
 [image: cover]

 [image: image]

 [image: Image]

 Die deutsche Ausgabe von PELBAR 6: DER GESANG DER AXT

 wird herausgegeben von Amigo Grafik, Teinacher Straße 72, 71634 Ludwigsburg.

 Herausgeber: Andreas Mergenthaler und Hardy Hellstern,

 Übersetzung: Irene Holicki; verantwortlicher Redakteur und Lektorat: Markus Rohde;

 Lektorat: Kerstin Feuersänger und Gisela Schell;

 Satz: Rowan Rüster/Amigo Grafik; Umschlag-Artwork: Martin Frei.

 Printausgabe gedruckt von CPI Moravia Books s.r.o., CZ-69123 Pohorelice.

 Titel der Originalausgabe:

 THE PELBAR-CYCLE BOOK 5: THE SONG OF THE AXE (1984)

 Copyright © Paul O. Williams und Kerry Lynn Blau

 German translation copyright © 2016, by Amigo Grafik GbR.

 Print ISBN 978-3-86425-847-3 (August 2016)

 E-Book ISBN 978-3-86425-885-5 (August 2016)

 WWW.CROSS-CULT.DE

 Für Ted, Colin, Carl und Bill,

 meine geschätzten Kollegen.

 [image: Image]

 EINS

 In Tristal brodelte ein Durcheinander von Gefühlen. Jedes Mal, wenn die Vorstellung in seinen Gedanken nach oben getragen wurde, legte er sich stärker ins Ruder, ohne Rücksicht auf die Frühjahrsströmung. Nur ungern entfernte er sich von dem Holz, das auf dem Frühlingshochwasser flussabwärts getrieben wurde.

 »Langsam, Tris«, sagte sein Onkel vom Heck des Pfeilbootes her. Es war lange nach Sonnenhochstand, der dritte Tag, seitdem sie Nordwall verlassen und die lange Reise ins Eisland angetreten hatten. Raran, Tristals Hündin, saß behaglich in der Mitte des langen Pfeilbootes und spitzte die Ohren, als Tristal an ihr vorbei nach hinten blickte.

 »Bin ich zu schnell für dich?«, fragte er seinen Onkel.

 Tor lachte ein wenig, antwortete aber nicht. Im Sommer zuvor war ihm die rechte Hand weggeschossen worden, und mit den Lederriemen, die es ihm gestatteten, das Ruder zu halten, war es ein wenig schwerer, Schlag für Schlag mit Tristal im Takt zu bleiben. Seine lange Axt lag zwischen seinen Füßen in ihrer Scheide, mit der Klinge nach oben.

 Eine Weile ruderten sie weiter, ohne zu sprechen. Schließlich sagte Tor: »Du musst nicht mitkommen, Tris. Du kannst zurückfahren. Ich gebe dir das Boot. Für mich ist Laufen ohnehin besser. Wenigstens zwei Füße habe ich noch. Aber …«

 »Ich komme mit. Aber was?«

 »Aber … wenn du am Anfang des Rennens schon Honig trinkst, was kann dann beim Sieg noch für eine Belohnung winken?«

 »Honig? Aven weiß, dass ich bisher kaum Honig getrunken habe, Onkel.«

 »Und wenn man einmal eine schöne Hochebene erstiegen hat und dort wohnt, fällt es einem schwer, noch höher hinaufzuklettern.«

 Tristal spürte Zorn in sich aufwallen und ruderte schweigend weiter. Wer hatte es seinem Onkel gesagt? Hatte er es erraten, geahnt, vermutet, wie gewöhnlich? Der junge Mann hatte von seiner aufregenden Begegnung mit Fahna am Abend vor der Abreise aus Nordwall nichts erzählt.

 Er hatte Angst vor ihr, dem stürmischen, schönen Mädchen, bei deren Anblick, wenn sie vorüberging, sogar erwachsene Männer die Luft anhielten. Einmal hatte er es gewagt, sie ›Distel‹ zu nennen, wie es ihre Familie tat, und da hatte sie ihm einen Blick zugeworfen, bei dem er ganz klein geworden war, und hatte ihm den Rücken zugekehrt. Er wich ihr aus.

 Aber als er am Rand des Hügels in der Nähe von Jestaks Haus gestanden hatte und gerade den Weg zum Fluss hinuntergehen wollte, hatte er hinter sich ein leises Scharren gehört, und als er herumgewirbelt war, war er beinahe mit Fahna zusammengestoßen. Er hatte ihre schnellen Atemzüge auf seiner Wange gespürt, als sie sich herübergebeugt und ihn geküsst hatte. »Du brauchst nicht zu gehen!«, hatte sie geflüstert. »Du kannst hierbleiben. Lass ihn allein gehen! Ich … ich kann es nicht ertragen, dass du fortgehst und nie zurückkehrst.«

 »Aber ich muss doch«, hatte er gesagt. »Und was willst du …«

 »Halt den Mund, du Dussel! Was ist los mit dir? Küss mich«, hatte sie geflüstert. Er hatte gezögert, und sie hatte ihn im Dunkeln angefunkelt. »Nicht erst morgen!«

 Verwirrt hatte er die Arme um sie gelegt, hatte gespürt, wie ihre weichen Lippen die seinen berührten und ihre Arme ihn wie zarte Bande umschlangen, und er hatte den Schimmer fremdartigen Lichts empfunden, als ihr junger Atem ihn anhauchte. Sie murmelte, während sie ihn küsste, und der Schimmer durchdrang ihn, hob ihn auf und setzte ihn dann sanft ab, sie löste sich langsam von ihm, beugte sich zitternd ein wenig zurück und atmete tief.

 »Zum Teufel mit dir!«, flüsterte sie. »Dann geh doch! Ich werde auf dich warten. Sieben Jahre, keine Sonnenbreite länger. Wenn du dann nicht kommst, sehe ich dich niemals wieder an. Du bist nicht wie die anderen. Entweder sind sie blind oder du. Was von beiden?«

 Sie reckte sich und küsste ihn noch einmal leicht auf die Wange, dann sagte sie: »Nun …«

 »Ich werde kommen«, versprach er verwirrt.

 Sie rannte davon, ließ ihn stehen wie einen Pfosten, und er spürte erst jetzt in der Erinnerung wirklich, wie sich der feste und doch so weiche Körper an ihn drückte, so anders, so vollkommen, so unmöglich für ihn. Dann hatte er Raran unten am Fluss bellen hören, hatte sich umgedreht und war in der Dunkelheit zu Tor hinunter gestolpert, und er war so durcheinander gewesen, dass Tor ihn erstaunt beobachtet hatte, während sie den Rest ihrer Vorräte für die Reise festgezurrt hatten.

 Da erst hatte er begriffen, dass er ihr das einfache Shumaiversprechen gegeben hatte, das einer Heirat vorausgeht, und zwar fast ohne darüber nachzudenken, es war ihm von der kratzbürstigen, aber schönen Fahna, dem Licht aller Augen, einfach abverlangt worden. Es schien alles ganz unmöglich.

 Jetzt, während des Ruderns, dachte er immer wieder über diese Begegnung nach. Fahna, die Schöne, die Unzugängliche. Er war noch zu jung, um einen Hausstand zu gründen. Außer den Fähigkeiten eines Shumai gab es nur wenig, was er wirklich konnte. Sie wurde von jedem anderen jungen Mann in der Gegend begehrt. Spielte sie nur mit ihm? Er wusste es nicht. Aber es konnte nicht sein. Wieder ließ er die ganze Erinnerung an sich vorbeiziehen, brachte sein Gedächtnis in den Rhythmus der Ruderschläge, schob und zog, als wolle er der ganzen Sache durch körperliche Erschöpfung entgehen.

 Wieder warf er einen Blick zu Tor hin, aber sein Onkel ruderte einfach Schlag für Schlag mit ihm weiter, den langen Körper hielt er verwinkelt, als Ausgleich für den verkürzten rechten Arm. Tor presste vor Anstrengung die Lippen zusammen, aber seine Miene drückte eine sanfte Freude aus. Raran wedelte leicht mit dem Schwanz und schaute mit gespitzten Ohren zu Tristal auf.

 ZWEI

 Tristal lag von Büschen abgeschirmt auf einer Flussinsel. Fieberschweiß lief ihm über das Gesicht, und er hatte kaum die Kraft, Fliegen und Moskitos wegzuscheuchen. Er drehte den Kopf und suchte nach Tor. Die Nachmittagssonne sickerte durch das dichte Laub der Pappeln und Silberahorne, die Lichtstrahlen stachen klar umrissen in den Qualm des feuchten Blätterfeuers, das Tor angefacht hatte, um die Insekten fernzuhalten.

 »Tor«, murmelte er. Es kam keine Antwort. »Tor!«, krächzte er lauter. Ihm war schwindlig, und so schwach, wie er sich jetzt fühlte, war es schrecklich, allein zu sein. Nicht einmal Raran war da. Er griff nach seinem Kurzschwert und strich über den glatten Holzgriff, dann entspannte er sich und ließ die Hand darauf liegen. »Tor!«, rief er, aber es kam nur leise heraus. Tor erschien wieder nicht. Tristal zog seine leichte Decke bis ans Kinn hoch und berührte dann wieder den Griff des Kurzschwerts.

 In seinem Elend und seiner Benommenheit schienen die Blätter über seinem Kopf zu verschwimmen und rundherum zu wirbeln. Er spürte einen heißen Atem, und als er die Augen öffnete, in der Erwartung, Raran zu sehen, erblickte er eine riesige, braune Schnauze dicht an seinem Gesicht, wie das Maul eines Stiers, aber spitzer, mit Hundezähnen unter den Lefzen. Die Schnauze berührte ihn fast, schnüffelte, dann öffneten sich die Kiefer und ließen die in weißem Feuer glühenden Zähne sehen. Tristal rollte sich herum und rannte davon.

 Der Fluss war verschwunden, er war draußen im langen Gras, im Schnee, und rannte auf einen aufragenden Felsen zu. Als er sich umdrehte, sah er, dass das Riesenmaul ihn verfolgte und ihn schon fast erreicht hatte. Die Zunge bewegte sich geifernd. Die Zähne schlugen scharf aufeinander. Der Atem rauschte wie ein großes Lagerfeuer. Tristal rannte weiter.

 Er hoffte, vor sich in den Felsen eine Spalte zu finden, aber als er näher kam, erhoben sie sich und verwandelten sich in ein stehendes Geschöpf, haarig, mit abfallenden Schultern, grau und bedrohlich. Arme stießen aus der Masse hervor, griffen nach oben und nach außen. Tristal fiel flach zu Boden, und da öffnete sich das Maul, das ihn verfolgte, und grub seine langen Zähne in die Brust des aufragenden Wesens. Das brüllte auf und kämpfte mit dem Maul, stürzte zu Boden, schlug um sich und zerdrückte Tristal beinahe, der rollte sich immer wieder verzweifelt herum, kam hoch und lief weiter, er stolperte über einen seltsamen Holzstamm, der sich in eine Schlange verwandelte, die sich ringelte, an den Enden hochzuckte und sich um ihn wickelte. Er stieß und kämpfte dagegen an, konnte in der erdrückenden Umschlingung nicht mehr atmen, wollte aber nicht aufgeben und erschlaffen, sondern wehrte und wehrte sich, rollte nach rückwärts, nach unten, Schwärze senkte sich über ihn, er stürzte in ihren Strudel, drehte sich, rollte durch das Nichts, nach unten, auf Sterne zu, in Schwärze, Schwärze, ein endloser Sturz.

 Während er in langsamen Drehungen stürzte, sah er etwas Winziges, aber Helles, das zu ihm aufstieg oder in die entgegengesetzte Richtung fiel. Es wurde größer, raste heran, und er sah, dass es Fahna war. Er wollte schreien, brachte aber keinen Laut heraus, sah ihren geöffneten Mund, als auch sie lautlos schrie, sie griff nach ihm, während ihr Körper sich hilflos drehte und ihr Arm von seinem weggetragen wurde, sie raste vorbei und wurde in der anderen Richtung immer kleiner, je weiter sie davonschoss. Die Schwärze vertiefte sich, wurde absolut, dann jedoch glaubte Tristal darin eine Hand zu spüren, die ihn erfasste, ihn hielt. Als er danach griff, konnte er sie nicht berühren, und doch hielt sie ihn.

 In der Ferne stieg ein Licht auf, matt und rot. Er kniff die Lider zusammen. Dann öffnete er sie, Licht strahlte ihm in die Augen, er sah flüchtig Bäume, Blätter, dann schloss er die Augen wieder. Noch einmal öffnete er sie vorsichtig, und jetzt erblickte er das Lager auf der Flussinsel, die Morgensonne stach durch die Blätter in seine Augen. Tor kniete neben ihm.

 »Tor.«

 »Jetzt geht es dir besser. Kühler bist du. Gut. Kannst du essen?«

 »Nein.«

 »Trinken? – Versuch es!« Tor hielt ihm einen Becher mit warmer Brühe hin.

 Tristal nippte daran und spürte, wie das Aroma ihn durchdrang. Seine Lippen waren aufgesprungen. Er trank wieder, leerte langsam den ganzen Becher, dann lehnte er sich zurück, schwach, aber mit klarem Kopf. Er versuchte sich zu erinnern, was sie hier wollten. Ja. Sie waren auf dem Weg nach Norden, ins Eisland. Warum wollte er nicht dorthin? Er wusste es nicht mehr. Es war … es war … Es war nicht wichtig. Er schloss die Augen und sank wieder in Schlaf, aber diesmal war der Schlummer erquickend. Tor befühlte seine Stirn, dann nahm er ein Tuch und wischte sie ihm wieder ab. Er beugte sich hinunter, legte seine Wange an die von Tristal, setzte sich dann wieder auf und schloss mit einem leichten Lächeln auf dem Gesicht die Augen.

 Raran kuschelte sich an Tristals andere Seite, seufzte, drehte sich um und ließ sich wieder nieder. Tristal bewegte sich nicht, nur seine Brust hob und senkte sich langsam mit seinen Atemzügen.

 Endlich erhob sich Tor und sagte zu Raran: »Bleib hier! Bewache ihn! Sei still!« Er drehte sich um und trabte zum Flussufer, um nach den Fischfallen zu sehen.

 DREI

 Nach der Nacht der Fieberkrise erholte sich Tristal sehr schnell, und zwei Tage später brachen Tor und er wieder auf und fuhren weiter flussaufwärts. Tristal ruderte eine Weile, dann ruhte er sich im Bug des Pfeilbootes aus. Sie waren nun schon fast drei Wochen unterwegs, und durch die Verzögerung wegen Tristals Krankheit schritt der Frühling schneller nach Norden vor als sie.

 Tor war ungewöhnlich schweigsam und ruderte gleichmäßig am Ostufer entlang, aber schließlich sagte er in geistesabwesendem Tonfall: »Tris, hattest du jemals das Gefühl, dass alles singt? Ich meine natürlich keinen wirklichen Gesang, sondern eine Ausstrahlung dessen, was ist. Hast du das schon gehört? Kannst du es hören? Es kommt dir vielleicht sonderbar vor, aber es ist wichtig.«

 »Singen?«

 »Ja. Sich ausdrücken. Singen.«

 Tristal überlegte. »Kann sein, dass ich gehört habe, wie die alten Leute davon redeten, als ich noch ein Kind war.«

 »Du. Spürst du etwas?«

 Wieder überlegte Tristal. »Nein«, sagte er dann.

 »Fang mit etwas Einfachem an. Was sagt dir unsere haarige Begleiterin?«

 Tristal schaute Raran an, die behaglich und leicht hechelnd zwischen ihnen lag und zuerst gar nicht merkte, dass von ihr die Rede war, dann wurde sie wach und schaute von einem zum anderen.

 »Siehst du, Tris, sie spürt, dass du an sie denkst. Das ist nicht genau das, was ich meine, aber ein einfacherer Aspekt davon. Du kennst das, wie jeder Jäger es kennt. Und Raran ist ein Jäger. Vielleicht haben wir unsere Haltung ganz leicht verändert, als wir anfingen, an sie zu denken. So leicht, dass wir es gar nicht merkten. Aber Raran hat es gespürt. Bei Mann und Frau kann es nach einer Weile genauso sein. Der eine weiß, wenn der andere seinen Kopf so hält, ist er müde, oder wenn er die Schultern so hochzieht, ist er ein ganz klein wenig verärgert.

 Aber das meine ich nicht. Fang mit dem Fluss an. Was singt der Fluss?«

 Tristal war ein wenig erschrocken. Er lauschte lange Zeit. Die Gegenwart des Flusses konnte er spüren, obwohl er da, wo sie sich jetzt befanden, viel kleiner war als weiter unten bei den Pelbarstädten. Er hatte sich der Vorstellung jedoch noch nicht ganz überlassen. Schließlich sagte er: »Tor, du hast nie geheiratet. Woher weißt du das?«

 »Das mit Mann und Frau? Die Besten haben etwas von einem Axtschwinger der Shumai an sich. Sie spüren Dinge. Das kannst du beobachten. Und jetzt hör auf den Fluss!«

 Tristal versuchte es wieder. Die Vorstellung bereitete ihm Unbehagen. Endlich sagte er: »Tor, warum hast du nie geheiratet?«

 »Ich bin mit all dem hier verheiratet.« Er schwenkte die linke Hand. »Das befriedigt mich völlig. Und es war immer mein bester Beitrag, so zu sein. Ich werde immer ein Shumaiaxtschwinger bleiben, auch wenn es keine Läuferbanden mehr gibt. Wir Axtschwinger hielten das ganze Shumailand zusammen, obwohl wir nur so wenige waren. Wir haben diese Art des Wissens immer praktiziert. Ich verstehe jetzt, in welcher Weise es dem Gebet der Pelbar entspricht. Aber das ist natürlich wieder etwas anderes.«

 »Du meinst, alles hat einen Geist …?«

 »Nein, nein. So denken die Peshtak, wie ich höre – Geister der Liebe und des Hasses und so. Nein. Sertine, die Vorstellung der Shumai von Gott, war der Verbinder aller Dinge, und wenn es einen Geist gab, dann war es der von Sertine. Wenn du spürst, wie alles singt, dann denkst du nicht an die Dinge selbst. Das müsstest du aber, wenn du an Geister dächtest. Du denkst hinter die Dinge, an das, was hinter ihnen liegt – an ihren Grund. Ihr Wesen.

 Es fällt mir schwer, das zu erklären, weil es etwas ist, worüber ich nicht so nachgedacht habe wie die Geistlichen der Pelbar. Ich bin nicht von all dem einen Schritt zurückgetreten und habe gesagt: So ist es. Unsere Theologie, denn so würden die Pelbar es nennen, ist einfach und nicht in Worte gefasst.«

 »Der Gedanke, dass die Dinge singen, ist mir unangenehm, Tor. Es klingt unheimlich, magisch. Es klingt wie das, wovor uns jeder warnt, Dinge auf eine Art erklären zu wollen, die keinen Sinn ergibt.«

 »Du hast einen großen Schluck vom Rationalismus der Pelbar getrunken, und jetzt liegt er dir im Magen wie ein Stein. Aber dieser Rationalismus ist so oft nicht der Ursprung des Wissens, sondern nur ein Mittel, um etwas zu erklären, was schon entschieden ist, weit unten, irgendwo in den Eingeweiden, durch ein völlig irrationales Gefühl.«

 »Das verstehe ich nicht.«

 »Stell es dir vor wie Omed, die alte Pelbargeistliche. Du kennst sie – in ihren Bergen von Gewändern? Ich habe sie bei ihrer Tätigkeit beobachtet. Die Menschen sehen, wie sich die Gewänder bewegen. Sie hören die geübte Stimme aus den Gewändern hervordringen. Sie ist nicht die beste Geistliche der Pelbar. Sie hält den Anschein dessen, was sie tut, fälschlicherweise für das Ganze. Ich habe mich immer damit unterhalten, mir ihren Körper unter den Hüllen vorzustellen – runzlig, gebeugt, mit einem Spitzbauch, völlig erschlafft. Und daher kam der Gesang wirklich – von ihr, nicht von den Hüllen.«

 »Du meinst, hässliche Körper …«

 »Nein, nein. Die Menschen können nichts für die Körper, die sie bekommen haben. Nur für das, was sie damit anfangen, sind sie verantwortlich. Mehr noch, für das, was die Körper über ihr Wesen verraten. Das, was sie sind, gebraucht den Körper, weil es sonst nichts hat, was es gebrauchen kann. Die Ergebnisse von alledem türmen sich langsam auf und ergeben eine Aussage.«

 Tristal dachte darüber nach, strich dabei mit den Händen durch Rarans Fell und ließ die ausfallenden Haarbüschel im leichten Wind davonfliegen. Er schaute auf den verstümmelten, rechten Arm seines Onkels, während er daran dachte. »Warum sagst du mir das?«, fragte er schließlich.

 »So sind die Dinge. Aber wichtig ist auch dies: Wenn du hörst, wie alles singt, hörst du auch die Gefahr, ehe sie da ist. Du weißt, dass sie kommt. Du hast sie selbst singen gehört. Das ist es, was Stel meine ›Intuition‹ nennt. So einfach ist es natürlich nicht. Aber was ich davon am leichtesten vermitteln kann, schließt dieses Zuhören ein.«

 »Gefahr?«

 »Natürlich. Wenn alles sich selbst kundtut, können wir dann nicht den unausgesprochenen Gedanken wahrnehmen?«

 »Aber was ist mit einem überhängenden Fels, der durch Frost gelockert wurde und zum Fall bereit ist? Der hat keinen Gedanken.«

 »Ja. Das ist etwas anderes. Das ist ein anderes Problem. Aber selbst da gibt es ein Bewusstsein. Ich verstehe es nicht. Vermutlich bin ich in dieser Beziehung selbst zu rational.«

 »Selbst da? – Das verstehe ich nicht.«

 »Ich auch nicht. Aber es ist so. Steine tun sich ebenfalls kund, weißt du. Auch sie haben ihr inneres Lied. Wenn du einen wirfst und er prallt ab, dann hat er – so sagen die Denker der Pelbar – die Anwesenheit des Gegenstandes anerkannt, von dem er abgeprallt ist. Das ist wie Denken. Er macht auch seine eigene Festigkeit geltend. Er erzählt seine Geschichte und seinen Ursprung. Die Muscheln im Stein der Uferfelsen erzählen uns, dass der Fels einmal etwas anderes war. Damit tun sie sich kund.«

 »Aber das ist doch nichts als Beobachtung. Du machst nur etwas anderes daraus.«

 »Das habe ich lange Zeit auch gedacht. Jetzt bin ich anderer Meinung. Du hast natürlich schon Vögel singen gehört.«

 »Ja.«

 »Vögel singen – das heißt, sie tun sich kund – sogar, wenn sie schweigen.« Tor zeigte zu einem Geier hinauf, der träge kreiste. »Er. Spürst du, dass von ihm etwas ausgeht – über das, was er ist?«

 Tristal blinzelte nach oben, dann legte er die Hand über die Augen. Er schaute scharf hin und dachte angestrengt nach. »Nein. Ich glaube nicht.«

 »Sogar ein toter Vogel tut sich kund. Er ist wach, tätig, empfindlich, verwandelt sich mit aller gebotenen Eile.«

 »Er vermittelt einen wachen Eindruck, Tor. Wir empfinden Mitleid. Wir sind es. Wir denken diese Dinge.«

 »Vielleicht, Tris – aber der Vogel ist tätig. Er verändert sich. Andere Dinge sind in ihn eingedrungen. Er hat die völlige Ruhe des Verzichts, aber das Aufgeben erfordert gewaltige Aktivität. Es ist keine Sache seines eigenen Willens – und andererseits doch.«

 »Tja, das kommt mir alles sehr sonderbar vor, was du da sagst.«

 »Vielleicht. Aber ich versuche, festzustellen, wie ich etwas weiß. Es muss einen Grund geben, ein ganzes Bündel von Gründen.«

 »Die Pelbar würden sagen, Aven teilt es dir mit, wenn du etwas wissen musst.«

 »Aber warum mir? Warum mir mehr als anderen?«

 »Stel sagte einmal, mitgeteilt wird es allen, aber du hörst zu.«

 »Ich weiß, dass ich zuhöre. Das will ich ja gerade sagen. Die Frage ist, wem oder was höre ich zu – und wie kann man das Zuhören entwickeln und schärfen.«

 »Stel sagt, seiner Meinung nach ist es zum Teil eine Sache des Mutes und der Entschlossenheit.«

 »Vielleicht. Ich glaube, es ist eine Sache der Stille.«

 »Der Stille?«

 »Ich habe keine Interessen. Ich lasse mich nicht so sehr von anderen Geräuschen ablenken. Stel denkt an Ahroe, an seine Stellung in Pelbarigan, an sein Kind und an das, das jetzt kommt. Er denkt an das alles in störender Weise. Er schließt es nicht in das allumfassende Lied der Dinge ein.«

 Tristal dachte über diese Worte nach. Was Tor gesagt hatte, bereitete ihm ein leichtes Unbehagen. »Was ist mit mir? Hörst du auch von mir Gesang?«

 »Einen Gesang, der jetzt sehr deutlich ist, anders als vor dem Fieber. Robust und direkt. Aufrichtig und voller Sehnsucht. Hart wie ein Hickorybaum.«

 »Hart?«

 »Ja.«

 Tristal blinzelte nach hinten zu seinem Onkel, der ohne Unterbrechung immer noch in der starken Frühlingsströmung ruderte. Tors Schläge waren gleichmäßig und drahtig. Und doch war da jene zusätzliche Drehung bei jedem Schlag, wegen seines rechten Arms. Tristal empfand es als Schmerz, obwohl deutlich erkennbar war, dass da kein Schmerz empfunden wurde. Es war ein Verrenken. Da war auch Gefasstheit. War das ein Teil von Tors Gesang? Tristal war nicht sicher. Dann drehte er sich fast ohne nachzudenken um, setzte sich auf, nahm sein Ruder und ruderte mit Tor, der seinen Rücken beobachtete. Ein leises Lächeln des Stolzes erblühte auf Tors Gesicht.

