der eigentlich die gleiche Gottheit ist wie Aven, entzündete den mittleren Stern, um einen schönen Fächer sehen zu können, den er geschaffen hatte. Die anderen Sterne waren so dicht daran, daß sie von diesem einen Feuer aufflammten. Aber sie waren alle gleich, und der Schöpfer hatte sie entzündet. Alle brannten sie vom Feuer des Schöpfers.«

 Sima Pall blieb stehen und drehte sich um. »Ich hoffe, deine Liebe zu Jestak ist stark genug. Er ist ein seltener Mann, Tia.«

 Sie lachte nur. »Ich will dir ein Geheimnis verraten.«

 »Nicht nötig. Das habe ich längst gesehen.«

 »Du bist eine scharfsichtige Frau. Kein Wunder, daß man dich die ›Erkennerin von Nordwall‹ nennt.«

 »Wer sagt das?«

 »Oh, so einige Leute. Vielleicht habe ich es auch falsch verstanden. Hier ist deine Tür.«

 In der Halle der Jäger erzählte Reor gerade ihre Reise nach Westen. »Prestiginagi hat den Frieden gehalten. Einige von den Shumai sind auf die Farmen gegangen, um zu arbeiten, aber nur, um bei der Ernte zu helfen. Einer ist jedoch nicht wieder fortgegangen. Eriam ist geblieben und hat eine Farmerstochter geheiratet. Er wird sich niederlassen und Rinder zur Milcherzeugung züchten.«

 »Ich hätte nie gedacht, daß ich all diese Veränderungen erleben würde«, sagte Waldura. »Erst vor zwei Jahren habe ich dich nach Nordwall hineingejagt, Jestak. Was ist geschehen? Die ganze Welt fällt auseinander.«

 »Sie wird gerade neu gemacht. Ich hoffe, sie wird friedlicher sein, mehr zur Zusammenarbeit bereit. Aber wir haben noch viel zu tun.«

 »Was jetzt?«

 »Das kann ich nicht sagen. Wenn es eine Verbindung zwischen allen Menschen von den Seen bis zu den Bergen gibt, dann sind die Tantal ein Nichts. Wir müssen an das Wissen der Städte im Osten herankommen und ihnen helfen, ihre geistige Trägheit zu überwinden. Irgendwie müssen wir auch die Tantal in unsere Sphäre einbeziehen, und dann den ganzen Heart-Fluß für Reisen und Handel öffnen.«

 »Und das willst alles du tun?«

 »Nein. Ich nicht. Was immer ich tun werde, es kann nur der erste Axtschlag sein.«

 »Was heißt das?« fragte Thro. Ary hing an seinem Arm und schaukelte mit den Beinen.

 »Als ich in Salzstrom war und man mir sagte, daß ich eine gewisse Rolle bei der Harmonisierung der Völker spielen würde, glaubte ich es nicht. Ich fragte die Propheten, ob sie begriffen, was für eine große Sache sie da erwarteten. Eine von ihnen, eine Frau namens Arthil, erwiderte: ›Stell dir einen Baum vor, der tausend Jahre lang gewachsen ist. Er ist so groß, daß ihn zwanzig Leute nur mit ausgestreckten Armen umspannen können. Nun willst du ein Haus daraus bauen. Stell dir den Komplex von Gefühlen vor, wenn du den ersten Axtschlag tust‹.«

 »Aber Jessi«, sagte Ary, »das würde ja dauern, bis ich eine alte Frau bin.« Sie streckte die Arme aus, um große Körperfülle anzudeuten. Alle lachten und verließen die Halle, die harzig roch nach frischem Holz, nach neuem Mauerwerk und dem eben angezündeten Feuer im Kamin.

OEBPS/Images/cover.jpg
P

[DieZitadelle
\ von Nordwall |

i |
1

OEBPS/Images/img1.png