 »Noch eine Woche, dann lassen wir das Boot liegen und laufen weiter«, sagte er.

 Raran klopfte einmal mit dem Schwanz, dann brachte sie das Boot aus dem Gleichgewicht, als sie aufstand und sich über die Seite beugte, um mit ihrer langen Zunge Wasser zu schlabbern.

 VIER

 Endlich erreichten sie das Ende des Flusses, trugen das Pfeilboot mehrmals von einem See zum anderen über Land und beschlossen dann, es zurückzulassen. Als sie es kieloben an einem niedrigen Baum festbanden, bemerkte Tor: »Wenigstens kann es einem Vogel Unterschlupf bieten.«

 »Vielleicht kommt die Sternenbande wieder zur Winterjagd hier herauf.«

 »Vielleicht. Was siehst du da?«

 Tristal hatte sich gebückt und einen seltsamen Stein aufgehoben. Er scharrte den Schmutz mit dem Daumen herunter. »Eine Pfeilspitze. Aber aus Stein.«

 Tor nahm sie ihm weg, schaute sie an und drehte sie hin und her. Dann reichte er sie zurück. Tristal hielt sie in der flachen Hand. Schwach rosa, ein abgesplittertes Stück Quarz, so lag sie vollkommen und symmetrisch da.

 »Ich habe schon zwei oder drei solcher Spitzen gesehen«, sagte Tor. »Wahrscheinlich war es eine Speerspitze.«

 »Aber … die Alten brauchten doch so etwas nicht.«

 »Nein. Ich glaube, sie stammt noch aus der Zeit vor den Alten. Von den Jägern, an deren Stelle sie traten. Wenn die Läuferbanden eine finden, vergraben sie sie wieder. Sie sind sehr selten. Aber in Pelbarigan gibt es mehrere davon. Die Protektorin hat sie mir gezeigt.«

 »Soll ich sie dann auch vergraben?« Tristal war enttäuscht.

 »Meinetwegen nicht. Wir sind keine Läuferbande. Das war nur, um Glück zu haben oder aus Ehrfurcht. Vielleicht kannst du sie noch brauchen. Sie wiegt ja nicht viel.«

 Tristal steckte die Spitze in seinen Lederbeutel und schlang ihn sich dann über den Rücken. »Wir gehen zuerst einmal«, sagte Tor. »Ich bin noch ganz verkrampft vom Rudern.«

 Sie gingen den ganzen ersten Tag hindurch. Am nächsten Tag schlugen sie ein langsames Lauftempo nach Nordosten an, sie ließen sich Zeit und hielten gelegentlich an, um zu rasten, zu fischen, zu kochen oder zu plaudern. Tristal versorgte sie mittels seines Kurzbogens ständig mit Kleinwild.

 Wie gewöhnlich bestand Tor darauf, mit seiner Axt Fangen zu spielen, er warf sie Tristal zuerst leicht, dann mit ständig gesteigerter Kraft zu. Tristal bemerkte einen grimmigen Zug in Tors Gesicht, wenn die Axt schnell kam. Ihre Schneide war messerscharf, und sie war ungeschützt. Tristal war nicht ganz wohl dabei, aber der Griff kam immer zuerst, und er schleuderte sie immer mit derselben Wucht zurück, mit der Tor sie ihm zugeworfen hatte. Aber Tris warf auch nicht immer ganz sauber, und Tor musste gelegentlich ausweichen und die Hand danach ausstrecken. Aber er fing sie immer, und er sagte auch nichts.

 Sie gingen eine Zeit lang weiter nach Nordosten. Die Landschaft veränderte sich, es gab mehr Kiefernwald. Endlich kamen sie ans Ufer eines sehr ausgedehnten Sees und brauchten drei Tage, um ihn in westlicher Richtung zu umlaufen. Die Landschaft ähnelte immer mehr den vertrauten Grasgebieten der Shumai, war aber dafür, dass sie so weit im Osten waren, kälter und ein wenig trockener. Sie hatten in den Wäldern Flachhornhirsche und weiter im Süden Sümpfe gesehen, aber nun begegneten sie kleinen Rudeln von Rotwild mit ausladenden, geschwungenen Geweihen.

 Zuerst fand Tristal das Gehen langweilig; die Gegend schien so endlos und veränderte sich so langsam. Aber Tor war voller Jubel, und sein Entzücken war ansteckend. Er hatte es sichtlich nicht eilig, zurückzukehren. Auch Tristal drängte es nicht mehr, nach Nordwall zu kommen. Irgendwie war das alles mit seinem Fieber verschwunden. Er wusste, dass er eines Tages zurückkehren würde, aber ihm schien eine gewaltige Masse Zeit zur Verfügung zu stehen. Schließlich hatte er volle sieben Jahre, ehe er das traditionelle Shumaiversprechen einlösen musste, das er Fahna gegeben hatte.

 Tage langsamen Laufens entwirrten sich zu Wochen, während sie durch eine anscheinend unendliche, rollende Prärie wanderten und weiter nach Norden und Westen in trockeneres, völlig leeres Gelände mit kürzerem Gras und vielen Rinnen und in ein ständig kühleres Klima vordrangen. Diese Veränderungen entfalteten sich so allmählich, dass nur jemand, der kleinen Unterschieden in der Umgebung gegenüber so empfindlich war wie ein Shumai, sie beobachten konnte.

 Eines Tages kurz vor Mittag, sie trabten langsam einen Abhang hinunter auf einen Bach zu, wurde Tor langsamer und schwenkte zur Seite. Als Tristal ihn eingeholt hatte, lag er schon auf den Knien.

 »Was siehst du?«, fragte Tor leicht keuchend.

 »Knochen. Großes Tier. Einer von diesen Riesenhirschen.«

 »Ja. Was noch?«

 »Es hatte ein Geweih. Das ist fort. Abgeschnitten. Jemand hat es abgeschnitten. Da sind Menschen. Dann ist das Land also doch nicht ganz leer. Vielleicht begegnen wir jemandem.«

 »Ja. Was noch?«

 »Sie haben die Haut am Knöchel abgeschnitten, hier. Da sind Kratzer. Aber kein Schlitz an der Seite. Sie haben die Hufe mitgenommen. Für Leim wahrscheinlich. Den Unterkiefer haben sie auch mitgenommen.«

 »Gut. Was noch?«

 »Noch etwas?«, überlegte Tristal. »Ich …« Er verstummte.

 »Was haben sie zum Schlachten verwendet?«

 »Ein Messer. Gutes, scharfes Messer. Was noch?«

 »Welche Art?«

 Tristal überlegte. »Stahl. Mit gerader Klinge.«

 »Ja. Wahrscheinlich aus dem Süden. Weißt du noch, was du über den Beinknochen gesagt hast? Manchmal haben die nördlichen Shumai keinen Seitenschlitz gemacht. Sie haben die Beinhaut von innen nach außen gekehrt und Strümpfe gegen die Kälte daraus gemacht.«

 »Also Shumai?«

 »Könnte sein.«

 »Im Winter muss es hier oben unglaublich kalt sein.«

 »Vielleicht. Aber bei so viel Wild kann man es schon aushalten. Trotzdem, mir kommt das alles irgendwie merkwürdig vor.«

 »Du meinst, wie bei Disdan? Noch so eine wilde Gruppe?«

 »Ich habe von Shumai gehört, die sich der Gerechtigkeit entzogen, indem sie nach Norden gingen. Viele Jahre lang. Disdan hat das auch getan. Üblich ist es nicht, aber ich habe davon gehört.«

 »Könnten wir mit ihnen laufen? Hätten sie etwas dagegen?«

 »Wer weiß? Lieber nicht. Wir wüssten nicht, warum sie hier oben sind. Sie könnten alles Mögliche sein. Das hier ist mindestens zwei Monate alt – eine Frühjahrsbeute. Nun, wohin ziehen sie wohl? Ich kenne dieses nördliche Wild nicht. Es scheint überall genug davon zu geben.«

 Tristal antwortete nicht. Er hätte sich über menschliche Gesellschaft gefreut – und wollte gerne etwas über das Leben der Shumai im Norden hören. Aber Tor schien der Sache nicht zu trauen. Da war etwas, was er nicht sagte.

 »Wir laufen einfach ein paar Tage lang nach Westen«, meinte Tor. »Es wäre mir lieber, wenn wir ihnen nicht begegneten.«

 Tristal war enttäuscht, sagte aber nichts.

 Zwei Tage später fanden sie einen weiteren Beuteplatz, diesmal aus jüngerer Zeit. Tor studierte ihn wieder sorgfältig. »Keine Frauen«, sagte er.

 »Und keine Kinder«, ergänzte Tristal. »Sie haben nichts vom Mark genommen. Keine Blutsuppe gekocht. Oder die Dreifußeindrücke sind verschwunden. Der Platz ist schon alt.«

 »Jedenfalls keine kleinen Kinder. Vielleicht überhaupt keine. Große Unvorsichtigkeit. Schau nur, wie sie diese Haut aufgespannt haben! Irgendeine alte Methode.«

 »Und sie haben direkt am Schlachtplatz gelagert.«

 »Aber wahrscheinlich nicht lang.« Tor stand auf und schaute sich seufzend um. »Wir wollen weiter nach Westen laufen. Halt deine Nase offen und achte auf Rauch! Vielleicht haben sie einen Grund, abseits von uns übrigen zu leben. Vielleicht gefällt es ihnen besser so. Es kann aber auch sein …«

 »Was?«

 »Ein Verbrechen.«

 Tristal war nicht überzeugt. Tor schien ihm zu vorsichtig. »Verrät dir dein Lauschen Gefahr?«, fragte Tristal. Tor schaute ihn an. »Nein, Onkel, ich will nicht respektlos sein.«

 »Nein. Ich höre keine Gefahr – nur das, was mir diese Zeichen über die Menschen verraten. Das ist nichts als gesunder Menschenverstand. Wir sind nur zu zweit. Nun, da müssen wir auf alles vorbereitet sein.« Tor hockte sich hin und erklärte Tristal ein dessen Meinung nach übermäßig kompliziertes System von Verhaltensweisen für den Fall, dass sie irgendjemandem begegneten. Aber der Jüngere konnte sehen, dass es Tor ernst damit war, und konnte, als Tor ihn prüfte, genau wiederholen, was der ihm gesagt hatte.

 Am nächsten Tag fanden sie einige Spuren. Tor beugte sich über den Sand eines kleinen Präriebachs, um sie zu lesen. »Mindestens vier Männer«, sagte Tristal. »Was siehst du?«

 »Dasselbe. Ungefähr drei Tage alt. Jung sind sie auch nicht mehr. Und …?«

 »Sie scheinen schwer zu sein.«

 »Gut. Das wäre auch für uns gut. Schwer. Aber ich bin auch nicht mehr jung. So. Wir laufen jetzt eine Weile genau nach Norden. Halt Raran dicht bei dir!«

 Zwei Tage später erreichte Tor den höchsten Punkt einer Anhöhe und gab Tristal sofort ein Zeichen mit der Hand, er solle Deckung suchen. Tristal sah, wie er weiterging und außer Sicht kam. Er rief Raran mit einem Zischen an seine Seite und verzog sich nach Norden ins Gras, dabei war er sorgfältig darauf bedacht, nicht viele Spuren zu hinterlassen. Er hörte Tors Begrüßungsruf über den Berg zurückschallen. Langsam arbeitete er sich ungefähr fünfzig Armlängen nördlich ihres Wegs den Kamm hinauf, Raran hielt er am Halsband fest. Er sah Tor in lässigem Tempo auf eine Gruppe von Männern zugehen, die unten, an einer freien Stelle nahe an einem Bach, saßen oder standen. Sie hatten noch kein Feuer, aber ein Mann hielt Feuerholz in den Händen. Alle schauten auf Tor. Tristal sah nur Speere und Speerwerfer – Waffen, wie sie die Shumai vor dem Kampf in Nordwall vor mehr als fünfzehn Jahren verwendet hatten. Tristal legte sich auf den Bauch und beobachtete sie.

 Tor näherte sich der Gruppe und hob die Hand. Der Axtschwinger trat ein wenig vor. Er war genauso groß wie Tor und schwerer, mit nackter Brust, seine Shumaigamaschen waren abgetragen und glänzten vom Schmierfett. Die beiden Männer gingen aufeinander zu. Mehrere andere drängten sich hinter dem Axtschwinger.

 »Tor hier«, sagte Tor. »Von der Flussschleife weit im Süden.«

 »Von hier aus ist alles weit im Süden«, sagte der Axtschwinger. Er sprach einen nördlichen Dialekt. »Du trägst eine Axt. Wo ist deine Bande?«

 »Keine Bande. Im Süden gibt es keine Läuferbanden mehr. Seit dem Kampf in Nordwall lassen sie sich am Herzfluss und am Isso nieder, betreiben Ackerbau oder züchten Rinder und Pferde.«

 Der Mann schien einen Augenblick lang überrascht. »Kampf in Nordwall? Dann haben wir die Pelbar also niedergemacht?«

 »Nein. Wir sind mit ihnen verbündet. Und mit den Sentani auch. Es ging gegen die Tantal, die einmarschiert waren. Habt ihr nichts davon gehört? Es ist jetzt bald zwanzig Jahre her.«

 »Ich habe von dem Kampf gehört«, meldete sich ein großer Mann mit sandfarbenem Haar, der hinter dem Axtschwinger stand. »Ich habe es nicht geglaubt. Vale weiß es auch. Wir hielten es nicht für erwähnenswert.«

 Der Axtschwinger drehte sich langsam um. »Das ist es auch nicht. Das geht uns alles nichts an. Aber dieser Mann schon. Was hast du hier zu suchen? Und mit deiner Axt. Wir brauchen keinen Axtschwinger.«

 Tor streckte die Arme aus. »Ich bin daran gewöhnt. Sie ist wie ein Teil von mir.« Er lächelte. »Du hast mir deinen Namen nicht gesagt.«

 »Nein. Das habe ich nicht. Was ist mit deinem Arm passiert?«

 »Ich habe ihn verloren, als wir die Kuppel aufmachten. Eine lange Geschichte. Wo der Stab im Frühling aufsteigt. Hat jemand von euch davon gehört?«

 »Natürlich.«

 »Darunter war ein Gebäude. Einige Menschen hatten seit der Zeit des Feuers darin gelebt. Hatten alles, was sie zum Leben brauchten. Die Kuppel ist herausgewaschen worden. Wir versuchten, die Menschen zu befreien. Sie dachten, wir wollten sie angreifen, und haben auf mich geschossen.«

 Der Axtschwinger lachte mit einem hässlichen, kehligen Glucksen. »Ich kann mir denken, dass das vielleicht nicht alles ist, was du verloren hast«, bemerkte er. Die Männer hinter ihm lachten.

 Tor schob seine Hüfte vor. »Vielleicht nicht. Mir hat es gereicht. War zu viel«, sagte er langsam.

 »Deine Axt hat einen langen Griff. Lass mal sehen!«

 »Wohl nicht. Du hast selbst eine.«

 »Hier ist nur für einen Platz, glaube ich.«

 »Platz gibt es genug. Ich werde zurückgehen und im Bogen um euch herum. Komme nie zurück.«

 »Ich möchte die Axt sehen.«

 »Ist deine denn alt?« Ein paar von den Männern lachten, verstummten aber, als sich der Axtschwinger umdrehte und den Blick über sie schweifen ließ.

 »Nicht alt«, sagte er ruhig und drehte sich wieder um. »Sehr scharf. Ich glaube, man könnte damit einem Mann mit einem Streich den Kopf abschlagen.«

 Tor lächelte. »Na, dann versuch das aber nicht bei mir.«

 »Vielleicht ist es nicht nötig. Aber ich bin hier der Axtschwinger. Und ich möchte gerne deine Axt sehen. Ich bitte dich höflich darum.«

 Tor veränderte seine Haltung und gab hinter dem Rücken Tristal das Fingerzeichen, das ihm sagte, er solle sich umdrehen und loslaufen. Tristal zögerte, ging aber dann langsam rückwärts die Hügelkuppe hinunter und begann, nach Norden zu laufen. Raran winselte, aber Tristal gab ihr einen festen Klaps, und sie ließ die Ohren sinken und rannte.

 »Er hat ein Zeichen gegeben«, rief der Axtschwinger. »Packt ihn! Sucht den Hügel nach einer Läuferbande ab. Jetzt packt ihn schon!« Die Männer stürzten nach vorne, denn Tor war zurückgewichen, wirbelte herum und lief nach Südosten. Er wandte rechtzeitig den Kopf, um drei Speeren auszuweichen, und riss im Laufen einen aus dem Boden. Mit hohen, heulenden Schreien folgte ihm die ganze Bande.

 Als Tor über den Kamm kam, überflutete ihn eine Welle der Erleichterung, denn Tristal war außer Sicht. Er polterte den Abhang hinunter, zählte dabei seine Schritte, und als es dreißig waren, drehte er sich um und warf den Speer auf seinem Weg zurück. Der Axtschwinger kam über die Kuppe, und der Speer flog ihm entgegen, aber er konnte ausweichen. Der Speer fuhr einem Läufer dahinter in den Schenkel. Der Mann schrie auf und ging zu Boden. Der Axtschwinger drehte sich kurz um, dann lief er weiter, gefolgt von den anderen. Tor rannte hakenschlagend und hielt dabei Ausschau nach weiteren Speeren. Er sah, dass er einen Vorsprung gewann, als er durch ein Wäldchen nahe einem Bach kam und sich wieder umschaute. Wie er festgestellt hatte, waren es meist ältere Männer, nicht wirklich laufgewohnt. Tor richtete sich auf einen langen Lauf ein und schlug ganz langsam einen Bogen nach Norden. Er fragte sich, wie weit Tristal wohl entfernt war.

 Er konnte die Läufer nicht abschütteln, wie er gedacht hatte, aber er gewann Abstand. Er sah, dass sie ihr Tempo auf eine lange Jagd abgestellt hatten. Nun, darin war er ihnen gewachsen, und nach Sonnenuntergang würde ihre größere Zahl nicht mehr so viel ausmachen.

 Sie hatten sich hinter ihm ein wenig auseinandergezogen und lagen weit zurück, trieben ihn aber vorwärts. Das gefiel ihm nicht. Es erinnerte zu sehr an eine Treibjagd. Vielleicht konnte er sich der Flanke zuwenden und sich dem Außenmann entgegenstellen. Nein. Daran hatten sie gedacht. An beiden Enden liefen zwei Männer nebeneinander.

 Nachdem sie ungefähr siebzig Sonnenbreiten lang gelaufen waren, hatten sie mehr als zehn Ayas zurückgelegt. Das Land war noch immer offen. Tor hatte seinen Vorsprung vergrößert, aber nicht um sehr viel. Die Männer waren zäher, als er gedacht hatte. Er hatte gerade einen Kamm hinter sich und beschloss, einen Spurt nach Norden zu machen und zu versuchen, allen außer den Außenmännern davonzulaufen. Da draußen irgendwo war Tristal. Tor fragte sich, wo und wie viel er wohl sah.

 Als Tor auf dem Talboden ankam und unten entlanglief, sah er plötzlich eine flache Großwildfalle vor sich. Es war zu spät, um sie zu umgehen. Er sprang, erreichte aber den gegenüberliegenden Rand nicht ganz, stürzte hindurch und konnte sich nur mit einem Arm festhalten. Er sah, wie die beiden Außenmänner zulegten und den Hügel herunterrasten. Einer schickte einen lang gezogenen, heulenden Ruf nach hinten. Tor zappelte, um sich aus der Grube zu werfen, aber mit einem Arm schaffte er das nicht. Die Außenmänner kamen näher. Tor spürte das Hämmern ihrer Füße durch die Erde. Einer hob schreiend seinen Speer, als zwei weitere oben auf dem Kamm erschienen. Verzweifelt warf Tor sein Bein auf den Grubenrand hinauf, blickte auf den Speerwerfer, sah etwas aufblitzen, und dann steckte ein kurzer Pfeil bis zur Fiederung in der Brust des Mannes. Tor rollte sich aus dem Loch, als ein weiterer Pfeil den anderen Mann in die Seite traf.

 Tor riss den Speer des einen hoch und rannte nach Norden, Tristal war vor ihm. Hinter sich hörten sie Schreie von der Läuferbande, und als sie sich umdrehten, sahen sie die Ersten an den gestürzten Männern vorbeirennen und ihnen den Hügel hinauf folgen. Tristal lief langsam, um auf Tor zu warten, aber Tor winkte ihm, er solle weiterlaufen. Raran rannte nebenher.

 Sie setzten ihren Lauf fort, weit voraus jetzt, aber ihre Verfolger ließen nicht erkennen, dass sie aufzugeben gedachten. Endlich holte Tor Tristal ein. Beide waren sie erschöpft und wurden langsamer, aber Tor keuchte: »Wir müssen durchhalten … mindestens bis zur Dämmerung. Dann heute Nacht laufen.«

 »Warum … wollten sie … dich töten?«

 »Haben was zu verbergen.«

 »Was?«

 »Weiß nicht.«

 »Wie viele? Ich habe neunzehn gezählt.«

 »Jetzt noch sechzehn … minus die, die sich um den ersten Mann kümmern.«

 »Die anderen?«

 »Um die … braucht sich keiner mehr zu kümmern.«

 »Ach. Ich … es schien … keinen anderen Weg zu geben.«

 »Den gab es auch nicht.«

 Das Paar rannte weiter, langsam jetzt, verbissen, während die Sonne verblasste. Gelegentlich erblickten sie hinter sich einen der Verfolger, aber die Läuferbande war ebenfalls sichtlich erschöpft.

 »Wir sollten uns auf einen langen Nachtlauf einrichten«, sagte Tor.

 »Wie lange?«

 »Den größten Teil der Nacht?«

 »Werden sie uns wirklich folgen?«

 »Weiß nicht. Es ist der Axtschwinger. Er ist zu allem entschlossen … er schon, glaube ich. Wir sollten lieber in Bewegung bleiben.«

 »Können wir gegen sie kämpfen? Wenn sie sich getrennt und auseinandergezogen haben?«

 »Nein.« Tor sagte eine Zeit lang nichts mehr, dann fuhr er fort: »Wir müssten sie töten. Lieber davonlaufen als töten. Außerdem …«

 »Was?«

 »Menschen, die töten, sterben oft dabei. So … ist es sicherer.«

 Tristal sann über diese Worte nach, während sie in die Dunkelheit hineinliefen, langsam, stetig, in einem leichten, geländefressenden Trab. Allmählich schwenkten sie westwärts, bis sie um Mitternacht fast genau nach Westen liefen. Ein weiteres, halbes Viertel nach Mitternacht fiel Tor in Schritt, als sie gerade einen Abhang hinaufliefen, und oben rief er zum Halten.

 »Ich habe die erste Wache«, sagte er.»Du schläfst.«

 Tristal widersprach nicht, sondern legte sich hin und rollte seine dünne Decke auf. Sie hatten die üblichen Rucksäcke der Shumai, Läuferpacken, die sie nicht sehr am Vorwärtskommen gehindert hatten. Raran rollte sich neben Tristal zusammen und sank bald in einen erschöpften Schlaf. Sie zuckte leicht, als ihre Muskeln den Lauf noch einmal durchlebten.

 Tristal hatte die Wache vor dem Morgen. Als die Sonne aufging, schien das Land leerer denn je, besonders seit sie wussten, dass es das nicht war, dass irgendwo da draußen Leute nach ihnen suchten.

 Bald danach erwachte Tor ruckartig und setzte sich auf. »Wir sollten aufbrechen«, sagte er. Jeder kaute auf einem kleinen Streifen Trockenfleisch, und sie trabten den Hügel hinunter, dann wandten sie sich nach Nordwesten, auf einen schmalen Bach zu, wo sie sich eilig wuschen – bis auf die Füße –, und machten sich wieder auf den Weg.

 Mit kleinen Pausen dazwischen trabten sie den ganzen Tag, gegen Sonnenuntergang hielten sie an, um zu kochen und zu essen. Dann trabten sie wieder bis tief in die Nacht hinein. Tristal fand allmählich, dass Tor die Flucht zu ernst nahm. Schließlich waren sie jetzt viele Ayas weit von ihnen entfernt und hatten ihre Spuren sorgfältig verwischt.

 In dieser Nacht hatten sie beide den Magen voll Präriehund, als sie einschliefen. Auch Raran hatte gut gegessen. Aber Tor rüttelte Tristal vor dem Hellwerden wach, und sie brachen auf.

 »Ich weiß, dass das kein Vergnügen ist«, sagte er. »Aber wir wollten ohnehin in diese Richtung. Ich spüre …«

 »Gefahr?«

 »Entschlossenheit. Die Entschlossenheit dieses Axtschwingers. Die Männer waren nicht feindselig, als ich den Hügel herunterkam. Sie waren froh über ein neues Gesicht. Von ihnen spürte ich Angst. Aber dieser Mann strahlte Feindseligkeit aus. Er hält sie hier fest, und sie sind nicht stark genug, um sich loszureißen. Vielleicht hat er einige von ihnen gejagt, genau wie er jetzt uns jagt.«

 »Warum bist du überhaupt den Berg hinuntergegangen?«

 »Sie hatten mich gesehen. Ich war sicher. Ich wollte dir Zeit geben.«

 »Ich brauchte sie nicht. Wir hätten zusammen laufen können.«

 »Das hat mich gerettet, Tristal. Wenn deine Pfeile nicht gewesen wären, hätten sie mich gehabt.«

 Spät an diesem Nachmittag legten sie eine Rast ein und nahmen eine ausgiebige Mahlzeit zu sich. Tor fühlte sich ruhiger, blieb aber wachsam. Sie trabten wieder bis in den Abend hinein, ohne Hast, aber gleichmäßig.

 Am nächsten Nachmittag erreichten sie einen bewaldeten Abhang, und Tor ruhte sich ein Weilchen aus, während Tristal mit seinem Kurzbogen auf die Jagd ging. Raran folgte ihm und blieb dicht bei ihm. Tristal bewegte sich lautlos, den Kurzbogen gespannt, den Pfeil schon auf der Sehne.

 Als er sich um einen großen Felsen herum schob, schlängelte sich plötzlich ein Seil um seinen Hals, würgte ihn und riss ihn zu Boden. Er wurde ein kleines Stück weit geschleift, während er versuchte, das Seil zu fassen, dann begann die Welt zu verschwimmen. Schließlich sah er die Gestalt des namenlosen Axtschwingers über sich aufragen.

 »Mach es locker! Ich will ihn jetzt noch nicht töten«, sagte er grinsend. Er trat absichtlich auf Tristals Knöchel. Tristal trat mit dem anderen Fuß nach ihm, aber der Axtschwinger sprang zurück, und der andere Mann straffte das Seil mit einem Ruck von Neuem. Der Axtschwinger lachte. »Gebt auf den alten Einarm acht!«, rief er.

 Tristal wurde herumgedreht und gefesselt, dann hängten sie ihn an einer Stange auf und trugen ihn. »Der Hund. Habt ihr den Hund?«, fragte der Axtschwinger.

 »Nein. Er ist weggelaufen.«

 Der Axtschwinger runzelte die Stirn. »›Er ist weggelaufen!‹«, äffte er nach. »Verflucht, was seid ihr bloß für Arschlöcher?« Er überlegte. »Wir gehen ins Freie hinaus. Vielleicht lockt er den Einarm herbei. Das heißt, wenn der diesen Säugling hier nicht im Stich gelassen hat.« Er lachte.

 Sie fanden einen freien Platz und errichteten ein Lager. Der Axtschwinger hockte sich zu Tristal und fragte ihn über seine Herkunft und den Zweck seiner Reise aus. Tristal weigerte sich zu antworten, und der Axtschwinger schlug ihn mehrmals ins Gesicht, dann nahm er ein Messer und bohrte die Spitze in Tristals Bauch, bis sie die Haut ritzte.

 »Es wäre besser, wenn du den Mund aufmachtest«, sagte er.

 Tristal antwortete nicht. Das Messer wurde weiter hineingebohrt, und ein Blutrinnsal quoll ringsherum hervor.

 »Es gibt nichts zu sagen. Wir sind gekommen, um das Land zu sehen.«

 »Niemand kommt nur, um dieses vom Frost zerfressene Land zu sehen. Kommt einfach so. Die Wahrheit jetzt.« Er bewegte das Messer. Tristal zuckte zusammen.

 »Das ist die Wahrheit. Letzten Winter kam eine Läuferbande den Herzfluss herunter. Ein Mann namens Disdan. Sie waren schon vor dem Kampf in Nordwall hier oben gewesen. Sie trugen nicht einmal Stoff …«

 »Das wirst du bald auch nicht mehr.« Zwei in der Nähe stehende Männer lachten.

 »Sie hatten nichts vom Frieden mit den Pelbar gehört. Wir schlugen gerade Holz für die Pelbar. Sie sprachen lange mit uns. Wir dachten, wir gehen hin und sehen uns das Land an.«

 »Was habt ihr getan? Das war einer von uns.«

 Tristal wand sich. »Wir haben nichts getan. Mein Onkel wollte kein Farmer werden. Er konnte sich nicht vorstellen, dort zu leben. Ich habe keine Familie. Da ging ich mit ihm. Das ist alles.«

 Der Axtschwinger drehte das Messer. Tristal kniff die Augen zu. Dann sagte er ächzend: »Es hat keinen Sinn, mit dir zu reden. Du glaubst ohnehin nichts.«

 »Wo ist dieser Onkel?«

 »Wer weiß? Er ist ein Feigling. Wahrscheinlich ist er weggelaufen und hat mich im Stich gelassen.«

 »Ein Feigling?« Der Axtschwinger lachte. »Und du willst wohl auch noch behaupten, dass das die Wahrheit ist? Laufen mag er vielleicht, aber ich habe genug gesehen, um zu wissen, dass er kein Feigling ist. Nur schade, dass er dir nicht helfen kann. Aber du gibst einen recht guten Köder ab, um ihn anzulocken.«

 Der Axtschwinger stand auf. »Jetzt ist fast Sonnenuntergang. Holt eine schöne, lange Stange, damit wir diesen Säugling daran festbinden können. Und Feuerholz. Stellt eine Wache auf. Sein Onkel beobachtet uns vielleicht, aber tun kann er nichts. Er wird es jedoch versuchen. Er wird es versuchen!«

 Die Männer des Axtschwingers waren müde und schweigsam, aber sie rollten sich auf die Beine und taten, was er verlangte. Tristal fragte sich, wo Tor wohl war. Er hatte nichts von ihm bemerkt. Sicher würde er etwas tun. Aber was konnte er gegen sechzehn wachsame Männer schon ausrichten? Als es dunkel wurde, fühlte sich Tristal ein wenig erleichtert. Das würde die Chancen verändern. Aber die Zeit verging, und er war nicht mehr so sicher. Der Axtschwinger baute sein Lager und die Verteidigungsanlagen auf. Die Männer aßen, ohne viel auf Tristal zu achten, außer dass sie gelegentlich zu ihm hinsahen und lachten, während sie leise miteinander sprachen. Er war an die Stange gebunden, die man für ihn gebracht hatte. Sein Kurzschwert lag mit sich rötender Spitze und löwenzahngelbem Rand im Feuer.

 Tristal zerrte an seinen Fesseln. Sie saßen so fest, dass seine Hände geschwollen und schwer zu bewegen waren. Er war verzweifelt. Wenn Tor so gut im Vorausahnen war, warum hatte er das nicht gesehen? Er hatte sie doch tatsächlich geradewegs zu dieser bösartigen Läuferbande geführt und Tristal dann im Stich gelassen. All das Gerede über den Gesang der Dinge, den er hören könne … was hatte es genützt? In diesem ganzen, leeren Land mussten sie in die einzige Bande von Verrückten hineinstolpern. Tristal verspürte eine hilflose Wut. Er fragte sich, wie wohl sein Onkel empfunden hätte. Tor würde wahrscheinlich versuchen zu beten, besonders seit er bei den Pelbar gewesen war. Aber wie konnte ein Mensch zu so einer Zeit beten?

 Er konnte Tor beinahe sagen hören: »Wann wäre eine bessere Zeit dafür?« Er war zu verzweifelt und zu wütend, um zu beten. Aber er konnte Tors Stimme hören: »Dann ist es Zeit, nicht mehr verzweifelt und wütend zu sein. Wenigstens darüber kannst du bestimmen – wenn auch sonst nicht über viel.« Und was war mit Raran? Auch sie war nicht bei Tristal geblieben. Sie musste fortgelaufen sein, um Tor zu holen. Viel hatte das genützt! Tristal atmete tief ein und seufzte. Er wusste, dass er versuchen sollte zu beten. Er hatte darüber nicht so viel nachgedacht wie Tor. Er hatte sich meistens gegen Tors Bemühungen gesträubt, etwas Derartiges zu praktizieren. Nun wollte er es versuchen.

 Er wurde unterbrochen, als der Axtschwinger seinen vier Wachtposten, die ein Stück weit vom Lager entfernt in einem Quadrat aufgestellt waren, etwas zurief. Alle waren ohne Deckung. Sie antworteten alle. Dann trat der Axtschwinger heran und stellte sich vor Tristal. Er lächelte. »Das wird ein Vergnügen, Junge, nach dem Schmerz, den du uns zugefügt hast. Und den drei Männern.«

 »Ihretwegen tut es mir leid«, sagte Tristal. »Wir wollten nichts Böses. Wir wollten uns nur retten.«

 »›Wir wollten nichts Böses. Wir wollten uns nur retten‹«, äffte ihn der Axtschwinger mit gellender Fistelstimme nach. Mehrere Männer lachten.

 Der Axtschwinger bückte sich, fasste nach dem Griff des Kurzschwertes, ließ es fallen, nahm dann einen Fetzen Tierhaut und hob das Schwert damit auf. Er ging auf Tristal zu und schwenkte es vor seinem Gesicht herum. »Willst du uns jetzt mehr darüber erzählen, was ihr hier wollt?«, fragte er mit sanfter Stimme.

 »Du willst doch gar nichts darüber wissen«, sagte Tristal. »Du willst nur jemandem wehtun.«

 »Glaubst du?« Der Axtschwinger schwenkte die glühende Spitze des Schwerts vor Tristals Augen, dann schlug er ihm damit auf die Schulter. Tristal schrie auf, als der Schmerz wie ein Messer durch seinen Körper fuhr.

 »Nun, können wir nicht etwas freundlicher sein?«, fragte er.

 »Du könntest das sicher.«

 Wieder berührte ihn die Schwertspitze, und Tristal spürte einen neuen, starken Schmerz. Er biss die Zähne zusammen, sein Kopf zitterte, aber er sagte nichts. Der Atem fuhr ihm zischend aus dem Mund.

 »Sehr tapfer«, lobte der Axtschwinger.

 »Tor!«, brüllte Tristal. »Tor, Tor, Tor!« Er hatte nicht gewusst, dass er zu solch entsetzlicher Todesangst überhaupt fähig war.

 »Pass auf! Es kommt keine Antwort«, sagte der Axtschwinger. »Jetzt wird es Zeit, dass wir zur Sache kommen.« Er senkte die Spitze des Schwertes wieder und zog eine Linie von Tristals linker Schulter quer über seine Brust zur rechten Hüfte. Tristal brüllte bei dem Ansturm des Schmerzes auf, und als sein Schrei erstarb, schien er in der Ferne widerzuhallen. Die zuschauenden Männer drehten sich um. Weit hinten sahen sie, dass ein Wachtposten an einen Busch gebunden worden war. Der Busch stand in Flammen, und der Posten brüllte und kreischte.

 »Das ist Doomy«, rief ein Mann. Drei Männer stürzten mit Speeren in den Händen davon, und währenddessen erblühte in einem anderen Wachtquadranten ein zweites Feuer. Wieder schrie inmitten davon ein Mann auf.

 »Bleibt hier!«, schrie der Axtschwinger. »Es ist der alte Axtschwinger. Er will uns nur trennen.«

 »Sollen wir sie verbrennen lassen?«, brüllte ein Mann. Er drehte sich um und stürzte in Richtung des zweiten Scheiterhaufens in die Dunkelheit. Ein zweiter Mann folgte ihm.

 »Bleibt hier!«, wiederholte der Axtschwinger. Ein Schrei kam aus der Dunkelheit, vom ersten Feuer her. »Seht ihr?«, brüllte der Axtschwinger. »Er ist da. Er wartet. Ruft die anderen Posten herein! Er ist da …«

 Wie ein verwischter Schatten war Tor im Feuerschein, er schwang seine Axt und fällte vier Männer mit bogenförmigen Schlägen, die zu schnell waren, um sie einzeln zu erkennen. Der Axtschwinger sprang zurück, das matt glühende Kurzschwert in einer Hand, Tristals Kehle in der anderen.

 »Wenn du näher kommst, werde ich …« Hinter ihm rauschte etwas und stieß ihn nach vorne. Raran war ihm in den Rücken gesprungen, und ehe er sich von dem Schrecken erholt hatte, war Tor mit einem Satz bei ihm und hatte ihm mit einem raschen Schlag nach unten die Schulter gespalten. Der Mann schrie, während Tor hinter Tristal rannte und seine Fesseln mit einer Reihe schneller Streiche durchschnitt. Tristal sackte zu Boden.

 »Auf!«, verlangte Tor. »Da draußen sind noch zwei Wachtposten und mindestens zwei Männer.« Mit diesen Worten stieß er Raran zur Seite und erledigte den Axtschwinger. »Auf!« Er zog Tristal mit der Beuge seines verstümmelten rechten Arms hoch und schob ihn in die Dunkelheit hinein, dabei steckte er seine Axt in die Scheide, bückte sich und packte das Kurzschwert.

 Aus der Dunkelheit kamen Schritte. Er warf das Kurzschwert. Es schnellte unheimlich durch die Luft und ein Schrei ertönte. Tristal stolperte im Dunkeln. Raran knurrte und sprang vor. Tor folgte ihr. Tristal ließ sich wieder niedersinken, dann zwang er sich, aufzustehen. Er drehte sich um, lief blindlings auf das Geschehen zu und fand sein Kurzschwert in einem kleinen Oval brennenden Grases. Daneben lag eine Leiche. Er nahm sein Schwert, dessen Griff noch heiß war, und als er sich umdrehte, sah er zwei von der Läuferbande in den Feuerschein zurückkehren. Einer hatte einen Speer. Lautlos rannte Tristal auf sie zu, stürzte ins Licht, schlug den Speer beiseite und machte den Mann nieder. Der andere hob die Hände und schrie auf. Seine Beine waren rot und voller Blasen. Tristal stieß ihn zu Boden und eilte den Weg zurück, den er gekommen war.

 Weit vorne hörte er Raran bellen. Er folgte dem Geräusch, seine Brust tobte vor Schmerz; er rannte hinaus in die Dunkelheit, gleichmäßig jetzt, aber mit nervös zitternden Armen, die das Kurzschwert umfasst hielten.

 »Raran!«, brüllte er. Er hörte ein Rauschen, dann war der Hund schwanzwedelnd und tänzelnd, aber auch vor Angst winselnd an seiner Seite. Raran drehte sich um und stürzte davon, und Tristal folgte ihr.

 Vor sich sah er eine Gestalt. »Tris. Wie schlimm ist es? Kannst du laufen? Ich glaube nicht, dass sie uns noch mehr Schwierigkeiten machen werden. Aber man weiß es nicht.«

 »Ich kann laufen«, sagte Tristal verbissen.

 »Gut. Ich glaube, ich habe im Wald eine Stelle gefunden, wo wir sicher sind. Sogar wenn wir ein Feuer machen.«

 FÜNF

 Sobald Tor und Tristal sich ein gutes Stück von den feindlichen Shumai entfernt hatten, fielen sie in Schritt. Erst jetzt sah Tristal, dass Tor eine tiefe, klaffende Wunde in der Seite hatte. Er ging klaglos weiter und nahm damit Tristals Verwirrung und seinem Ärger darüber, dass er ihn nicht früher gerettet hatte, die Spitze.

 Draußen im freien, mit kurzem Gras bewachsenen Gelände blieb Tor stehen und lauschte. »Noch nichts«, murmelte er. Kein Mond war zu sehen, aber die Sterne tauchten die Szene in geisterhafte Helligkeit. »Tut mir leid, dass ich nicht früher kommen konnte. Wie geht es deiner Brust?«

 »Brennt wie Feuer.«

 »Ich hörte dich aufschreien, als ich gerade zum zweiten Wachtposten kam. Das war gut. Hat ihn abgelenkt. Er konnte nur einen kurzen Schrei rauskriegen, aber den hast du überdeckt. Das war knapp.«

 »Du hast sie verbrannt?«

 »Ich habe rings um sie Feuer gelegt, Gras an ihnen festgebunden und darunter Brennstoff gelegt. Ich wusste, dass sie schreien würden. Ein paar Verbrennungen haben sie vielleicht. Du schließlich auch.«

 »Ja. Das stimmt. Ich möchte das nicht noch einmal durchmachen. Diese grausamen Teufel!«

 »Dann lass uns weiterziehen!«

 Sie marschierten auf den Wald zu und wanderten hinein und über mehrere Bergkämme, schließlich rasteten sie auf der Flanke eines Kammes, von wo aus sie einen guten Blick nach unten hatten. Sobald sie flach lagen, fiel Tristal in einen unruhigen Schlaf. Kurz vor Sonnenaufgang erwachte er und sah, wie Tor seine Wunde nähte und dabei auf einen abgeschälten Stock biss. Raran saß mit hängenden Ohren daneben.

 Tor schaute mit Tränen in den Augen zu Tristal herüber. »Leb wohl, Dunkelheit«, sagte er. »Kannst du eine Zeit lang wachen?«

 »Ja.«

 Tor hielt ihm einen Becher Wasser hin, und Tristal nahm ihn und trank in tiefen Zügen. Tor beendete sein Werk, wischte sich die Hand an den Kiefernnadeln ab und rollte sich zum Schlafen zusammen.

 Tristal legte sich bequem zurück und dachte, wie sonderbar das alles war, sein größtenteils mit Wandern verbrachtes Leben, Tors fast völlige Ungebundenheit. Von Neuem sehnte er sich danach, wieder bei Fahna zu sein, und wurde sich einer merkwürdigen, dem entgegengesetzten Tatsache bewusst, dass er sie nämlich eigentlich kaum kannte. Seine Brust spannte und war empfindlich, weil die Haut über den Verbrennungen zu heilen begann. Die Sonne brannte auf die Wunden, aber er hielt es nicht aus, etwas darauf zu tragen, also hielt er nur die Hände hoch, damit sie Schatten warfen.

 Gegen Sonnenhochstand kam Raran, die auf der Jagd gewesen war, zurück, drehte sich um und knurrte. Tor setzte sich auf. Über den Berg im Osten näherten sich langsam drei von den Shumai. Einer hinkte. Sie trugen Speere.

 »Schärfe diesen Schaft, Tris«, sagte Tor.

 »Ich habe keine Speerspitze.«

 »Wir können alles brauchen. Jeden Schaft, den du halten kannst. Ich glaube nicht, dass sie es auf einen Kampf abgesehen haben.«

 Die beiden Gruppen sahen sich über das schmale, bewaldete Tal hinweg an. Die drei Shumai berieten sich. Dann steckte einer von ihnen seinen Speer in den Boden und kam alleine näher. Während er langsam den Berg heraufstieg, rief Tor: »Das ist weit genug. Wir können dich hören.« Es war der Mann mit dem sandfarbenen Haar, der gesprochen hatte, als Tor der Bande zum ersten Mal begegnet war.

 »Willst du uns helfen?«, fragte der Mann. »Wir haben drei Schwerverletzte.«

 »Helft euch doch selbst!«

 »Keiner von uns hatte je die Führung.«

 Tor zog seine Axt aus der Scheide. »Komm herauf!«

 Der Mann stieg langsam den Hügel herauf, als er sie erreicht hatte, hockte er sich hin.

 »Übernimm du die Führung«, sagte Tor. »Nimm die Axt!«

 »Sie würden mich nicht akzeptieren.«

 »Das macht nichts. Nimm sie nur und geh! Wenn dir einer von ihnen folgt, schön und gut. Wenn nicht, gehst du alleine. Wahrscheinlich werden sie dir folgen.«

 »Ich kann das nicht. Ich kann nichts.«

 »Du hast Fähigkeiten. Du hast sie nur schlafen lassen. Euer Axtschwinger war keiner von der Sorte, der sie geweckt haben möchte. Es wundert mich, dass er so viel Macht über euch hatte.«

 »Nun ja, weißt du …«

 »Er hat euch unterworfen, nicht geführt. Und ihr habt nichts dagegen getan. Im Gegenteil, ihr wart ihm gerne hörig. Das ist schlecht.«

 »Du verstehst uns nicht.«

 »Ich verstehe euch sehr gut. Aber so einem Axtschwinger folgt man nicht. Solche Menschen werden grausam und pervers, wenn sie wissen, dass niemand ihnen Widerstand entgegensetzt. Warum geht ihr nicht nach Süden? Zu den Pelbar?«

 »Das können wir nicht. Du weißt es. Nicht bei den Ansichten, die sie haben.«

 »Das Problem ist doch, ob ihr paar Männer hier lieber miteinander leben wollt, in Einsamkeit, oder ob ihr lieber nach Süden geht und euch mit Frustrationen abfindet. Oder mit verächtlicher Zurückweisung. Ich habe nicht gesagt, dass es gerecht ist. Aber es wird eben halt so kommen.«

 Der Mann hob einen Stecken auf und zerbrach ihn. »Keine Wahl.«

 »Wenn ihr keine Wahl habt, dann habt ihr einige Möglichkeiten übersehen. Geht nach Süden ins Wintergebiet der Sentani! Es ist milder als das Land hier. Lebt dort! Wenn ihr wollt, sucht euch etwas, womit ihr im Süden handeln könnt. Macht dort einmal im Jahr einen Besuch. Gebt euch damit zufrieden. Eine Läuferbande werdet ihr niemals. Jedenfalls keine richtige.«

 Der Mann fuhr entrüstet auf, dann machte er ein bekümmertes Gesicht. Tor fuhr fort: »Es gibt nämlich Eigenschaften, die ein Axtschwinger besitzen muss und die euch verschlossen sind. Das seht ihr nicht, nicht wahr? Ein Axtschwinger muss verleugnen, was ihr übertreibt. Ich verdamme euch nicht. Aber ihr müsst realistisch sein.«

 »Übertreiben.«

 »Alles, was die Triebe so konzentriert, führt zur Übertreibung. Ihr müsst euer Denken auf Dinge richten, die nichts mit Trieben zu tun haben, seien sie nun normal oder anormal.«

 »Anormal.« Der Mann schnaubte. »Du hast überhaupt kein Verständnis. So, wie du bist, nur so darf ein Mensch sein.

 Fantasielos. Wegen Menschen wie dir wurden wir wie Vieh in eine Eiswüste wie diese hier getrieben. Nur weil Menschen wie du in der Überzahl sind. Wir sind normal genug.«

 »Ist es normal, sich von einem bösartigen Axtschwinger wie dem hier so beherrschen zu lassen?«

 »Das war ein Fehler.«

 »Aber einer, der mir nie passieren könnte. Ist es für mich normal, nur eine Hand zu haben?«, fragte Tor sanft. »Ich kann mich deshalb nicht als geringeren Menschen sehen, als weniger würdig, aber normal ist es nicht. Es ist eine Abweichung von der Norm. Es ist eine Behinderung. Man muss dafür einen Ausgleich schaffen. Man muss kämpfen. Ihr werdet niemals etwas anderes haben als Kampf, es sei denn, ihr lasst die ganze Frage fallen und seht euch anderswo um.«

 »Wo?«

 Tor warf ihm ein schiefes Lächeln zu. »Eine schwere Frage. Dienstleistung. Forschung. Neugier. Völlige Freiheit. Sondieren nach der Bedeutung der Dinge. Ich bin noch auf der Suche.«

 Der Mann lächelte genauso schief zurück. »Wir dachten, du könntest uns helfen.«

 »Ihr habt gehofft, ich würde mit euch ziehen?«

 Der Mann schaute zu seinen Gefährten auf der anderen Seite des Tales zurück. Sie standen unbeweglich auf ihre Speere gestützt. »Wir dachten zuerst, wir könnten dir folgen und versuchen, dich zu töten.«

 »Das könnte funktionieren. Was hättet ihr davon?«

 »Rache. Etwas zu tun.«

 »So zu sein wie ich, ist merkwürdig. Als wir kamen, sahen wir eure Zeichen. Alles, was ich tat, um euch auszuweichen, schien mich zu euch zu führen.«

 »Sertine. Sertine hat bestimmt, dass du kommen musstest. Wegen des Axtschwingers.«

 »Weswegen auch immer. Aber deshalb werdet ihr uns nicht verfolgen. Ihr wisst, dass ihr von dem Axtschwinger befreit werden musstet. Aven weiß, dass wir uns genug Mühe gegeben haben, das zu vermeiden. Es war uns nicht erlaubt.«

 »Was soll das heißen?«

 »Ich weiß es nicht. Aber ihr seid jetzt frei. Ihr bekommt die Möglichkeit, euch zu ändern – zu wachsen – von der Kante zum Abgrund zurückzutreten. Überschreitet sie nicht wieder. Der Absturz ist lang.«

 »Das ist altes Fleisch und bitteres Wasser, Axtschwinger.«

 »Ich sagte schon, ich bin nicht normal«, erwiderte Tor. »Eine Zeit lang war ich durch den Verlust meines Arms so betäubt, dass ich dachte, ich würde sterben. Wer hat je von einem Axtschwinger mit einem verstümmelten rechten Arm gehört? Herausgehoben wurde ich durch Wahrheit, die mit Liebe ausgesprochen wurde. Und ich habe für einige Zeit ein Ziel gefunden. Ich behaupte nicht, dass das, was ich tue, ›normal‹ ist. Mein Neffe hier macht sich darüber genug Sorgen für uns beide. Aber es liegt innerhalb der weit gesteckten Grenzen des Normalen. Es ist nicht bösartig. Es gibt auch gute Möglichkeiten, anormal zu sein. Der Macht nach zu urteilen, die euer Axtschwinger über euch hatte, war das hier keine.«

 »Hilf uns, eine zu finden.«

 »Das muss aus euch selbst kommen.«

 Der Mann stand auf. »Du hast Angst, dass du es nicht schaffst.«

 »Ich weiß, dass ich es nicht schaffen könnte. Jedes Gebäude steht auf seinem Fundament. Das weiß jeder.«

 »Das ist nur ein Rätsel.«

 »Nein. Alles, was ich auf euer Fundament bauen könnte, hinge von diesem Fundament ab. Euch gefällt das Fundament. Baut ihr darauf! Leb wohl! Nimm du die Axt! Trau dir selbst niemals wirklich. Du kannst dir nicht genug misstrauen. Aber das kannst du für dich behalten. Ja, das musst du sogar. Wenn die Axt rostet, so möge es vom Wasser kommen, nicht vom Blut. Wenn du andere Menschen findest, die bereit sind zu tun, was du verlangst, musst du dich enthalten, etwas zu verlangen. Das hat der letzte Axtschwinger nicht getan. Er hat die Herrschaft bis zur völligen Unterwerfung getrieben. Sieh dir an, was dabei herausgekommen ist! Elend. Es gibt immer einen guten Weg, so zu sein, wie ein Mensch auch immer ist. Und einen schlechten. Es ist wirklich eine Kunst, die beiden nicht zu verwechseln.«

 Der Mann stand schweigend auf. »Doomy sagt, ich soll dir dafür danken, dass du das Feuer ein Stück von ihm entfernt angezündet hast. Es geht ihm nicht schlecht. Gome auch nicht. Du bist Tor?«

 »Ja. Das ist mein Neffe Tristal.«

 »Ich bin Agon. Lebt wohl!«

 Sie drückten die Handflächen im Abschiedsgruß der Shumai aneinander, dann ging der Mann allein den Hügel hinunter. Tristal ließ Rarans Halsband los.

 »Wenn sie über den Hügel sind, müssen wir weiter«, sagte Tor.

 »Werden sie uns folgen?«

 »Weiß nicht. Ich glaube nicht. Aber rechnen müssen wir damit. Sie sind unheimlich gute Fährtensucher. Wir müssen besser sein denn je. Wir müssen eine Stelle finden, wo wir uns ausruhen können. Ich bin hungrig wie ein Wolf. Du auch, ich weiß. Am besten gehen wir.«

 SECHS

 Tor und Tristal gingen zwei Tage langsam weiter, jagten und beobachteten, dann ließen sie sich nieder und rasteten. Sie waren wieder auf einer Steppe mit kurzem Gras, die kalt und winddurchweht war. Tristal hatte einen gewundenen Bach gefunden, klein und klar, bis ein plötzliches Gewitter ihn zu einem schäumenden, schlammigen Sturzbach anschwellen ließ.

 Sie hatten sich darüber am Ufer eine Hütte gebaut, aber die zeigte sich dem Unwetter nicht gewachsen, und bald schlängelten sich Ströme schlammigen Wassers durch die Rückwand und über den Fußboden. Ihr winziges, auf einer Plattform vorne in der Hütte brennendes Feuer rauchte im verwehten Dunst und beschwerte die Luft mit dem Gestank des getrockneten Mists, mit dem es hauptsächlich geschürt wurde.

 Tristal legte sich in einer Ecke auf seinem Graslager zurück, kaute auf einem Stängel und grübelte über etwas nach. Er ärgerte sich sowohl über seine eigene Niedergeschlagenheit wie über die Gelassenheit seines Onkels. Raran kuschelte sich vom Donner geängstigt an Tristal, der der Rätsel und Rechenspiele müde war, mit denen sich die Shumai sonst in solchen Zeiten zu unterhalten pflegten. Tor kannte einen unerschöpflichen Vorrat davon und schien niemals zweimal die gleichen Aufgaben zu stellen. Tristal hatte seinen Onkel gebeten, keine Fragen mehr an ihn zu richten. Er lehnte sich in dumpfem Trübsinn zurück.

 »Du hast im Leben schon genügend solcher Unwetter ausgesessen, um dir deshalb keine Sorgen zu machen, Tris. Das hört schon wieder auf.«

 Tristal schwieg lange, während er einen Flicken in seine Laufstiefel nähte. »Aber ich habe sie auch in Pelbarigan ausgesessen. Da war es gemütlicher.«

 Tor warf den Strohhalm in den Regen hinaus. »Die alte Art war in manchem schlecht. Wir wissen das. Wir wissen es, weil wir sie alle so schnell aufgegeben haben, als sich eine neue Möglichkeit eröffnete. Aber sie hatte auch ihre guten Seiten. Ich hätte das hier auf keinen Fall missen mögen.«

 »Das hier? Du hättest das hier nicht missen mögen?«

 »Nein.«

 Tristal blickte hinaus in die graue Landschaft, den vom Wind gepeitschten Regen, den brodelnden Bach unter ihnen. Er fühlte sich entmutigt, fast verzweifelt. Tor hatte zugegeben, anormal zu sein, als er mit dem überlebenden Shumai gesprochen hatte. Tristal fragte sich allmählich, ob er sich von einem wirklich fremden Menschen in völliges Elend führen ließ.

 »Ehe du über meine Worte urteilst, denk wenigstens einen Viertelnachmittag darüber nach«, sagte Tor.

 Raran knurrte. Jenseits des Flusses im treibenden Regen konnten sie Gestalten sehen – Tiere, die am Rand des Bachbetts entlang nach Norden trabten. Die Tiere rochen das Feuer und drehten sich um, fielen in Schritt und blieben stehen. Sie waren fast so groß wie Wildrinder. Ihr Zottelhaar wurde von den Böen hochgewirbelt. Sie hielten den Kopf gesenkt. Hörner schwangen sich seitlich nach unten und wölbten sich nach außen. Eines der Tiere schniefte laut, alle drehten sich um und trabten schwerfällig nach Osten davon.

 Tristal war es, als sei sein Gefühl für die Fremdartigkeit dieser Gegend plötzlich lebendig geworden. Er wandte sich an Tor und sah, dass die Augen seines Onkels leuchteten.

 »Was waren das für Tiere?«

 »Ich weiß es nicht. Aber sie sind an die Kälte gewöhnt. So viele Haare. Das gäbe einen Wintermantel! Ich hoffe jedenfalls, dass das eines zu bedeuten hat.«

 »Was?«

 »Dass wir jetzt in ein neues Land kommen. Vielleicht in Disdans Eisland.«

 Tristal starrte in den Regen, die eingefädelte Nadel und den weichen Stiefel müßig in den Händen. Raran grub ihre Nase unter seinen Arm. Tor rutschte zur Seite, und Tristal sah, dass er die Augen geschlossen hatte und ein entrückter Ausdruck auf seinem Gesicht lag.

 Der nächste Morgen dämmerte klar, die Luft war rein gewaschen und kühl. Als Tristal erwachte, wickelte Tor schon sorgfältig Streifen von Trockenfleisch in das weiche Leder seines Essensbeutels.

 »Bereit zum Aufbruch?«

 »Kein Grund, hierzubleiben«, erwiderte Tristal.

 Wie sich herausstellte, fanden sie an diesem und auch am nächsten Tag nichts Neues. Der dritte brachte wogendes Land und ein paar Felsnasen. Weit im Norden sahen sie noch mehr von den fremdartigen Tieren grasen. Auf höheren Erhebungen erschienen Kiefern und Fichten. Am Nachmittag blickte Tristal nach vorne und sagte: »Sieht so aus, als hätten wir wieder eine Kette von Unwettern vor uns.«

 Am Horizont schimmerte mattes Weiß, das über der Landschaft schwebte. Tor blinzelte. »Hmmm!«

 Tristal wirbelte herum und schaute noch einmal hin. »Eis? Ist das das Eis? Sollen wir da hinüber?« Als er sich an seinen Onkel wandte, sah er, dass der lachte.

 »Wer weiß? Wir gehen erst mal hin und sehen es uns an.«

 Tor lag auf dem Bauch in den Felsen und schaute hinunter auf eine kleine Gruppe von Menschen, die um ein Lagerfeuer saßen. Sie waren weitere zwei Tage unterwegs gewesen, und das Eis im Nordwesten wuchs allmählich vor ihnen. Das Gelände war rauer und höher geworden. Dann hatten sie eine Rauchfahne gesehen und waren in den Felsen in Deckung gegangen, Tor hatte sich langsam nach vorne geschoben, um zu sehen, was los war.

 Unten saß ein alter Mann, umringt von drei Knaben und einer jungen Frau, am Feuer. Er hielt ein dickes Stück Leder auf seinem Knie, darauf hatte er einen großen Steinsplitter, den er gegen seinen Schenkel presste, während er mit einem langen Knochenwerkzeug daran arbeitete und ihn formte. Rings um ihn verriet ein Haufen Steinscherben, wie lange er schon an solchen Werkzeugen arbeitete.

 Einer der Jungen half der Frau beim Kochen. Die anderen spielten das Shumaispiel ›Na, na‹. Aber sie waren anders als alle Shumai, die Tor kannte. Sie waren kleiner und von dunklerem Typ, obwohl das geflochtene Haar des Mädchens in der Sonne blond schimmerte.

 Der Alte hielt das Stück hoch, an dem er arbeitete, und betrachtete es blinzelnd. Dann blies er darauf. Er wischte sich die Hände ab, hob ein Knochenstückchen auf und rieb damit die Kanten des Werkstücks ab. Dann fing er wieder an, mit leisen, klickenden Geräuschen die Kanten des Steins zu behauen. Tor war fasziniert. Daneben lagen zwei Speere – Schäfte mit hohlen Enden – und ein kleiner Stapel von Stöcken mit Steinspitzen, die offensichtlich in die Schäfte passten.

 Plötzlich hielt der Mann inne, als lausche er. Er begann wieder zu arbeiten, hielt aber erneut inne. »Abry«, sagte er zu dem größten Jungen. »Sag Mann in Felsen, er kann hier herunterkommen, wenn er zuschauen will.« Seine Stimme war klar, er hatte einen anderen Akzent, war aber nicht schwer zu verstehen.

 Abry schrie auf und wollte auf einen Speer zustürzen, aber Tor erhob sich sofort und suchte sich den Weg durch die Felsen nach unten. Er schaute den Alten an und lachte.

 Der lachte zurück. »Abry«, rief er. »Lass das!« Der Junge schien verwirrt.

 »Tristal!«, schrie Tor über die Schulter nach hinten. »Bring Raran mit!«

 Tristal erhob sich oberhalb von Tor und folgte ihm. Raran hielt er am Halsband fest.

 Tor streckte Abry die Hand entgegen, aber der Junge kannte das Aneinanderdrücken der Handflächen nicht. Tor ging an dem Jungen vorbei, der ihn anstarrte, und näherte sich dem Alten. »Tor«, sagte er. »Mein Neffe, Tristal. Der Hund, Raran.«

 »Allein? Keine Bande diesmal?«

 »Ihr seid also schon Shumai begegnet? Ja. Wir sind allein.«

 »Vor langer Zeit. Wir haben getauscht. Zwei- oder dreimal. Und der verrückte Stamm.«

 »Ich werde wohl unvorsichtig. Oder ich rieche. Wie hast du …?«

 Der Alte winkte ab. »Ich habe Interesse von dir gespürt. Du hast Gedanken ausgeschickt.«

 Innerlich schauderte Tor leicht. »Lehre mich, so etwas zu tun«, sagte er.

 »Das kannst du nicht über Nacht lernen.«

 »Nein. Wohl nicht.«

 Tristal wandte seine Augen von der jungen Frau ab, bückte sich und kramte in seinem Rucksack. »Hier«, sagte er. »Die habe ich gefunden. Weit weg von hier.«

 Er reichte dem Alten seine alte Speerspitze. Der nahm sie und drehte sie hin und her und murmelte dabei vor sich hin. Dann hielt er sie auf Armeslänge von sich.

 »Möchtest du sie haben? Nimm sie!«, sagte Tristal.

 Der Alte lachte. »Nein. Behalte sie nur. Du brauchst sie später. Ich kann welche machen. Sie ist sehr hübsch. Wir haben auch ein paar alte. In Segge. Unser Ort. Hier. Ich bin Tegrit. Abry, meinen Enkel, kennst du schon. Seine Brüder Prent und Doce. Meine Enkelin Orsel. Habt ihr Hunger? Wir essen bald. Habt ihr was beizusteuern?«

 Tristal reichte Orsel zwei Schneehühner, die er an seinem Gürtel trug. Sie lächelte ihn an. Tristal fand ihre Züge ein wenig stumpf, ihre Augen klar und ihren Blick verwirrend direkt. Er lächelte zurück, dann wandte er sich Tegrit wieder zu.

 »In Segge gibt es nicht richtigen Stein«, erklärte Tegrit. »Ist einfacher, Werkzeug hier zu machen, als ganzen Stein zurückzutragen und zu Hause zu verarbeiten. Natürlich nehmen wir etwas mit zurück. Und wir lassen das meiste, was wir hier machen, roh. Machen zu Hause fertig. Wenn du mitkommst, können wir mehr tragen.«

 »Ja. Natürlich.«

 »So, Tristal, du rührst um, während Orsel Vogel säubert.

 Junge, du holst noch Holz. Und Stroh für Bett. Du – Tor – willst du zuschauen? Ich glaube, du kannst es mit einer Hand. Aber nicht einfach. Du musst dir Lederpolster machen und Stein draufdrücken. Oder lass deinen Neffen erste, schwere Stücke abhauen.«

 Tor gab nur ein Gemurmel zur Antwort und hockte sich hin, um dem Alten zuzusehen, wie der den Stein zu einer langen, blattförmigen Spitze formte.

 »Ich mache die hier ganz fertig, damit du siehst«, sagte Tegrit. Dann schwenkte er sein Knochenwerkzeug und stellte fest: »Anscheinend wollen das nur ältere Leute machen. Jüngere lassen sich von den älteren alles Werkzeug machen.« Die beiden schauten sich in plötzlichem Einverständnis grinsend an. Aber Tor war auch beunruhigt. Tegrit hatte seine Anwesenheit gespürt. Was ahnte er sonst noch? Seine Fähigkeit war zu klar umgrenzt, um der von Tor ähnlich zu sein. Er spürte keine Gefahr, wollte aber doch vorsichtig sein.

 Sie blieben vier Tage lang, Tegrit arbeitete an Werkzeugen, Tor war die ganze Zeit bei ihm, aber seine eigenen Versuche fielen lächerlich plump aus. Tegrit unterwies und kommentierte. Tristal ging die meiste Zeit mit den Jungen, die noch nie einen Bogen gesehen hatten, auf die Jagd. Zuerst betrachteten sie ihn mit Verachtung, aber bald staunten sie über seine Zielgenauigkeit und die Flugweite seiner Pfeile.

 Manchmal kam auch Orsel mit. Sie schwieg meistens, aber Tristal spürte ihre Gegenwart und merkte, wie sie ihn ansah. In der dritten Nacht richtete sie es so ein, dass sie in der Reihe zwischen dem Feuer und einem großen Felsen neben ihn zu liegen kam.

 Er spürte, wie ihr Fuß an seinem Bein auf und ab strich, dann legte sich ihr Arm über ihn, während alle still dalagen und das erlöschende Feuer flackerte. Von dem Arm, der auf ihm ruhte, ging Rauch- und Schweißgeruch aus. Er lag ganz still, als ob er schliefe. Sie rutschte näher heran. Das Gewicht ihres Arms drückte Tristal in das grobe Stroh unter seinem Körper. Mindestens drei spitze Halme bohrten sich von unten in seine Seite. Ihr Knie hob sich und legte sich über das seine, und ihr Knöchel hakte sich um sein Schienbein. Tristal entdeckte auch darunter Halme. Er blieb völlig reglos und atmete mit geübter Gleichmäßigkeit, obwohl sein Körper nach Erleichterung, nach Bewegung schrie. Orsel war warm, ihre Haut glatt und fein wie das Fell zwischen Rarans Ohren. Ihr Atem drang dicht an sein Ohr und kitzelte ihn. Er roch schwach nach Äpfeln.

 »Hör auf, dich schlafend zu stellen, Tristal!«, flüsterte sie.

 Tegrit rollte herum, stand auf und klopfte sich ab. Er ging zum Feuer, schob die Glut zusammen, legte Holz nach und ging dann in die Dunkelheit hinaus. Das aufflackernde Feuer beleuchtete die Schläfer. Orsel rollte sich weg. Tristal bewegte sich noch immer nicht, sein niedergedrückter Arm verlangte bohrend nach Entlastung. Endlich kehrte Tegrit zurück, schaute noch einmal nach dem Feuer, schob es erneut zusammen und warf ein kleines Scheit hinein. Tristal setzte sich auf, als sei er gerade wach geworden, reckte und streckte sich.

 Tegrit schaute ihn mit einem leisen Lächeln an. Tristal legte sich wieder hin, drehte sich um und machte es sich bequem. Er warf keinen Blick auf Orsel, hörte aber bald an ihrem Atem, dass sie wirklich schlief.

 Am Morgen weckte Tegrit Tristal bei Sonnenaufgang und schickte ihn mit den Jungen auf die Jagd. Als sie am Spätnachmittag zurückkehrten, behaute der Alte mit Tor, dessen Hand zerschnitten und blutig war, immer noch Steine. Sein Mund war in frustrierter Entschlossenheit verkniffen. Tegrit schien belustigt. Orsel war nicht da. Als sie zurückkam, schaute sie Tristal nicht an. Er war darüber erleichtert, aber auch ein wenig beunruhigt. Was hatte er getan? Er war versprochen. Musste er das jedem mitteilen, dem er begegnete?

 In dieser Nacht legten sich die Jungen gleich nach Sonnenuntergang schlafen, aber Tor arbeitete weiter an seinen Steinen und Tegrit schaute ihm im Feuerschein zu und gab Kommentare ab. Tristal sah ebenfalls zu und fertigte langsam und umständlich einen Pfeil. Irgendwie lag Spannung in der Luft.

 Endlich stand Tegrit auf und wischte sich die Hände an den Schenkeln ab. »Du, Tristal. Du machst mit Orsel Spaziergang. Nicht zu weit in Dunkelheit.« Sie schauten ihn beide an. »Geht nur!«, sagte er. »Geht spazieren! Nicht zu weit, habe ich gesagt.« Er wandte sich an Tor. »Ein Problem, wenn man Gedanken hören kann, ist Lärm. Bei den beiden wird man fast taub. Du verstehst, nicht wahr?«

 Tor verzog das Gesicht. »Ich höre Gedanken nicht so deutlich. Wenn du meinst, habe ich nichts dagegen. Wahrscheinlich sollten sie miteinander reden. Aber Tristal ist versprochen.«

 »Das habe ich dir nie gesagt«, stellte Tristal fest.

 »Du weißt also auch Dinge!« Tegrit amüsierte sich.

 »Einiges. Manches ist offensichtlich.«

 »Was bedeutet ›versprochen‹?«

 »Es bedeutet, dass er heiraten wird, wenn er nach Hause zurückkehrt. Sie haben es vereinbart.«

 »Ist das denn so fest bei euch?«

 »Normalerweise ja. Frag ihn!«

 Tristal war ein wenig verärgert. Was bildete sich Tor denn ein, dass er sich dazwischendrängte und alles regelte? Natürlich hatte er recht. Es war vereinbart. Aber hier draußen schien das alles so lächerlich.

 »Ich möchte nicht spazieren gehen«, sagte Orsel.

 »Ich bin dein Großvater, und ich sage dir, du sollst es tun! Ich halte es nicht aus, wie ihr euch anschreit.«

 »Wir haben nichts gesagt.«

 »Ich habe alles gehört. Geht jetzt! Ihr braucht kein Wort miteinander zu reden, wenn ihr nicht wollt. Aber geht. So weit weg, dass es hier ruhig wird.«

 »Hast du denn gar keine Angst um mich?«, fragte Orsel plötzlich weinerlich. »Glaubst du, ich habe kein Schamgefühl? Keine Zukunft?«

 »Tristal ist recht guter Junge. Von euch weiß sowieso keiner, was er will. Geht! So, Tor. Kante zu uneben. Nimm Knochengelenk und reibe darüber. Du brauchst flachere Stelle zum Arbeiten.«

 Keiner der Männer schaute Tristal und Orsel mehr an. Sie konzentrierten sich auf den rauen Stein, den Tor abzusplittern versuchte. Tor schlug sich wieder auf den Stumpf seines rechten Handgelenks und schwenkte ihn leise pfeifend. Tegrit kicherte.

 Tristal schaute Orsel an. Sie senkte den Blick. Sie trafen sich auf der anderen Seite des Feuers und gingen hinaus in das dunkle Grasland. Tristal nahm ihre Hand. Schließlich blieben sie stehen, sahen sich an und legten sich gegenseitig die Arme um die Taille. Orsel roch nach Schweiß und Rauch. Tristal sagte sich, dass es bei ihm wahrscheinlich nicht anders war. Ihr Atem roch nach Äpfeln, und als er ihre Lippen suchte, fand er dort die gleiche Apfelsüße.

 »Wie versprochen bist du?«, fragte Orsel.

 »Völlig versprochen. So sehr, dass ich einsam bin. Was sollen wir ihrer Meinung nach tun?«

 »Nicht so viel.« Orsel küsste ihn aufs Ohr. »Nicht alles. Etwas dazwischen. Du hast schönes Ohr.«

 »Aber was dazwischen? Wie sollen wir das wissen?«

 »Großvater sagt, du bist guter Junge.« Sie hielt inne und kicherte über diesen Gedanken. »Guter Junge«, wiederholte sie, die Worte in die Länge ziehend. »Er meint, du wirst es wissen. Wenn nicht, dann weiß ich es. Ich habe meine Grenze. Du wirst nicht bleiben. Ich werde wahrscheinlich Mann namens Dardan heiraten. Viel größer als du. Guter Fang. Und jetzt sei still!« Sie stieß mit ihrer Stirn gegen die seine.

 Die Sterne waren ein wenig anders im Norden, und nach einiger Zeit sagte Tristal Orsel von vielen die Shumainamen. Aber das war eine Ablenkung. Der Mond schien auf Orsel und ließ sie glatt und fast hellgrün aussehen, unwirklich, wie eine Pelbarschnitzerei, die sich bewegte und murmelte. Einmal seufzte sie und sagte: »Wir sind schon lange hier draußen. Großvater arbeitet langsam und redet. Und mein Vetter. Ist gut, dass du gekommen bist. Du bist so groß. Was ist mit deiner Brust passiert? Nein. Sag es mir nicht! Ein andermal.«

 SIEBEN

 Als Orsel und Tristal den Feuerschein verlassen hatten, arbeiteten Tor und Tegrit eine Zeit lang fast schweigend weiter. Dann sagte Tegrit: »Hast du vor, bei uns zu bleiben? Lange?«

 »Ich weiß es nicht. Nicht lange, glaube ich. Ich will das Eis überqueren.«

 »Niemand überquert Eis. Man weiß nicht einmal, ob es andere Seite gibt.«

 »Es muss eine andere Seite geben. Alles hat eine andere Seite. Es gibt ja auch diese Seite.«

 »Priester sind die einzigen Menschen, die auf das Eis hinaufgehen. Anderen gestatten sie es nicht. Sie sagen, es hat keine andere Seite. Es stützt sich gegen Anfang von allem und schiebt. Nur ihre Macht hält es zurück.«

 »Sie halten es zurück? Du glaubst das also? Ich will nicht respektlos sein. Wenn wir aber mit ihnen zusammenkommen sollen, könntest du mir vielleicht etwas über sie erzählen?«

 »Priester? Sie sind schon lange hier, aber nicht so lange wie Jäger, glaube ich. Geschichte sagt, sie kamen vor vielen Jahren, viel länger, als lebender Mensch sich erinnern kann oder ältester Mensch, mit dem man gesprochen hat. Aber nicht so lange wie Jäger.«

 »Sie kamen?«

 »Ja. Sie sagten, sie hätten Aufgabe bei uns. Aber sie kamen nicht von Südosten, wie wir übrigen es von uns glauben. Sie kamen um Eis herum von Westen. Sie sind im Allgemeinen dunkler als wir, wie du sehen wirst, obwohl sie manchmal einheiraten. Ich meine, sie nehmen einige Frauen, gute und schöne.«

 »Das gefällt dir nicht?«

 »Sie benutzen Menschen! Verbrauchen sie! Behalten ihr Geheimnis von Einfluss auf Geist für sich. Ich sehe, dass du an ihrer Aufgabe zweifelst, dass sie Eis zurückhalten. Das würde jeder tun. Bis sie Gedanken zuknoten. Sie bilden sich gegenseitig aus. Essen etwas Besonderes, weit aus dem Süden. Schicken jedes Jahr wieder Boten dorthin, die es bringen. Sind aber sehr vorsichtig. Ich weiß das von Gedankenlesen. Sie sind auf der Hut vor einigen Leuten, die weit im Süden leben.«

 »Wie weit?«

 »Mehrere Wochen zu laufen, glaube ich. Weiß nicht. Sind sehr verschlossen. Verraten sich ihre Geheimnisse nur untereinander und hüten sie. Niemand verrät sie, bei Lebensgefahr. Und niemand wagt zu fragen. Sie sagen, das ist alles notwendig für Kraft, um Eis zurückzuhalten. Du wirst sehen. Sie haben wirklich Macht. Ein Wissen, Geheimnis, eine Manipulation des Denkens, etwas, was sie essen. Wenn ich Denken von älterem Priester berühre, finde ich es verrückt und durcheinandergewirbelt. Ich weiß, wann sie sterben. Immer zuerst Wahnsinn, dann schneller Tod. Ich glaube, andere töten sie stillschweigend, dann trauern sie.«

 Tor schauderte. »Ist es das denn alles wert, nur um Menschen zu beherrschen?«

 »Sie sagen, das ist alles Opfer, nötig, um Eis zurückzuhalten, damit es nicht allen Raum ausfüllt.«

 »Ich nehme an, du glaubst ihnen nicht.«

 »Nein. Du weißt, ich habe Fähigkeit, Gedanken zu lesen. Ich habe mich nie darum bemüht. War immer da. Ich weiß, was sie denken. Ich weiß, dass sie etwas sagen und etwas anderes denken. Sie haben jetzt erkannt, dass sie mich nicht beherrschen können. Das ist ein Grund, warum ich hier draußen bin. Es ist sicherer, wenn ich weg bin. Auch Jäger spüren das und sind fern von Segge, so oft sie können. Du weißt sicher, was ich meine. Du liest auch Gedanken.«

 »Nein. Ich habe dich die ganze Zeit beobachtet. Du weißt einfach, was die Menschen denken, als ob sie es aussprächen. Ich fühle, wie die Dinge sind. Das ist ganz anders. Ich habe darüber nachgedacht.«

 »Ich weiß, dass du das glaubst. Vielleicht ist es so. Aber ich habe Angst um dich und deinen Jungen. Priester werden euch nicht mögen. Werden versuchen, euch zu beherrschen. Ich spüre, dass du nicht leicht zu beherrschen bist. Sie werden versuchen, euch mit Gedanken zu vernichten. Das können sie. Ich habe es erlebt. Ich hatte gehofft, du könntest Widerstand leisten. Jetzt sagst du, du kannst es nicht.«

 »Auf deine Art, meinst du? Ich verstehe, was du sagen willst. Wie hast du sie aufgehalten? Sie mögen dich nicht.«

 »Du musst zuerst spüren, dass ein Gedanke dein eigener Gedanke ist. Wenn du weißt, dass sie es denken, hast du fast gewonnen. Sie sind sehr verschlagen. Du denkst: ›Ich hasse diesen Mann. Ich werde ihn töten.‹ Und du tust es. Dann nennen sie dich Mörder und beseitigen dich. Aber es war die ganze Zeit ihre Idee, und du dachtest, es sei deine. Sie legen dir Gedanken in Geist. Wenn du weißt, dass es ihr Gedanke ist, lachst du vor dich hin, und nichts passiert. Verstehst du?«

 »Warum? Warum tun sie das?«

 »Um zu beherrschen. Du weißt, dass manche Menschen gerne andere beherrschen. Segler sind so geartet. Wir sind Segler. Werden so genannt, weil wir jedes Jahr viermal mit Flügel von Eis fliegen. Das ist Zeremonie. Nur bestimmte Leute tun das. Sie werden durch Kraft von Priester von Eis in Luft gehalten. Das sagen Priester. In Wirklichkeit sind es Flügel selbst – etwas aus alter Zeit. Sie wissen das, deshalb weiß ich es auch. Wenn jemand anders es versuchen will, lassen sie es zu. Aber sie verändern Flügel so, dass sie zusammenklappen, und Mensch stürzt herunter und ist tot. Sie schicken auch Gedanken, dass Flügel gut ist, und Leute glauben es.«

 »Wie habt ihr überleben können? Das Klima hier ist rau. Eine solche Belastung könnte eure Gesellschaft zerstören. Wie viele seid ihr?«

 »Wir sind ungefähr fünfhundert. Priester haben nicht geholfen. Aber meistens merkt man es nicht. Nur wenn man wirklich wach ist, erkennt man es. Priester von Eis und Segler sind nicht so viele. Aber sie beherrschen alles. Sie sind zufrieden, wenn sie beherrschen können. Das ist leichter als zu arbeiten. Wir übrigen ernähren sie, bauen ihre Hütten, weben ihre Kleidung, bräunen ihre Haut, gehen zu ihren Zeremonien. Geben ihnen beste Frauen. Manchmal zum Heiraten. Damit neue kommen.

 Sie sind vorsichtig. Sie gehen nicht zu weit. Wir sind zum Teil Menschen von Ehre. Das sind Jäger. Du kennst Jäger. Sie sind unabhängige Menschen. Müssen es sein. Müssen auch gute Kameraden sein.

 Und jetzt steht Jäger, junger Mann namens Dardan – sie nennen ihn Ochsenarm – auf der Kippe. Er hat sehr viel Macht. Offensichtlicher Führer. Ist viel weg. Priester von Eis fürchten ihn. Wissen, dass er nicht so weitermachen kann wie jetzt. Wollen, dass er zu ihnen kommt. Er verachtet sie ein wenig. Weiß, dass etwas nicht stimmt. Wenn er nicht zu ihnen kommt, fürchte ich, dass sie ihn töten. Wenn er ihnen entgeht, dann ändert sich vielleicht etwas. Ich habe versucht, mit ihm zu sprechen. Er hört nicht auf mich, aber ich weiß, dass das nur so ist, weil sie mich aus Angst zu einem Ausgestoßenen gemacht haben. Meine Familie leidet darunter. Sie fürchten, dass andere mir glauben. Keiner tut es.«

 »Aber sie haben deiner Familie nichts getan?«

 »Noch nicht. Wir sind nur fünfhundert. Und die Hälfte ist jetzt weit im Süden bei Kartoffelernte. Sie können nicht zu viele töten. Wir brauchen einander, um zu überleben. Aber sie töten. Hin und wieder. Das hält Angst wach.«

 Tor dachte über diese Worte nach. Der Alte sagte anscheinend die Wahrheit. Er kannte Versuche, Gedanken zu beeinflussen, aus seiner frühen Zeit bei den Alats. Die taten das nicht durch Gedankenprojektion, sondern durch endlose Predigten und Versuche, ihre Ideen den Menschen unter Ausschluss aller anderen einzuflößen. Die Methode der Segler war viel heimtückischer. Tor glaubte, sich gut dagegen zur Wehr setzen zu können; an Tristal dachte er mit einiger Sorge.

 »Tegrit, was wäre, wenn wir so täten, als sei Tristal ein wenig einfältig? Würden sie das akzeptieren?«

 »Du machst dir mehr Sorgen um deinen Neffen? Ich würde es nicht versuchen. Einfältige Menschen sind leicht zu beeinflussen. Wenn er ihnen nicht folgte, wüssten sie Bescheid. Dann wüssten sie auch, dass du gefährlich bist. Sie würden denken, ich habe dich beeinflusst. Sie mögen mich nicht. Das musst du sehen. Aber ich bin wertvoll. Ich bin bester Werkzeugmacher. Wir haben wenig Metall – alles aus alter Ruine. So mache ich viele Werkzeuge. Andere auch, aber hauptsächlich alte Leute, und wir haben nicht viele alte Leute.«

 »Dann ist das Leben also zu schwer?«

 »Nein. Wenn du weißt, wie man es macht, ist es nicht schlimm, hier zu leben. Oben, nahe bei Eis, wo wir leben, wandern im Herbst viele Tiere von Norden herunter. Wir lagern viel Fleisch für Winter ein. Wir pflanzen Kartoffelwurzel nahe bei Dampfloch in Süden. Damit kommen wir durch. Wir holen Holz auf Schnee. Wir leben nicht schlecht – bis auf Priester von Eis.«

 »Habt ihr denn keinen Gott? Ich weiß, dass an eurer Zusammensetzung auch Shumai, Leute von meinem Volk, beteiligt sein müssen. Vor langer Zeit vielleicht. Ich sehe das Blut und ein paar von den Gewohnheiten. Aber auch eine andere Gruppe. Gibt es keinen Hinweis auf Sertine, den Gott der Shumai?«

 »Er wird erwähnt. Aber er ist verboten. Manche Jäger sprechen von Sertine, aber nur draußen auf Jagd.« Der Alte lächelte. »Ich glaube, dass diese Integrität sich erhalten hat; sie hat mitgeholfen, uns durchzubringen. Sertine ist Begriff von Integrität. Mein Vater war Jäger. Ich wurde nach Integrität benannt. Mein Vater gab mir Namen. Aber er versteckte ihn, weil es kein herkömmlicher Name war. Du bist wie sie, Jäger. Das spüre ich in dir, aber noch viel mehr. Du könntest uns verändern. Du könntest entscheidenden Unterschied bewirken. Ich spüre es. Aber es wäre gefährlich.«

 »Gefahr ist nichts, aber …«

 »Aber dein Neffe. Er ist nicht so wach.«

 »Nein. Er spricht nicht so an, wie ich gehofft hatte. Aber das könnte das Richtige sein. Ich bin nicht so an Menschen gebunden wie er. Wenn er das hat, und dazu das, was ich ihm beibringen kann, wird er ein wahrhafter Führer sein.«

 »Denk darüber nach! Vielleicht bist du nicht stark genug. Sie sind sehr geschickt. Ich glaube nicht, dass du Eis überqueren kannst. Ich verstehe nicht, warum du das willst. Ich spüre auch, wie tief dein Verlangen danach ist. Ich habe nicht mehr lange zu leben. Nein. Widersprich nicht! Priester von Eis mögen alte Leute nicht. Sie neigen zu Wahnsinn, wenn sie alt werden.«

 »Das kommt nur daher, weil sie etwas mit ihrem Geist machen.«

 »Ja. Ich glaube das. Sie meinen, alte Leute sind Last, wenn sie nicht mehr arbeiten können. So schaffen sie sie aus dem Weg. Manchmal tun sie es direkt. Manchmal durch jemand anderen. Bei mir fürchte ich, dass es Dardan sein könnte.«

 »Der Jäger. Ich verstehe. Das wäre sehr wirkungsvoll. Zwei Bedrohungen durch ein Ereignis beseitigt.«

 Tegrit schaute Tor überrascht an. »Du kannst doch Gedanken lesen.«

 »Nein. Ich habe nur schon Tyrannei erlebt.«

 »Tyrannei?«

 »Die Herrschaft einiger über andere mittels Gewalt und Täuschung. Sie kommt in menschlichen Gesellschaften häufig genug vor. Betest du?«

 »Beten? Gebet zu Eis oder zu Sertine sprechen? Nein.«

 »Aber du kennst einige Gebete zu Sertine?«

 »Ja. Ich habe gehört, wie Jäger sie sprachen. Ich habe sie auch gesprochen, wenn ich auf Jagd war. Aber sie sind nichts. Du glaubst, sie bedeuten etwas. Ich sehe das. Nun, für mich ist es zu spät.«

 »Niemals. Aber lass das! Wir werden schon zurechtkommen. Aber ich werde das Eis überqueren, Tegrit. Wenn das in eurer Gesellschaft – den Seglern? – ein so schlimmer Gedanke ist, dann solltest du es nicht verraten.«

 »Nein. Tristal, er darf es auch nicht verraten.«

 »Ich werde versuchen, dafür zu sorgen.«

 »Du musst mehr tun, als zu versuchen.« Tegrit verstummte und starrte ins Feuer. Schließlich sagte er: »Nun, ich lege mich hin. Alte Knochen werden steif. Ich glaube, junge Leute bald zurück.«

 Tor schaute ihn fragend an.

 Tegrit lachte. »Manche Dinge sage ich nicht«, sagte er, stand auf und betrachtete seine Hände. »Du hast mich beim Werkzeugmachen festgehalten. Aber diesmal haben wir schöne Menge. Zeit, zum Sommersegeln zu gehen. Morgen erzähle ich dir davon.«

 »Ich möchte dich noch etwas fragen. Es hört sich seltsam an. Hörst du, wie die Dinge singen?«

 »Singen?«

 »Also nicht. Na gut. Tristal hört es auch nicht. Für mich hat alles eine eigene Stimme, sein eigenes Lied. Keinen Laut. Nur seinen Teil an einem großen Gesang, der von allem gesungen wird.«

 Tegrit schaute ihn schweigend an, dann murmelte er: »Nein, das höre ich nicht. Nur Gedanken von anderen Menschen.« Er drehte sich um und ging dorthin, wo die drei Jungen schliefen. Dann zögerte er und wandte sich zurück. »Was für Lied singt Eis?«

 »Ich war ihm noch nicht nahe. Bisher ist es ein Lied von Größe, Bedrohung, Herrschaft, Gefahr, Angst. Kein gutes Lied, bis auf die Größe. Und eine gewisse Reinheit. Aber eine Reinheit, in der kein Leben ist.«

 »Also kein Leben. Das ist Gesang von Priester von Eis.« Der Alte seufzte und schickte sich an, sich hinzulegen.

 Tor blieb noch lange am Feuer sitzen, schaute hinein und dachte nach. Vielleicht sollten sie sich den Seglern, wie sie sich, soweit er es verstanden hatte, nannten, nicht anschließen. Um seinetwillen hatte er keine Angst, obwohl es gefährlich werden konnte. Aber Tristal … Tor legte seine Handflächen gegen die Augen, wie es die Pelbar taten, wenn sie beteten, und blieb lange Zeit in dieser Stellung in Nachdenken versunken.

 Endlich hörte er Tristal und Orsel kommen. Sie traten heran und setzten sich zu beiden Seiten von ihm.

 Orsel nahm Tors Hand in die ihre und schaute sie an. »Hör lieber auf, Stein zu behauen. Deine Hand ist bös zerschnitten.«

 »Nicht so schlimm.«

 »Du hast noch Zeit. Lass sie heilen.«

 »Was ist los, Onkel?«, fragte Tristal.

 »Los?«

 »Wir haben nichts getan«, sagte Orsel. Sie lachte fröhlich, beugte sich herüber und küsste Tor auf die Wange. Tristal warf ihr einen schnellen Blick zu. Sie grinste ihn an. Tor legte den Arm um sie und drückte sie leicht an sich. Sie lachte leise.

 »Ihr beide geht schlafen«, sagte Tor. »Ich muss noch über einiges nachdenken.«

 »Geh du, Orsel! Ich bleibe ein wenig bei meinem Onkel sitzen.«

 Orsel stand auf und schob schmollend die Unterlippe vor. »Ich halte dir einen Platz frei«, sagte sie. »Bleib nicht so lang!«

 »Schon gut.« Er schaute Tor an. »Nicht zu lang«, fügte er hinzu. »Geh nicht weg!«

 Sie lachte leise und suchte ihr Schlafgewand. Die beiden Shumai beobachteten sie lächelnd. Als sie sich hinlegte, wandte sich Tristal zu Tor und flüsterte: »Nun, was ist los?«

 ACHT

 Segge war ein kleines Dorf aus halb vergrabenen, mit Erde überhäuften Hütten. Von außen sah jede aus wie ein Hügel, aus dessen Mitte Rauch aufstieg. Die Behausungen waren kreisrund, und jede enthielt im Innern einen sehr großen Raum für eine Großfamilie. An den Seiten des Raumes gab es saubere, behagliche Nischen, die man abteilen konnte, indem man schwere Häute über den Zugang hängte, aber untertags wurden sie offen gelassen, außer wenn jemand ungestört sein wollte.

 Tegrits Familie war nicht groß für Segge. Zwei von Tegrits Söhnen waren umgekommen, einer auf der Jagd, der andere als Reaktion auf den Kollektivwillen der Priester.

 Es war Tor und Tristal unmöglich, sich unbemerkt unter die Menge zu mischen. Zu den Seglern kamen so selten Fremde, dass die beiden ständig von einer Gruppe von Kindern umringt waren. Sie waren auch größer als fast alle Segler, und obwohl es unter denen einen nicht unbeträchtlichen Anteil hellhaariger Shumaitypen gab, war dazwischen ein kleinerer, dunklerer Menschentypus anzutreffen. Andere schienen eine Mischung aus beiden. Die meisten Priester des Eises gehörten zur dunkleren Gruppe.

 Viele Segler betrachteten die beiden Neuankömmlinge mit Argwohn. Es war gut gewesen, dass sie schwere Lasten von Tegrits behauenen Steinen schleppten, während die Jungen ihre leichten Bündel trugen.

 Am Tag nach ihrer Ankunft kam ein dunkler, junger Mann in einem langen, reich verzierten Gewand zu Tegrits Haus, um Tor und Tristal zu einer Unterredung in den Priesterrat zu bitten. Tegrit schaute nicht von seiner Arbeit auf, aber Tor spürte die Warnung, die er ausschickte.

 Man führte sie in ein Gebäude, das Steinmauern anstelle von Balkenwänden hatte. Es war auch größer als die Familienhäuser, aber ansonsten nicht sehr anders. Die Stützpfeiler im Innern waren geschnitzt und poliert, und überall an der Decke hingen die Flügel, die bei der Schwebezeremonie verwendet wurden. Die beiden Shumai wurden aufgefordert, sich vor einem Halbkreis aus vier Männern und einer Frau, alle in aufwendige Ledergewänder und hohe Stiefel gekleidet, auf den Boden zu setzen. Der Mann in der Mitte trug einen hohen, mit Gänsefedern besetzten Hut.

 Er hob die Hand. »Wir hören, dass ihr von weit her kommt.«

 »Ja«, sagte Tor. »Von sehr weit her. Aus dem Land der Pelbar, weit unten am Herzfluss.«

 »Warum seid ihr hierhergekommen?«

 »Eine Jägerbande hat mir im letzten Jahr das Eisland beschrieben. Da meine eigene Läuferbande sich aufgelöst hatte, wollte ich herkommen, um es zu besuchen. Das hier ist mein Neffe. Er hat mich begleitet, weil er ebenfalls auf Entdeckungsreise gehen wollte.« Tor verspürte ein sonderbares Unbehagen. Darauf war er jedoch gefasst gewesen und wehrte es von sich ab. Er hatte Tristal gesagt, er solle versuchen zu schweigen und sich auf Dinge zu konzentrieren, die er einmal auswendig gelernt hatte, oder mathematische Aufgaben bearbeiten, wenn er glaubte, irgendeinen Angriff auf seinen Seelenfrieden zu spüren.

 »Wenn wir euch hier Ungelegenheiten machen, ziehen wir gerne weiter. Das Land ist groß. Wie ich sehe, ist es fast völlig leer. Ich bin sicher, dass es keine weiteren Begegnungen zu geben braucht.«

 Der Oberpriester winkte mit der Hand. »Ihr seid rechtzeitig zur mittsommerlichen Segelzeremonie gekommen. Ihr müsst bleiben. Ihr werdet sehen, mit welcher Kraft Priester Eis zurückhalten. Ihr könnt auch länger bleiben, wenn ihr wollt und wenn ihr Gesetz gehorcht. Wir brauchen Jäger. Können immer Jäger brauchen. Und jetzt musst du uns von Begegnung mit verrückter Bande erzählen. Wir haben gehört, dass ihr sie getroffen habt.«

 Tor berichtete von ihrer Begegnung, der Flucht und kurz, ohne nähere Einzelheiten, von dem Sieg über den Axtschwinger. Er schloss mit den Worten: »Mein Neffe hat eine schlimme Narbe von einer Verwundung, die sie ihm beigebracht haben, und ich selbst wurde auch verletzt. Wir hatten Glück, mit dem Leben davonzukommen.«

 »Das war Können, junger Mann«, sagte der Priester. »Es war offensichtlich Können.« Tor glaubte zu sehen, wie ein Stirnrunzeln die undurchdringlichen Mienen von ein oder zwei Priestern überschattete. Dann war er sich wieder nicht so sicher.

 Der Priester wandte sich an Tristal, lächelte flüchtig und fragte: »Junger Mann, bist du umfassend ausgebildet worden?«

 »Ausgebildet? Nein. Nur wie es bei den Shumai so üblich ist. Die Sterne kenne ich ein wenig, und ich weiß einiges über die Jagd.«

 »Ich weiß, dass die Shumai Mathematik lieben. Hast du darin Kenntnisse?« Er lächelte seltsam.

 »Ich … nur ein bisschen.«

 »Kannst du mir Quadratwurzel aus einhundertsechsundneunzig sagen?«

 »Natürlich. Das ist …« Tristal spürte, wie etwas auf seinen Geist traf und alles herauszuschöpfen schien. Er wollte sprechen, aber sein Mund schien ihm nicht zu gehorchen. Er versuchte es noch einmal. Er schaute Tor Hilfe suchend an, aber sein Onkel schien ganz geistesabwesend. »Das ist … neun«, stammelte er.

 »Bist du da sicher?«

 Tristal glaubte, die Antwort in makellosem Licht aufscheinen zu sehen. »Ja, es ist neun«, sagte er lächelnd.

 »Sehr gut«, meinte der Priester. »Und gibt es noch einen anderen Grund, warum du hier bist? Ich meine natürlich einen persönlichen Grund, einen anderen als den deines Onkels.«

 »Wir wollen …« Tristal spürte, wie sein Geist langsam klar wurde, und war verwirrt über seine vorhergehende Antwort.

 »Ja?« Wieder schien die Dunkelheit seinen Geist einhüllen zu wollen. Tor nahm immer noch keine Notiz von ihm.

 »Wir wollen das neue Land sehen. Es fiel uns schwer zu glauben, was Disdan über das Eis erzählte.«

 »Und was glaubst du jetzt?«

 »Es übertrifft das, was er sagte, noch. Wenn wir jetzt nach Hause gingen und erzählten, was wir gesehen haben, würden uns wohl nur wenige Leute glauben. Und niemand, der es nicht gesehen hätte, könnte es verstehen. Ein endloser Berg aus Eis. Es muss seltsam sein, die ganze Zeit in seiner Nähe zu leben und ihn ständig vor Augen zu haben.«

 »Es ist unsere Pflicht. Wir halten ihn durch Kraft unseres Geistes in Schach, genau wie Jäger den großen braunen Bären in Schach halten.«

 »Sie halten … was? Ich verstehe nicht. Was ist das?«

 Der Priester lachte und deutete auf ein riesiges braunes Fell, das an der Wand hing. »Das hier«, sagte er. »Stärker als Ochsen oder Flachhornhirsche. Viel schneller als Mensch. Brüllt wie Sturz von Eisfassade. Frisst Menschen, wenn er kann. Kommt meist im Frühwinter, nahe am Eis oder von Norden. Wenn du hierbleibst, wirst du sehen.«

 »Ihr habt also nichts dagegen, wenn wir hierbleiben?«

 »Nein. Wir sehen euch nicht als Gefahr. Ihr könnt bleiben. Ihr seid, wie ich schon sagte, rechtzeitig zu Segelzeremonie gekommen. Gut. Ihr werdet Wunder sehen, wie ihr sie euch niemals vorstellen konntet.«

 Tor blickte zu dem Flügelgebilde hinauf, das über die Decke ausgebreitet war. »Damit?«, fragte er.

 »Damit und mit Kraft unserer Gedanken. Unsere Pflicht«, antwortete der Priester.

 Tor blickte die Flügel seltsam starr an. »Bemerkenswert«, sagte er.

 »Wir danken euch für Kommen. Ihr könnt gehen.« Die beiden Shumai standen auf. Als sie zum Eingang gingen, wurden beide von einer sonderbaren Schwäche überfallen und die Knie zitterten ihnen. Dann ging es vorüber, und sie verließen das Gebäude.

 Als sie draußen waren, wandte sich die Frau an den Oberpriester und sagte: »Was meinst du?«

 »Jüngerer ist Kind. Älterer nicht. Er ist gefährlicher Mann. Hat unser Denken aus Jüngerem vertrieben. Wusste Bescheid. Tegrit hat ihm erzählt.«

 »Wie hat er das denn gemacht? Ist er eingeweiht?«

 »Ich weiß nicht. Aber er ist Jäger. Das gibt ihm Mut. Er ist Mann, der Angst nicht kennt. Überhaupt keine Angst. Habt ihr seinen Mut gespürt? Auch Jüngerer hat viel Mut, aber wenig Erfahrung. Jüngeren können wir erreichen. Habt ihr gemerkt, wie Älterer zuließ, dass wir Jüngerem Gedanken über Mathematik entnahmen, aber nicht, warum sie hier sind? Da steckt mehr dahinter.«

 »Aber du hast gesehen, wie wir ihnen Kraft aus Beinen genommen haben.«

 »Habe gesehen, wie sie zugelassen haben.«

 »Sollen wir sie vernichten oder fortschicken?«

 »Nicht wir. Wir machen Streit, um sie zu vernichten. Und mit Tegrit tun wir das Gleiche.«

 »Was ist mit Werkzeugmachen? Er kann es am besten.«

 »Andere müssen es lernen. Ist notwendig. Wir brauchen Ordnung. Können nicht zulassen, dass Unordnung in Segge einzieht. Ist zu wichtig. Besser, er stirbt, als dass ganze Gesellschaft in Unordnung und Gefahr gestürzt wird.«

 »Wir haben schon viel zu lange gewartet«, sagte ein kleiner Mann am Ende des Priesterkreises.

 »Er kennt unsere Gedanken; wir können nicht zulassen, dass er andere warnt. Er hat viel Schaden angerichtet.«

 »Was werden seine Großneffen denken? Einer wird morgen segeln.«

 »Er ist genügend ausgebildet. Er wird wissen, dass wir im Recht sind.«

 »Mage, darum kümmerst du dich!«

 »Er ist ausgebildet. Ich werde Hilfe brauchen.«

 »Wir werden alle beitragen. Lasst uns jetzt ein wenig darüber nachdenken!«

 Draußen fragte Tor: »Tristal, was ist die Quadratwurzel aus einhundertsechsundneunzig?«

 »Vierzehn natürlich«, erwiderte Tristal mit verständnisloser Miene.

 »Dann weißt du also gar nicht mehr, dass dich der Priester danach gefragt hat?«

 »Er hat mich danach gefragt? – Nein.«

 »Du hast gesagt, es sei neun.«

 »Nein! Ich …«

 »Sein Gedanke hat es dir befohlen. Du hast dich beeinflussen lassen. Wir werden vorsichtiger sein müssen, als es jemals bei einer Jagd erforderlich war. Glaube nichts, was dich zornig macht! Glaube nichts, was dich an mir oder an Tegrit zweifeln lässt! Prüfe jeden Gedanken! Lass dich zu keinerlei Gewalttätigkeit verführen!«

 »Bist du sicher, dass es so schlimm ist? Sie sind doch keine Ungeheuer.«

 Tor warf ihm einen Blick zu. »Was habe ich dir soeben gesagt?«

 »Aber du musst mir doch erlauben, zu einem unabhängigen Urteil zu kommen.«

 »Ja. Genau. Aber zu deinem Urteil, nicht zu meinem! Nicht zu ihrem! Du wirst dazu kommen, wenn du dich auf die Werte konzentrierst, die du schon immer kennst. Prüfe ständig alles! Prüfe! Unternimm überhaupt nichts, ehe du das nicht getan hast!«

 »Was ist mit dir? Ich habe deine Knie zittern sehen, als wir gingen. Sie haben über uns gelacht. Sie wollten uns damit zeigen, dass sie alles tun könnten, was sie wollen, aber dass sie jetzt nicht die Absicht dazu hätten.«

 »Ja. Ich will nicht behaupten, dass ich sie zittern ließ. Aber als ich sah, dass sie zitterten, wusste ich, warum.«

 »Wozu soll das gut sein?«

 Tor lachte. »Es verriet mir, dass ich nicht einfach alt werde.« Er legte den Arm um Tristal, aber sein Neffe schüttelte ihn ab. »Dann haben sie dich also schon?«, fragte Tor sanft. Tristal schaute ihn erstaunt an.

 Die gesamte Bevölkerung von Segge ging am frühen Morgen zur Eisfassade, ein Marsch von ungefähr drei Ayas. Nahe der Fassade war der Boden durchweicht und triefte vom Schmelzwasser. Die Eisfläche war nicht glatt, wie Tor erwartet hatte, sondern eine Aneinanderreihung komplizierter, abbröckelnder Kämme, von Rinnen durchzogen wie erodiertes, trockenes Land, gelegentlich fielen polternd und krachend riesige Brocken herunter. Das Eis selbst schien blaugrün zu leuchten.

 Die Priester hatten sich für die Zeremonie eine vergleichsweise stabile Eismasse ausgesucht. Seit einiger Zeit hatten sie und ihre Lehrlinge Stufen in das Eis gehauen, bis weit in die steile Schulter der großen Masse hinauf, sodass Gestalten oben wie kleine, dunkle Samenkörner aussahen. Zwei Fluggeräte waren schon oben, als die Menge ankam und sich auf einer kleinen Anhöhe gegenüber dem Eis aufstellte.

 Eine Gruppe von zwölf Priestern saß in einer Reihe und sang schon leise und monoton einen Text, der für Tor keinen Sinn ergab. Über diese sonderbare Kollektivstimme erhob sich ein hoher, schweifender Frauensopran, aber auch davon konnte Tor kein Wort verstehen.

 Plötzlich hörte, auf ein Zeichen des Oberpriesters, das Singen auf. Der Priester hob die Hände und rief: »Meine Kinder. Wieder einmal sind wir hier versammelt, um zu zeigen, dass wir Meister von Eis und Himmel sind. Es ist unsere Pflicht, hierzubleiben, um Eis von übrigem Land fernzuhalten. Nur wir können das, durch unsere Ausbildung und Fähigkeiten und durch Tatsache, dass Eis uns fürchtet und daher zurückweicht. Wir haben heute besondere Gelegenheit, unseren Besuchern zu zeigen, wie groß unsere Macht ist. Es ist Tatsache, dass Segler durch Hingabe von Priestern Luft und Himmel beherrschen. Dabei ist große Gefahr. Ihr werdet sehen. Lasst Gesang wieder beginnen! Alle anderen schweigen!« Als der Gesang von Neuem angestimmt wurde, lauter als zuvor, konnte man kaum hören, wie der Oberpriester rief: »Beginnt mit Segeln!«

 Hoch oben auf der Eisfassade wurde eine Gestalt unter breite, V-förmige Flügel aus dünner, abgeschabter, rot und gelb bemalter Tierhaut geschnallt. Wieder hob der Priester die Hände, und die Gestalt stürzte sich vom Eis herunter, sank schnell herab, schwang sich dann plötzlich aufwärts, wandte sich wieder dem Eis zu, stieg, glitt an der senkrechten Fläche entlang, drehte sich wieder, stieg, kreiste in trägen Bögen wie ein Geier, gewann an Höhe, segelte vom Eis weg auf Segge zu, glitt in den gleichen, trägen Kreisen wieder zurück, stieg höher, kam dann in weiten Spiralen herunter und landete leichtfüßig in der Nähe der Priester. Während der ganzen Zeit studierte Tor die Techniken und das Muster des Fluges.

 Die Menge schrie und tanzte und bildete einen Kreis um den Flieger und die Priester, sie nahm den Singsang der Priester auf, marschierte und schwenkte die Arme. Die Feier ging einige Zeit weiter. Dann wiederholte ein zweiter Mann den Segelflug.

 Tor versuchte, nahe an die Fluggeräte heranzukommen, aber die Tradition verlangte, dass sich die Menge davon fernhielt.

 Tristal sah, wie er die Flügel unverwandt betrachtete. »Was? Was ist?«, fragte er.

 »Hm? Ach, ich möchte nur sehen, wie sie gemacht sind. Und ich schätze die Abmessungen ab.«

 »Es ist erstaunlich, Tor. Es ist, wie sie sagen. Sie sind wirklich geflogen.«

 »Ja. Das wollte ich schon immer, wenn ich Falken beobachtete.«

 »Ich möchte gerne ein Priester des Eises sein und auch fliegen. Dafür würde es sich lohnen, hierzubleiben, Tor, um so zu fliegen.«

 Tor schaute ihn prüfend an, dann schloss er die Augen. »Denk nach, Tris, denk scharf nach! Brauchen die Vögel Priester?«

 »Aber das sind keine Vögel. Das sind Menschen.«

 »Mit Flügeln, die sie gemacht haben. Ich möchte, dass du die Flügel so sorgfältig studierst, wie nur möglich, damit du sie aufzeichnen kannst, wenn es nötig ist. In allen Einzelheiten. Auch die Abmessungen, soweit du sie schätzen kannst.«

 Tristal machte ein angewidertes Gesicht. Tor packte ihn am Arm und schüttelte ihn kräftig. »Ich wusste nicht, dass man dich so leicht einschläfern kann«, sagte er.

 »Du glaubst einfach nicht, was du vor deiner Nase siehst.«

 »Ich bin doch derjenige, der glaubt. Was ist denn vor deiner Nase? Nichts als Fakten. Keine Interpretation. Zwei Männer, die Fluggeräte benutzen, sind von der Eisfassade heruntergeschwebt. Ich würde glauben, dass es die Priester wären – vielleicht –, wenn sie es ohne Flügel getan hätten. So. Und jetzt studiere die Flügel! Merke dir jede Einzelheit!«

 Tristal verstummte. Er starrte die Flügel an, aber sie schienen ihm nicht bemerkenswert. Tor benahm sich noch sturer als gewöhnlich. Trotzdem, er war Tor, und man musste Notiz von ihm nehmen.

 Nach dem Segeln kehrten die Menschen, immer noch singend, nach Segge zurück, bereit zum Feiern und Geschenke zu verteilen. Wie es ihre Gewohnheit war, gaben sie sogar kostbare Besitztümer weg, und wenn jemand um etwas bat, überließ man es ihm großzügig. Die beiden Shumai sahen, wie Tegrit einen großen Teil der behauenen Werkzeuge verschenkte, an denen er gearbeitet hatte.

 »Du wirst von deiner Arbeit nichts haben«, sagte Tor.

 Tegrit schaute ihn überrascht an. »Vielleicht nicht. Aber sie werden sich erinnern, wenn sie Werkzeug benutzen. Sie werden mir Fleisch und andere Dinge bringen. Und wenn ich um etwas bitte, geben sie mir auch. Das ist guter Brauch.«

 »Ich sehe dich nicht bitten.«

 »Ich brauche nichts. Jedenfalls jetzt nicht.«

 Vom nördlichen Ende der Siedlung ertönte ein Schrei.

 Eine Gruppe von fünf Jägern war gerade angekommen und zog Schlitten mit Fleisch und Häuten hinter sich her. Sie hatten das Segeln versäumt und wirkten abgearbeitet und erschöpft. Einer war größer als die Shumai, ein dunkler Mann von riesigem Körperbau.

 »Das ist Dardan«, bemerkte Tegrit, als er Tristals Blick folgte. »Er ist lange fort gewesen. Er und Orsel sind … ah …

 gute Freunde.«

 Dardan schaute ein wenig verärgert drein, als ein großer Teil des Fleisches und die meisten Häute an Leute übergeben wurden, die darum baten. Erst nach einiger Zeit bemerkte er die beiden Shumai bei Tegrit. Der Alte winkte ihn heran und stellte ihm die Shumai vor. Dardan musterte sie aufmerksam.

 »Keine Angst, Dardan«, lachte Tegrit. »Sie sind nicht wie letzte Shumai.«

 »Ich sehe deine Axt, Shumai«, bemerkte Dardan mit einer Handbewegung. »Metall. Sehr schön. Darf ich sie einmal nehmen?«

 Tor zog die Axt aus der Scheide und warf sie ihm lächelnd zu.

 Dardan schaute sie eine Zeit lang an und murmelte: »Schöne Arbeit. Habe noch nicht viel Metall gesehen. So etwas überhaupt noch nie. Möchte sie gerne haben.«

 »Tut mir leid, Dardan«, sagte Tor sehr ruhig. »Das ist der einzige Gegenstand, den ich nicht hergebe.«

 Schweigen senkte sich über die Menge. Dardan schaute ihn mit schmalen Augen an. »Jetzt ist Segelzeremonie. Ich habe größten Teil von meinem Fleisch und meinen Häuten weggegeben. Ist Brauch bei uns. Du verstehst wohl nicht. Axt gehört jetzt mir.«

 »Dardan, sie sind keine Segler«, sagte Tegrit.

 »Egal. Sie essen Fleisch, verwenden Haut.«

 »Dardan, du würdest auch die Priester nicht um ihre Flügel bitten oder den Oberpriester um seinen Federhut«, sagte Tor. »Es tut mir leid. Das ist dasselbe. Die Axt ist mein Amt. Ich gebe dir alles andere, was du haben willst.«

 Dardans Zorn wuchs. Plötzlich sagte er: »Dann nimm sie eben zurück«, und warf die Axt mit wütendem Schwung nach Tor.

 Tor wich aus, fing sie auf, warf sie in die Luft, fing sie wieder und steckte sie in die Scheide. »So«, sagte er in genau dem gleichen, ruhigen Ton, »was kann ich dir stattdessen geben?«

 »Deine Kleidung. Gib mir deine Kleidung.«

 Tor lachte. »Alles? Sie ist recht ärmlich.«

 »Alles.« Die Menge raunte. Nacktheit war bei den Seglern eine Schande, und während die Leute zusahen, wie Tor mit säuerlichem Lächeln seine Kleider auszog und sie zu Dardan hinüberwarf, traten sie mit Pelzgewändern an ihn heran und bedeckten ihn. Ein gespanntes Schweigen senkte sich herab.

 »Ich habe etwas, was dir vielleicht gefällt, Dardan«, sagte Tristal und kramte in seiner Tasche. Er hielt ihm die steinerne Wurfspitze hin. »Sie stammt noch aus der Zeit vor den Alten. Ich habe sie weit von hier am oberen Herzfluss gefunden, tausend Ayas entfernt.«

 Dardan nahm die Spitze und schaute sie an. Solche Dinge waren bei den Seglern geschätzte Raritäten.

 »Sei nicht wütend auf uns. Dazu besteht kein Anlass«, sagte Tristal.

 Dardan lachte. »Schon gut. Die behalte ich. Kleider sind zu abgetragen und schmutzig. Du kannst sie wiederhaben. Aber schöner Stoff. Wo hast du Stoff her?«

 »Von den Pelbar, weit unten am Herzfluss.«

 »Pelbar? Von denen weiß ich nichts.«

 »Sie leben sehr weit weg von hier. Viel weiter, als du je gekommen bist, in einem Land, wo es viel wärmer ist als hier.«

 »Viel wärmer? Also leichter zu leben. Das Land hier ist rau.«

 »Aber man braucht uns hier, damit Priester Eis von übrigem Land fernhalten können«, sagte ein Mädchen in der Nähe.

 Dardan warf ihr einen Blick zu, dann lächelte er Tegrit und Tor an. »Natürlich«, sagte er. »Und sie machen es gut. So. Ich bin müde und schmutzig. Muss gehen.« Er hob die Hände und legte seine Handflächen gegen die von Tor und Tristal. »Tut mir leid, dass ich zornig wurde. Es …«

 »Das hat gar nichts zu bedeuten«, sagte Tor.

 Zwei Tage nach der Segelzeremonie brachen Tor und Tristal mit einer kleinen Bande von Jägern nach Norden auf. Sie waren volle fünfzehn Tage fort. Bei ihrer Rückkehr riefen die Priester Fatch, einen der Jäger, in ihr Haus. Er saß, wie damals Tor und Tristal, vor dem Priesterrat.

 Der Oberpriester fragte: »Nun, Fatch, was hast du erfahren?«

 »Nicht viel, mein Vater. Sie sind gute Jäger. Ausgezeichnet. Bessere Läufer als jeder von uns. Tristals Bogen ist so gut, dass wir alle einen haben sollten. Er macht jetzt einige – macht auch Langbogen.«

 »Langbogen?«

 »Viel größer. Kann großen Hängehornochsen töten, sagt er. Mit einem Schuss. Habe gesehen, wie er Gans vom Himmel geschossen hat, obwohl sie ganz hoch oben war. Wir haben dir Feder davon mitgebracht. Und … Tor. Er ist sonderbar.«

 »Sonderbar?«

 »Ja. Er hat Fähigkeit zu wissen.«

 »Wissen? Was zu wissen?«

 »Er weiß, wann Wild in der Gegend. Er sagt, er kann nicht beschreiben, wie. Er weiß es. Es sind gute Männer. Alle beide sehr gute Jäger. Ihr Hund ist der beste, den es je gab. Treibt Tiere. Guter Hund. Und …«

 »Sprich weiter!«

 »Sie erzählen von weitem Land in Osten und Süden. Viele Menschen. Manche feindselig, andere freundlich. Große Steinbehausungen. Mehrere. Großer See mit Bitterwasser, erstreckt sich viele Kiloms. Viele. Große Tiere, auf denen Menschen reiten können. Andere Art von Ochsen, die Menschen innerhalb von Zaun halten. Kümmern sich darum wie um Hund. Essen sie, wenn nötig. Land ist wärmer. Ist mit großen Bäumen bedeckt. Große, leere Stelle aus Zeit des Feuers, wie sie sagen. Überreste von Alten. All das nennen sie Urstadge. Sie erzählen von Kampf und Krieg, von Völkern mit Namen Pelbar, Tantal, Shumai, Sentani, Peshtak – manche böse, andere gut.«

 »Ist das alles wahr?«

 »Ich glaube schon. So viel kann man nicht erfinden. Passt auch alles zusammen.«

 »Aha. Wir dürfen nicht zu sicher sein.«

 »Ja, mein Vater.«

 »Danke, Fatch. Du kannst jetzt gehen.«

 Draußen begegnete Fatch Dardan und bemerkte: »Ich verstehe nicht. Die beiden Shumai gute Jäger, gute Menschen. Erzählen uns viel. Priester wollen nicht, dass ich ihnen glaube.«

 »Hmmm«, murmelte Dardan. »Na, jetzt keine Möglichkeit, sie zu fragen. Sind schon wieder auf der Jagd.«

 »Allein?«

 »Nur die beiden. Ja. Und Hund, Raran.«

 »Wohin?«

 »Wieder nach Norden. Um von Priestern verbotenes Gebiet herum, und dann nahe an Eis. Tor will mehr von Eis sehen.« Dardan runzelte die Stirn.

 Drei Tage später lagen Tor und Tristal tief im verbotenen Gebiet im Gras und sahen zu, wie die Priesterlehrlinge übten, mit den Flügeln von einem flachen Abhang herunterzuschweben. Im Allgemeinen sang eine Reihe von Priestern, wie bei der Zeremonie. Aber mehrere Flüge wurden ohne Gesang durchgeführt. Aus der einen, niedrigen, großen, mit Erde bedeckten Hütte stieg Rauch auf. Sie sahen, wie einer der Lehrlinge mit einem Lastschlitten voller Fleisch von der Jagd zurückkehrte.

 »Jetzt wissen wir, wie sie fliegen, Tris.«

 »Was hast du vor?«

 »Nichts. Das ist nicht unsere Sache. Vielleicht erzähle ich es Tegrit. Jetzt sollten wir besser in Erfahrung bringen, soweit wir können, wie die Flügel gebaut sind. Wir müssen uns gegenseitig nach jeder Einzelheit abfragen. Vielleicht sogar ein kleines Modell machen. Dann schwenken wir nach Osten und Norden, jagen Fleisch und trocknen es.«

 »Woher hast du das gewusst?«

 »Die Flieger waren wirklich geschickt. Das bedeutete, dass sie Übung hatten. Die Geschichte, dass die Priester diesen Ort brauchen, um ungestört singen zu können und damit das Eis zurückzuhalten, ist durchsichtig. Sie haben nur Angst davor, dass niemand sie ihnen glaubt.«

 Sie erreichten Segge mehr als eine Woche später, jeder hatte eine Ladung Trockenfleisch, die er hinter sich herzog, die Häute hatten sie oben drauf gepackt. Tor spürte sofort die Spannung. Als sie die Lastschlitten auf dem freien Platz in der Mitte des Kreises aus hügelförmigen Hütten abstellten, kamen nur ältere Frauen, um von dem Überfluss zu nehmen. Mehrere Jäger winkten ihnen zu, aber keiner kam näher, um sie zu begrüßen.

 Dann erschien Tegrit dicht neben Tor und sagte: »Sei vorsichtig. Priester haben behauptet, dass du viele Lügen über andere Orte erzählt hast. Leute in Aufruhr. Achte auf Dardan! Ich spüre, dass sie versuchen, ihn zu benutzen. Da kommt er. Er ist nicht er selbst.«

 Dardan hatte sich aus seiner Familienhütte geduckt und schritt, den Speer auf den Rücken geschnallt, über den freien Platz.

 »Ho, Dardan«, rief Tor grinsend. »Willst du Fleisch?«

 »Ich kann mir so viel Fleisch holen, wie ich brauche, Shumai.«

 »Das stimmt. Geht’s dir gut?«

 »Recht gut. Ich will Antwort von dir. Alle Jäger voll von Lügen, die du über andere Orte erzählst. Warum hast du das getan? Ich möchte, dass du es zugibst. Das ist hier raues Land. Wir können uns nicht von Lügen durcheinanderbringen lassen. Können nicht zulassen, dass Leute sehen wollen und fortgehen. So. Ich habe mich entschieden. Ich werde Jäger rufen, und du gestehst Lüge ein. Sag alles! Du wirst es tun. Dann nehme ich vielleicht Fleisch.«

 »Dardan, nein!«, sagte Tegrit.

 Dardan funkelte ihn zornig an. Feindseligkeit schien sich aufzutürmen wie eine Staubwolke im auffrischenden Wind. »Haben die Priester verlangt, dass du das sagst?«, fragte Tor sanft.

 »Nein. Es ist zu offensichtlich. Wunderbare Geschichte. Wintergeschichte. Du, Tor, bist ein Lügner!« Dardan beugte sich über Tor und schrie ihm Beschimpfungen ins Gesicht.

 »Beruhige dich bitte, Dardan«, sagte Tegrit. »Sei …«

 »Still, du alter ausgedörrter Vogelschiss!«, schrie Dardan.

 »Schon gut«, sagte Tor wieder ganz ruhig. »Ich gebe es zu. Es waren alles Lügen. Alles. Jedes Wort eine Lüge. Bist du jetzt zufrieden?«

 »Nicht genug!«, schrie Dardan. »Du erzählst es allen. Dann kriechst du. Kriechst über diesen Platz und bittest um Verzeihung!«

 Tor trat zwei Schritte zurück, und Tegrit drängte sich dazwischen und sagte: »Dardan. Dardan! Er hat es zugegeben. Verlange nicht auch noch …« Dardan stieß ihn beiseite, der alte Mann prallte hart gegen seinen Holzhaufen und fiel vornüber zu Boden.

 »Ah«, murmelte Tegrit. Tristal beugte sich zu ihm hinunter. Aus Tegrits Nase floss Blut. Der Alte stand mühsam auf, trat wieder vor und sagte: »Dardan, du darfst nicht … Es sind die Priester, die wollen, dass du …«

 Tor trat vor, Tegrit winkte ihm, er solle zur Seite gehen, und Dardan stieß mit einem Schrei mit seinem steinernen Gürtelmesser nach Tor, alles in einer einzigen blitzschnellen Bewegung. Irgendwie hatte sich Tegrit dazwischen gezwängt und bekam den schräg geführten Stoß in die Brust. Tor packte Dardan am Handgelenk, riss ihn nach vorne, drehte ihm den Arm auf den Rücken und warf ihn zu Boden. Andere wollten auf sie zulaufen. Dardan schlug unter Tor um sich, aber bald hielten andere ihn fest.

 Tristal wiegte den Alten. Blutbläschen quollen aus seinem Mund. Er winkte schwach mit dem Arm. »Lass mich herunter, Tristal«, murmelte er kraftlos. »Gebt nicht Dardan die Schuld. Ihr, Ardit, Roten, Juni, passt auf! Gebt nicht Dardan die Schuld! Wisst ihr … was Tor sagte, ist wahr. Und auch … seht ihr jetzt, was für gute Messer … ich mache?« Er kicherte leise, dann verschleierten sich seine Augen.

 Orsel kreischte auf und klammerte sich an ihn. Dardan wurde auf die Füße gezogen, vier Männer hielten ihn fest. Er starrte mit leerem Blick vor sich hin. »Du«, rief Orsel mit schriller Stimme. »Du hast ihn getötet!« Sie überließ sich ihren Tränen.

 Dardan wurde plötzlich passiv und schlaff. Er funkelte Tor zornig an. »Wir machen das noch miteinander ab«, polterte er.

 »Ruhig, Dard!«, verlangte Ardit. »Du hast schon genug angerichtet. Ruhig!«

 »Halt!«, rief ein Priester. »Ich habe es gesehen. Ist er also tot?«

 »Aaaaaahhhhhh!«, schrie Orsel gellend.

 »Dann, Dardan, hast du gemordet. Bringt ihn in Dunkelhaft. Der Rat wird über ihn entscheiden. Dies ist schrecklicher Tag für Segler. Eigene Leute zu töten. Ich habe alles gesehen. Tegrit wollte Frieden stiften. Starb dafür. Wir müssen zu Gericht sitzen. Nicht leicht. Da ist auch noch Sache mit Tors Geschichte. Provokation. Schlimm. Sehr schlimm.«

 Tor fing Tristals Blick auf. Der junge Mann stand fassungslos da, verängstigt, hilflos.

 Dardan brüllte und wand sich in den Armen derer, die ihn festhielten. »Tor, du Lügner! Dafür wirst du bezahlen.«

 »Mach dir keinen Vorwurf, Dardan. Jeder weiß, dass du mit dem Messer mich treffen wolltest. Es war ein Unfall. Die Priester werden das einsehen.«

 Wieder brüllte Dardan unartikuliert auf.

 »Du, Tor. Priester werden so entscheiden, wie sie entscheiden. Da hast du nichts zu sagen.«

 »Nein. Natürlich nicht. Ihr werdet entscheiden.« Vor sich hin murmelte er: »Was ihr schon entschieden habt.«

 NEUN

 Nahe an der Fassade des Eisberges gruben fünf Männer fieberhaft, um Tegrits Grab fertigzustellen, sie kratzten in dem zerstoßenen Stein und dem nassen, schlammigen Erdreich. Ein Stück weiter hinten, auf einer leichten Anhöhe, warteten Tor, Tristal und vier andere mit Tegrits Leiche, die in Streifen von alten Häuten gewickelt war. Zwei Priester des Eises standen schweigend und ungerührt in der Nähe und warteten. Das Grab war immer noch nicht tief, als die Jäger, die es aushoben, durch Händeschwenken zu erkennen gaben, dass es fertig sei. Nicht weit entfernt, oben auf der Eisfläche, löste sich ein großer Brocken und polterte den Gletscher herunter, dann schlug er auf dem Boden auf und Eis spritzte umher. Die Totengräber wollten weglaufen, kehrten dann aber zurück und stellten sich neben das Grab.

 »Nehmt Leiche!«, befahl einer der Priester. Sie hoben den alten Mann auf ihre Schultern und gingen auf das schmale, flache Loch zu.

 Die anderen Männer senkten die Leiche in das Loch, und Tor und Tristal traten zurück, als die Totengräber mit ihren hölzernen Spaten Erde und Steine über Tegrit zusammenscharrten. Tegrits Familie stand ein kleines Stück entfernt und sang tonlos eine Totenklage. Wie der Gesang der Priester beim Segeln schien sie keine Bedeutung zu haben. Tristal glaubte, Orsels Stimme aus der Menge herauszuhören, aber er war nicht sicher.

 Nach Tegrits Tod waren sie einigermaßen isoliert gewesen. Die Familie hatte darum gebeten, dass er und Tor zu denen gehören sollten, die Tegrits Leiche trugen, aber von den anderen Seglern sprachen nur wenige mit ihnen. Dardan lag in einer dunklen Zelle und erwartete den Spruch der Priester. Tristal spürte, dass darüber bei den Jägern tiefer Unmut herrschte, aber Tor wollte nicht davon sprechen.

 Nachdem über dem flachen Grab ein Hügel aufgehäuft worden war, erhob ein Priester die Hände und sagte: »Eis, du hast uns diesen Mann abgewonnen, aber wir kämpfen weiter. Priester vom Eis werden dich mit ihrem Geist zurückhalten. Du wirst nicht siegen. Wir werden dich halten mit unserem Gesang, mit unserer Macht. Kommt! Zieht euch jetzt von dem Eis zurück!«

 »Priester, wir möchten ein Gebet für unseren Freund Tegrit sprechen«, sagte Tor.

 Der Priester starrte ihn an. »Was wollt ihr sprechen?«

 »Ein Gebet. Wir wollen Sertine unsere Wünsche kundtun.«

 »Was soll das? Wir müssen gehen, ehe Eis auf uns alle herabfällt.«

 »Dann geht ihr, wir werden folgen.«

 Die Priester zogen sich eilends zurück und die Totengräber folgten ihnen, aber die vier Jäger, die Tegrit getragen hatten, warfen sich Blicke zu und blieben. Tor beugte ein Knie. Tristal war erstaunt, weil er ihn das noch nie hatte tun sehen, aber er folgte seinem Beispiel. Das taten auch die Jäger.

 Tor schloss die Augen und sprach: »Sertine, den die Pelbar Aven nennen, wache über diesen Mann Tegrit und führe ihn, wenn es tatsächlich eine Reise nach dem Tode gibt. Möge deine Gerechtigkeit die Angelegenheit mit Dardan lösen und ihn retten, denn sein Schlag im Zorn war nicht sein eigenes Werk, und er hat, wie Tegrit selbst sagte, keine Schuld, nicht mehr als das untätige Messer, das er führte, er war selbst ein Messer, das vom Willen anderer geführt wurde. Lass keine Schuld auf die Unschuldigen fallen. Behüte uns alle vor Übel, wie es die Rolle Pels sagt. Führe uns auf unserem manchmal erschreckenden Weg durch das Unbekannte.«

 Tor stand auf und wischte sich die Hand ab. Auch die anderen, die ihn beobachteten, standen auf und gingen zurück zu der Gruppe auf der Anhöhe. Als sie näher kamen, sagte der Priester: »Diese Verzögerung ist nicht gut. Wir können nicht jeden einzelnen Teil von Eisfassade ewig zurückhalten, auch wenn wir das Ganze zurückhalten.«

 »Trotzdem vielen Dank dafür«, sagte Tor und lächelte leicht. Wie als Antwort brach eine riesige Eismasse ab, rutschte mahlend und hüpfend herunter, spaltete sich, stürzte herab, prallte schließlich mit einem erschütternden Krach auf und übersprühte Tegrits Grab mit großen Brocken. »Wirklich, vielen Dank«, sagte Tor noch einmal.

 Während sie nach Segge zurückgingen, trat einer der Jäger neben Tor und fragte ihn: »Was war das, was du da hinten gesagt hast? Ich habe es nicht verstanden.«

 »Es ist bei vielen Völkern so der Brauch. Man spricht mit dem Schöpfer aller Dinge und sagt ihm – ihr, wenn man ein Pelbar ist –, welche Wünsche man hat.«

 »Man spricht womit?«

 »Mit Sertine oder Aven oder wie immer er genannt wird. Manchmal nennt man ihn auch Gott. Den Schöpfer.«

 »Ich habe Jäger von Sertine sprechen hören. Aber sie reden nicht so mit Sertine. Sie sagen etwas auf – vorsichtige Worte, darauf abgestimmt, keinen Anstoß zu erregen. Ich verstehe nicht, was du gesagt hast. Dinge werden nicht geschaffen. Sie sind immer da. Eis ist ausgeschickt, um alles zu zermalmen, und wir halten es zurück, für alle anderen.« Das knurrte der Mann heraus und fügte noch hinzu: »Du kommst mit fremden Gedanken. Nicht gut. Jedes Mal, wenn Shumai kommen, kommt Unheil.«

 »Dann müssen wir fort. Aber ich finde, ihr habt hier genug Unheil. Auch ohne uns.«

 Der Jäger antwortete nicht. Tor sah, wie er mit herabgezogenen Mundwinkeln nachdachte. Dann fügte Tor hinzu: »Diese Sache mit Dardan ist aber doch sehr beunruhigend. Ich würde gern bleiben, bis das ausgestanden ist.«

 Der Mann schaute ihn überrascht an. »Was ist da auszustehen? Priester kümmern sich darum. Nicht deine Sache.«

 »Nein. Aber … weit im Südosten gibt es ein Volk. Die Peshtak. Ich bin ihnen begegnet – habe gegen sie gekämpft. Sie sind sehr hinterhältig. Ich habe es nicht gesehen, habe aber gehört, dass sie Schamanen haben, die Menschen mit der Kraft ihres Hasses töten. Das gefällt mir nicht. Dardan war außer sich. Aber ich spürte, dass sein Geist in der Hand von … von anderen war. Tegrit selbst hat das auch gesagt.«

 »Priester können uns sterben lassen. Sie sagen, das bewahrt Ordnung. Schlechte Menschen müssen fort. ›Stets Ordnung bewahren, um Eis zurückzuhalten‹, sagen sie.«

 »Das ist ein schöner Spruch, wenn man jemanden töten will.«

 Der Mann runzelte die Stirn, während er darüber nachdachte. »Ich weiß nicht«, sagte er schließlich. »Dardan unser Führer, stets mein Freund. Aber du musst fort, sonst töten sie dich. Das alles zu viel. Aber mir gefällt dieses Sprechen mit … Natur von Dingen, mit Schöpfer, obwohl es ihn nicht wirklich gibt. Es gibt Trost. Ich spüre es. Ich möchte gerne mehr darüber hören. Manchmal sind sogar Illusionen hilfreich. Aber nicht so, dass Priester es erfahren können. Oft im Winter sitze ich, kalt, alleine auf Jagdstation, spüre nur Eis, da würde ich gerne mit so etwas sprechen.«

 Tor fühlte sich unbehaglich. Er rüttelte hier am Fundament der ganzen Gesellschaft, so wahnsinnig sie auch war. So etwas war nie gut oder ungefährlich. Aber vielleicht war es in diesem Fall notwendig.

 Dann sagte der Mann im Flüsterton: »Als du das alles zurückgenommen hast, weil Dardan es verlangte, da war es nicht wahr, oder?«

 »Nein. Ich wollte ihn beschwichtigen. Ich wusste, dass er vor Zorn außer sich war.«

 »Jäger werden dich danach fragen. Sie warten.«

 »Was soll ich sagen? Werden sie …?«

 »Nein. Sag du es ihnen. Sie hatten Tegrit gern. Es war nicht recht, dass Dardan ihn tötete. Schau, sie warten. Sei aber vorsichtig! Ein paar von ihnen sind Leute von Priestern.«

 Weiter vorne, ein kleines Stück von Segge entfernt, stand ein Häufchen von Jägern und wartete. Einer, ein großer Mann namens Stawn, fragte: »Nun, was sagt er jetzt?«

 »Dass es wahr war, was er erzählte. Dass es diese Orte gibt.«

 Ein Mann trat vor und sagte: »Er lügt schon wieder. Priester sagen, dass wir sterben, wenn wir fortgehen. Sie haben das bewiesen. Es sind Männer gestorben. Wir haben es gesehen. Er lügt.«

 Ein sonderbares Gefühl überkam Tor. »Ihr müsst nicht unbedingt sterben«, sagte er. »Die Priester wissen, wenn ihr euch weit genug von hier entfernt, gehen euch über die Lage hier die Augen auf. Ihr werdet außer all der Kälte und dem Bösen, an das ihr gewöhnt seid, auch Gutes sehen. Ihr habt genug Kälte erlebt, genug Härte, genug Tod für ein ganzes Leben. Ihr werdet erfahren, dass es auch Wärme gibt. Ihr könnt euch nicht vorstellen, wie gewaltig groß Urstadge ist. Das Land, durch das wir gekommen sind, ist so unermesslich, so riesig, so vielfältig in seinen Gebieten und Jahreszeiten, so reich, so voll von Wild und Vögeln; es hat Gegenden, wo man leicht leben kann, fast endlose Wälder und weit im Osten und Süden die Pelbarstädte und jetzt die Farmen der Shumai ringsherum – es ist wunderbar, daran zu denken. Es gibt Eis im Winter, aber der Winter ist kurz, und weiter im Süden gibt es überhaupt keinen Winter oder zumindest keinen nennenswerten.«

 Stawn schnaubte verächtlich. »Wenn das alles so ist, warum bist du dann hierhergekommen?«

 »Um zu sehen. Um die Grenze von allem zu sehen.«

 »Ist hier die Grenze von allem?«

 »Ja. Es sei denn, man kann dieses Eis überqueren.«

 »Niemand kann das Eis überqueren.«

 »Nein. Ich sehe, dass es unermesslich ist. Und bald wird es Winter.«

 »Wenn wir fortgehen und Priester uns nicht unterstützen, wird uns Eis bald nachfolgen und alles Land bedecken, von dem du sprichst, selbst wenn das wahr sein sollte, was du sagst.« Der Sprecher war ein älterer Mann, klein und grauhaarig.

 Tor schaute ihn an. »Wenn du glaubst, dass hier das Paradies ist, ein Garten der Muße, dann hast du keinen Grund fortzugehen. Aber es gibt gutes Land östlich von hier und südlich, wo man nackt herumlaufen kann, wenn man will, und trotzdem nicht friert.«

 »So etwas tun wir nicht.«

 »Nein. Aber ihr könntet es tun. Ich überlege nur. Ihr seid mutige Männer. Hat niemand je zuvor diese Fragen aufgeworfen?«

 »So etwas tun wir nicht«, sagte ein Mann bestimmt. Alle machten betretene Gesichter. »Selbst wenn du recht hättest, trotzdem sterben Leute, wenn sie Schwierigkeiten machen. Ich sage, lassen wir Finger davon. Du musst bald fort.«

 »Ja. Ich würde gleich gehen, möchte aber Dardan helfen.«

 »Dardan ist unser bester Jäger. Er hat Tegrit getötet. Das war nicht recht. Aber wir können nicht wollen, dass wir ihn verlieren. Kein böser Mensch. War damals nicht er selbst. Man muss eine Ausnahme machen. Das alles kann Tegrit nicht zurückbringen. Nun muss Splay unsere Werkzeuge machen. Niemand konnte es so gut wie Tegrit.«

 »Das werden Priester entscheiden«, sagte der kleine, graue Mann.

 »Ja, aber auch Orsel. Sie sollte ihn wahrscheinlich heiraten.«

 »Hmmm«, schnaubte ein dünner Mann. »Ich kenne einen Priester, dem diese Veränderung gefallen wird.«

 Dem folgte allgemeines Geraune. Tristal blickte sich um. Orsel war nirgends zu sehen. Jetzt war er durcheinander. Es hatte den Anschein gehabt, als liebe sie ihn. Er wusste jetzt, dass es bei den jungen Seglern allgemein üblich war, bei Spaziergängen in der Dunkelheit die gegenseitigen Grenzen auszuloten, obwohl Treue in der Ehe die Regel zu sein schien. Trotzdem verspürte er Bedauern, weil das, was er eigentlich ohnehin nicht wollte, unmöglich war. Er war versprochen, aber das schien alles lange her und sehr weit entfernt. Vielleicht konnten sie bald zurückkehren, wenn das Problem der Segler gelöst war – wenn sie ihnen entrinnen konnten. Tristal sah, dass es sehr ernst war und dass Tor sie beide offenbar noch weiter hinein verstrickte. Für einen solchen Individualisten hatte Tor wirklich einen ausgeprägten Hang dazu, in gesellschaftliche Schwierigkeiten zu geraten.

 Ein Priester näherte sich, und die Jäger lösten die Gruppe mit geübter Lässigkeit auf. Tristal beschloss, nach Orsel zu suchen, und fand sie im Erdhaus ihrer Familie, wo sie mit ihrer Großmutter und ihrer Tante mit grimmiger Miene webte. Alle drei hatten geweint. Die beiden älteren Frauen waren jetzt verwitwet; Frauen mit starren Gesichtern, aus denen das Leben gewichen war. Keine von ihnen blickte auf, als Tristal eintrat und sich in Orsels Nähe auf die Fersen hockte. Er spürte eine knisternde Spannung in der Luft.

 Endlich sagte Orsel: »Sag nichts! Du hast deinen Tor. Ich habe jetzt auf einen Schlag meinen Großvater und meinen künftigen Mann verloren.« Sie zwirbelte geschickt einen Faden aus den Haaren des Hängehornochsen, die ihr ihre Tante von der Masse, die ihre Großmutter zusammenstrich, anreichte. Sie verwendete dazu einen Spinnrocken, der aus einem großen Tierknochen gemacht war.

 »Dann wird Dardan also verurteilt? Woher weißt du das?«

 »Wenn sie einmal in Dunkelhaft sind, ist das allgemein üblich«, sagte Orsels Großmutter seufzend. »Ich weiß noch, wie ein alter Jäger namens Lacon erfuhr, dass er böse sei und zum Eis verurteilt würde – ehe sie Leute immer eine Zeit in Dunkelhaft steckten und dann verurteilten. Er sagte, da er verdammt sei, würde er vorzeitig Rache nehmen. Er tötete fünf Priester, ehe Jäger ihn aufhalten konnten. Seitdem kommen sie immer drei Tage in Dunkelhaft, danach sind sie sanft wie Lämmer.«

 Tristal hatte das Gefühl, als kröche ihm etwas das Rückgrat hinauf. Wie Tor angedeutet hatte, mussten die Priester wohl auf den Geist der Gefangenen einwirken, um Schwierigkeiten mit ihnen zu vermeiden.

 »Jetzt wird Ojam verlangen, dass ich ihm diene!«, fauchte Orsel.

 »Ojam? Der dürre Priester?«

 »Genau der.«

 »Kannst du dich nicht weigern?«

 »Nein. Ausgeschlossen. Es ist Dienst an denen, die uns alle am Leben erhalten, deren Arbeit für ganzes Land notwendig ist. Kleine Sache ist es, sagen sie, geringe Leistung für ihre Arbeit.« Orsel sagte es sarkastisch.

 »Du wirst also zustimmen?«

 »Nein. Das werde ich nicht. Es ist mir gleichgültig, was sie tun. Auch wenn es Tod bedeutet. Das macht nichts. Leben ist ebenfalls eine kalte, hässliche Sache. Sieh doch, was geschehen ist!«

 Tristal stand auf. »Nein. So ist es nicht. Nur hier. Das Leben hat seine schlechte Seite, aber kalt und hässlich ist es nicht. Ich muss es wissen. Ich habe genug Schlimmes erlebt.«

 Orsels Großmutter schnaubte verächtlich. Die Tante schüttelte traurig den Kopf. »Siehst du?«, fragte Orsel. »Sie sind älter, wissen mehr als du. Ich sehe nur einen Ausweg.«

 »Welchen? Ich helfe dir.«

 »Du und Tor, ihr müsst beide helfen. Würdet ihr das tun?«

 »Ja. Du weißt, dass wir es tun würden.«

 »Dann ist der Weg dieser. Du musst mich mitnehmen und fliehen. Du musst alle Jäger überlisten. Kannst du das?«

 »Ich kenne einige, die sich überlisten lassen«, sagte Orsels Großmutter. »Sie wollen überlistet werden – so wie Lage jetzt ist. Sie werden selbst mitkommen. Ich will auch mit. Was ist mit dir, Ulpan?«

 »Ich komme mit«, sagte Orsels Tante. »Auch wenn es den Tod bedeutet.«

 »Dann ist es entschieden«, sagte Orsel. Sie hörte auf, das Garn zu zwirbeln, und schnippelte es ab. Tristal fühlte sich unbehaglich, aber gebunden. Er stand auf, um Tor zu holen. Die Sache wuchs ihm über den Kopf. Als er sich jedoch aus der Hütte bückte, wäre er beinahe mit einem der jungen Priester zusammengeprallt, der sich hereinbeugte und sagte: »Orsel, es ist Zeit, dass du kommst und für Ojam das Gedicht der Verpflichtung sprichst. Er hat lange genug gewartet. Du brauchst Ablenkung von deinem Kummer. Er braucht Hilfe und jemanden, der ihm dient. Ich schlage vor, du sprichst ein traditionelles Gedicht wie ›Brautblume‹. Das kennst du sicher. Wir haben alles vorbereitet und erwarten dich in zwei Drehungen der Sanduhr. Du musst dich anziehen.«

 »Jetzt gleich? So eilig? Siehst du nicht, dass ich noch um meinen Großvater trauere?«

 »Genau so hielt es Ojam für das Beste. Er wollte deine Gedanken vom Kummer ablenken. Er würde dir viel Freude und Erbauung schenken. Leichter Dienst.«

 »Genug. Ich komme. Du kannst dich darauf verlassen.« Orsels Stimme klang grimmig.

 Der Priester lächelte. »Vergiss nicht. Ojam möchte ›Brautblume‹ hören. Das kennst du natürlich.«

 »Ja. Natürlich. Aber ich habe selbst ein Gedicht, das ich mir aufgespart habe.«

 »Hm. Wenn du meinst. Wenn es gut ist.«

 »Oh ja. Sehr angemessen.«

 Der Priester verneigte sich und ging. Die Frauen starrten sich an. Ulpan begann zu schluchzen, und Orsels Mutter legte jammernd die Arme um sie.

 »Wenn ihr diese Leute so verachtet, warum tut ihr dann doch immer wieder, was sie sagen?«

 »Nichts zu machen«, meinte Orsel. »Höchstens eine Möglichkeit. Die nutze ich jetzt. Ich habe jetzt keine Zeit, um mit dir davonzulaufen, Tristal. Schade. Du bist zwar nicht Dardan, aber weit besser als Ojam.«

 Tristal wusste nicht, wie er reagieren sollte. Er sagte schlicht: »Ich hole Tor«, und ging.

 Tor nahm die Nachricht schweigend auf. Er überlegte und sagte schließlich: »Es hat keinen Sinn, wenn du mit ihr fortläufst. Die Jäger würden euch fangen. Außerdem, was würdest du mit ihr anfangen? Du bist versprochen. Es muss eine bessere Möglichkeit geben. Dardan muss auch dabei sein. Wie ich jetzt sehe, sind die Jäger gespalten. Dardan war ein natürlicher Führer. Einige sind tief befremdet über seine Verurteilung. Andere sind den Priestern völlig hörig. Wir müssen Dardan irgendwie herausholen.«

 »Würde er mitkommen?«

 »Ich weiß es nicht. Er steckt tief in diesen Vorstellungen. Und sie haben ihn da drin bestimmt durch die Mühle gedreht.« Er deutete auf das alte Lagergebäude, das zur Dunkelhaft benutzt wurde.

 Während die beiden noch miteinander sprachen, hörten sie Musik; es wurde auf gespannten Tierhäuten getrommelt, mit Ochsenknochen geschlagen, Flöten trillerten. Eine Prozession näherte sich Tegrits Haus, um Orsel zu ihrem Dienst zu geleiten. Sie sangen wieder einen der monotonen Seglergesänge. Während Tristal noch hinsah, schlüpfte Tor davon.

 Als sie näher kamen, trat Orsel aus dem Haus. Sie trug ein frisches, gebleichtes Ledergewand, das Haar aufgesteckt, die Füße in hohen, weißen Stiefeln mit Holzspanwebmuster. Sie starrte zu Boden, entweder aus Bescheidenheit oder voller Ingrimm. Die Prozession nahm sie in die Mitte und führte sie auf den freien Platz vor dem Haus der Priester. Noch mehrere Gesänge wurden angestimmt, die Segler marschierten in langsamem Tanz im Kreis herum, in der Mitte saß Ojam in einem Stuhl und Orsel kniete vor ihm auf dem Boden. Der Oberpriester hielt eine kurze Ansprache, in der es um die Hingabe an die große Pflicht ging, das Eis für die ganze Menschheit zurückzuhalten, dann forderte er Orsel auf, ihr Verpflichtungsgedicht an Ojam zu sprechen, der dümmlich und wohlwollend zu ihr hinunterlächelte.

 Während die Zeremonie ablief, schaute Tristal in ständig wachsender Verzweiflung zu, bis Tor plötzlich wieder auftauchte und ihn beiseite zog.

 »Ich habe mit Dardan gesprochen«, murmelte er.

 »Wie? Er wird doch bewacht.«

 »Das hier lenkt alle ab. Ich kam von der Rückseite und duckte mich durch das Rauchloch hinunter.«

 »Wie geht es ihm?«

 »Er ist zutiefst deprimiert. Aber die Priester sind weniger weit gekommen, als sie glaubten.«

 »Das verstehe ich nicht.«

 »Keine Zeit für Erklärungen. Er ist aber ein mutiger und entschlossener Mann. Und jetzt habe ich ihm ein paar Anweisungen gegeben, wie er sich verteidigen kann.«

 »Wie?«

 »Das habe ich dir alles gesagt; das meiste hast du gar nicht gehört. Aber vergiss das. Hör zu! Ich weiß nicht, was geschehen wird, aber er ist nur zu bereit, alles zu versuchen, um Orsel zu retten.«

 »Dafür ist es zu spät. Bald wird es dunkel sein, und …«

 »Genau. Dunkel. Das kann unsere Chance sein. Ich habe Ulpan und ihre Tochter schon nach Süden zur ersten Rasthütte auf dem Weg zur Kartoffelpflanzung geschickt. Und sieben andere sind noch mitgegangen – lauter alte Leute. Keine Kämpfer. Eigentlich Belastungen. Deine Sache ist es, Orsel rauszuholen. Ich habe andere Aufgaben – die wichtigste ist, Dardan zu befreien.«

 »Nun, Orsel beginnt gerade mit ihrem Gedicht.«

 Das Seglermädchen blieb auf den Knien liegen, hob aber die Arme und sagte mit klarer, singender Stimme: »Höre nun meinen Verpflichtungsgesang, der wie Herzblut aus mir herausgezogen wird.«

 »Das ist vielleicht ein Anfang«, flüsterte Tor.

 Tristal machte ungeduldig das Jägerzeichen für Schweigen. Orsel begann in einem monotonen Singsang:

 »Stets sagt man: Setze leicht den Fuß

 auf kleine Tundrablümchen –

 wes’ Schritt ist leicht genug für sie,

 barfuß, in kaltem Wind?

 Doch du, mein Liebster, mit dem schmalen Schuh,

 und scharfem Messer aus dem kalten Stein,

 der du aus windverwehter Öde kamst,

 aus klammem Eis und frost’gem Wind,

 du hast dem Eis den Weg bereitet,

 das nun das Land, die Blumen zu zermalmen droht,

 mit eiseskalter Hand uns würgt

 und Wärme, Licht und Freiheit raubt,

 du, der mein Herz erstarren macht,

 mein Herzblut mir gefrieren lässt.«

 Nachdem Orsel das ruhig und klar gesungen hatte, faltete sie die Hände im Schoß und blickte zu Boden. Ein allgemeines, meist zorniges Raunen ging durch die Menge. Ojams Gesichtsausdruck hatte sich von dümmlich vergnüglicher Herablassung zu allmählicher Erkenntnis der Zurückweisung, von Scham zu Zorn gewandelt. Er und die anderen Priester funkelten Orsel in schweigendem Zorn an. Plötzlich erhob sie sich, fuchtelte wild mit den Händen, schaute völlig entsetzt geradeaus, schrie auf, stürzte zu Boden und lag reglos da. Tristal warf einen Blick auf seinen Onkel; der aber stand schweigend, die Hand vor die Augen gelegt. Dann schaute Tor auf, lächelte, schritt zu dem Kreis um das Mädchen, teilte die Menge und hob Orsel auf.

 Der Oberpriester stand plötzlich dicht an seiner Seite. »Du hast dich genug eingemischt«, zischte er. »Lass sie sofort los!«

 »Gerne. In ihrem eigenen Haus«, sagte Tor und schritt mit dem ohnmächtigen Mädchen davon. Niemand machte Anstalten, ihn aufzuhalten.

 »Ihr habt gesehen, wie undankbar sie gegenüber ihrem Beschützer und Führer war!«, rief der Priester. »Mehr braucht ihr nicht zu tun. Sie wird nur noch zwei Wochen Sonnenaufgang sehen, ehe sie ihrem Großvater folgt. Sie ist dem Eis verschworen und will einem Priester in Not nicht helfen. Böse. Schändlich. Schande für uns aufopfernde Arbeiter für Volk. Angesteckt von diesem Shumai. Jäger, erwartet unseren Spruch vor unserem Haus!«

 Er schritt davon zum Haus der Priester, die anderen Priester folgten ihm. Tristal hörte Gelächter, als sie verschwanden, und sah, wie andere zornig auf die blickten, die lachten. Er eilte zu Tegrits Haus, dort kniete Tor neben Orsel, die fast flüsternd sagte: »Ich habe es gesehen. Ich sah, wie Eis mit Gesicht von einem Bär aufstand und auf mich zukam.«

 »Nein. Du hast ein Bild in ihrem Geist gesehen. Ach, Tristal. Wie hell ist es?«

 »Es wird dunkel.«

 »Gut. Grabe dich durch die Rückwand und dann hinauf aufs Dach. Mach schnell! Nein. Kein Widerspruch. Orsel, du musst dich zusammennehmen! Du gehst fort. Keine Angst. Sie können dich nicht erreichen. Ihre Macht endet, wenn du weit genug entfernt bist. Ich werde die anderen ablenken, bis ihr fort seid. Dann werde ich sehen, ob ich Dardan rausholen kann.«

 Während er sprach, schürte er das Feuer in der Mitte des Raumes und warf einen feuchten Lappen darauf, um Qualm zu erzeugen. Dann duckte er sich aus der Vordertür, setzte sich daneben, nahm Tegrits Steinwerkzeuge und übte an einigen der unfertigen Werkzeugrohlinge, die der Alte hinterlassen hatte. Ein Kreis von Jägern näherte sich und stellte sich schweigend um ihn herum.

 Einer sagte: »Was fällt dir eigentlich ein, hierherzukommen und dich einzumischen?«

 »Ich wollte mich nicht einmischen. Inwiefern habe ich das getan?«

 »Erst sagst du dem Mädchen, sie soll diesen Unsinn singen, dann hebst du sie auf? Brauchst du sie für deinen Neffen? Dass du sie nicht willst, wissen wir, du alter schlaffer Sack.«

 »Einziger Grund, warum wir dich nicht töten, ist, dass wir warten, was Priester sagen«, meinte ein anderer.

 »Du kannst Orsel nicht retten. Das weißt du«, sagte ein dritter. »Sie ist erledigt. Fertig. Niemand behandelt Priester auf die Art.«

 »Ja. Das war zu schlimm«, stimmte Tor zu. »Hätte sie nie tun sollen. Sie hätte ihn annehmen, mit ihm schlafen, ihm helfen sollen, seine Pickel auszudrücken, und ihm die Füße waschen sollen. Das hätte euch gefallen. Ihr könnt euch ja gut vorstellen, dass eure eigenen Frauen so etwas tun.«

 Ein zorniges Raunen ging durch die Gruppe, die Männer rückten dichter an Tor heran, aber er saß einfach da und schaute zu ihnen auf. Von hinten hörten sie eine Menschenmenge kommen und wandten den Kopf, um sie zu erwarten, dann wichen sie beiseite. Der Oberpriester drängte sich durch und baute sich vor Tor auf.

 »Wir haben entschieden«, sagte er unvermittelt. »Orsel wird sich nie wieder von ihrem Bett erheben. Wird Spätsommersegeln morgen nicht sehen. Bringt diesen hier in Dunkelhaft. Holt Dardan, damit er Orsel sterben sieht! Dann soll er Angler zwei Jahre dienen, danach ist er frei. Alle Unruhe fing mit Ankunft dieser Shumai an. Bringt auch Jungen! Sie sollen bei Segeln fliegen. Wir werden ihre große Tapferkeit sehen.« Er grinste bösartig.

 »Er ist drinnen«, sagte ein Jäger und ging auf die Tür zu. Tor verstellte ihm den Weg. »Zur Seite, Pack!«, sagte der Mann und rempelte Tor an. Drei andere packten ihn und stießen ihn beiseite. Der erste Jäger beugte sich durch die Tür und fand das Haus voll dichtem Rauch. Hustend tauchte er wieder auf. »Kann nichts sehen«, sagte er. »Feuer.«

 Ein zweiter Mann duckte sich ins Innere und tastete kriechend herum, drei andere folgten ihm. Bald kamen sie wieder heraus. »Da drin ist niemand«, sagte einer, und die anderen rannten um das Haus herum und fanden das Loch in der Rückwand.

 Unter Geschrei machte sich ein Trupp auf, um die Flüchtlinge zu verfolgen. Die Priester läuteten eine Glocke, und der Oberpriester befahl mit schriller Stimme, Dardan zu holen. Als er herangeführt wurde, immer noch betäubt und verkrampft, sprach ihn der Priester an: »Orsel und der junge Shumai sind uns entkommen. Beide schuldig. Du suchst sie und bringst sie zurück! Dann bist du frei, nachdem du zwei Jahre gedient und dich als würdig erwiesen hast. Du führst andere. Bring diesen hier jetzt in Dunkelhaft bis zum Segeln morgen. Er wird uns seine große Kraft in der Luft zeigen. Hier. Gib mir seine Axt!«

 Dardan sammelte eine Bande von zehn Jägern, und sie machten sich mit Fackeln auf den Weg, um Tristal und Orsel in der Dunkelheit zu verfolgen. Tor wurde an einen der Pfosten im Lagerhaus gebunden. Ojam war bei denen, die ihn fesselten, und als letzte Geste beugte er sich hinunter und kniff Tor mit Daumen und Zeigefinger, bis der Axtschwinger sich vor Schmerzen wand und ihn beiseitewarf. Dann knieten sich zwei der Jäger neben Tor nieder und schlugen ihn auf Gesicht und Körper, während er hilflos vor ihren Hieben zurückzuckte.

 »Genug«, sagte ein älterer Priester. »Wir wollen, dass er morgen fliegt wie eine Gans.«

 Die Jäger lachten. »Gans auf Speer«, sagte einer. Sie lachten wieder. Tor antwortete nicht. Er fuhr mit der Zunge über seine zerschlagene Oberlippe und leckte das Blut ab.

 Sie überprüften noch einmal die Fesseln und verließen ihn. Tor setzte sich auf und holte tief Luft, dann stieß er sie in einem langen Seufzer wieder aus. Er wollte versuchen, sich zu entspannen, soweit es seine Stricke gestatteten, aber er musste nachdenken. Dazu würde er einen großen Teil der Nacht brauchen.

 ZEHN

 Die Nacht verging, Tor saß aufrecht im Stockdunkeln und überdachte seine Situation. Er wusste, dass er das nächste Opfer im Spiel der Segler sein würde. Soviel er herausgefunden hatte, erwartete man, dass seine fehlende Geschicklichkeit und ein Defekt in den Flügeln gemeinsam zu seinem Sturz vom Eis führen würden.

 Mit aller Sorgfalt ging er jede Einzelheit im Bau der Flügel durch, wie er sie sich eingeprägt hatte. Er versuchte sich genau zu erinnern, wie die Priesterlehrlinge unter den Augen ihrer Ausbilder mit den Flügeln umgegangen waren.

 Hin und wieder spürte er, wie Wellen von Angst an die Türen seines Geistes brandeten, aber er hielt die Türen geschlossen und ließ das Entsetzen nicht ein. Er wusste, dass das eine Einwirkung der Priester war, die wahrscheinlich in Klausur zusammensaßen.

 Schließlich wurden die Türhäute beiseitegeschoben, und Fackellicht strahlte in den dunklen Raum. Tor sah, dass er inmitten von Säcken mit teilweise verfaulten, alten Kartoffeln zwischen Regalen mit Trockenfleisch saß. Zwei Priester traten ein und stellten sich vor ihn hin. Tor lächelte zu ihnen auf, dann blickte er über ihre Köpfe hinweg. Ein altes, verrostetes Stück Blech, das von irgendeinem Bauwerk der Alten stammte, war unterhalb der Decke aus Gras und Erde über die Dachstützen gespannt worden.

 Als Tor genau hinschaute, entdeckte er eine entzifferbare Schrift darauf – Druckbuchstaben, die sich unter ehemals verschiedenen Farbschichten verrostet abzeichneten.

 »Interessant«, sagte er. »Haltet bitte die Fackel ein wenig höher. Auf dem Dach ist eine Schrift.«

 Mit dieser Reaktion hatten die Priester nicht gerechnet. Der jüngere blickte auf. »Schrift? Was ist das?«

 »Still«, sagte der ältere. »Schrift war eine Möglichkeit der Alten, Sprache auf Gegenstände zu setzen, damit andere auch ohne Sprache verstehen konnten, was gesagt wurde.«

 »Bedenke es wohl: In Sünde zu leben und zu sterben heißt, die Ewigkeit im Feuer zu verbringen«, las Tor laut vor. Er lachte.

 »Wie? Wie meinst du das?«

 »Ich? Ich lese nur, was da auf eurem Dach steht. Ein passender Gedanke für einen solchen Ort.«

 »Ich verstehe nicht«, fragte der jüngere Priester drohend. »Hält er uns zum Narren?«

 Der Ältere versuchte würdevoll hinaufzuschauen und schob die Fackel zur Seite, die der Jüngere hielt. Tor sah ganz deutlich, dass auch der alte Priester nicht lesen konnte.

 »Das steht oberhalb der Linie«, sagte Tor. »Darunter steht noch mehr, aber es wird von den Balken verdeckt – und vom Rost. Mal sehen. Diesen Teil verstehe ich nicht.« Er runzelte die Stirn und überlegte. »Aha«, fuhr er fort. »Réfléchez-vous … mourir … dans le péché … éternité … l’enfer … Damit kann ich nichts anfangen. Ich glaube, das ist in der Sprache der Rits geschrieben und bedeutet, soweit ich ihre Worte verstehe, das Gleiche. Eine erfreuliche Vorstellung. Ewigkeit im Feuer. Wenn das stimmt, werdet ihr beide für all eure Lügen und Morde lange Zeit brennen.«

 Der ältere Priester schlug Tor hart mit dem Handrücken ins Gesicht. »Das hast du dir ausgedacht. Das sind bedeutungslose Zeichen. Ergibt überhaupt keinen Sinn. Wir bewahren Ordnung, wo Ordnung für Überleben notwendig ist. Du bist Unordnung. Aber morgen bekommst du Gelegenheit, dich beim Segeln zu beweisen. Wenn du ohne unsere Hilfe fliegen kannst, dann kannst du deinen Wert zeigen und bist frei. Wenn nicht, nun … dann bist du durch Gewicht deiner eigenen Schlechtigkeit abgestürzt.«

 »Dann gestehst du also zu, dass schlechte Dinge durch das Gewicht ihrer eigenen Schlechtigkeit stürzen? Ich bin froh, dass du das einsiehst. Du sprichst da über dich selbst. Vergiss das nicht, während du dich selbst niederdrückst. Du machst dich brennbar für die Ewigkeit.«

 »Unsinn. Es gibt keine Ewigkeit. Es gibt nur dieses kurze Leben unter der Eiswand. Das muss man gut leben, denn mehr gibt es nicht. Aber wir sind gekommen, um dir einen Handel anzubieten. Wenn du uns sagst, wohin dein Neffe gegangen ist, singen wir für dich, wenn du fliegst. Vielleicht hilft es dir, obwohl die Kraft vom Eis dich wegen deiner Aufsässigkeit wahrscheinlich hasst.«

 »Mein Neffe? Tristal? Wohin er gegangen ist? Weit weg, hoffe ich. Weit weg von all dieser Schlechtigkeit, für die ihr in alle Ewigkeit brennen werdet. Weil ihr alle in Sünde lebt und sterbt.«

 »Ich sehe, du bist unbelehrbar. Nun gut. Vielleicht später in der Nacht, wenn du über dein Schicksal nachgedacht hast – schrecklich ist der Sturz vom Eis, auf ewig in Spalte vom Eis eingeschlossen, um vielleicht irgendwann einmal herauszutauen als schwarze, stinkende, verfaulte Masse – oder Sturz in Spalte, gebrochenes Bein, wir lassen dich liegen, damit du langsam erfrierst, du schreist, bettelst um Hilfe – vielleicht bist du dann zugänglicher.« Er wirbelte herum und schlug Tor noch einmal mit dem Handrücken ins Gesicht. Blut strömte ihm über Mund und Kinn, doch Tor lachte. »Denke auch an diese Sünde, wenn du auf ewig in den Flammen brennst. So steht es in eurem eigenen Gebäude. Ich habe mir das nicht ausgedacht. Schau! Da steht es! Die Weisheit der Alten. ›Regardez ça, mes amis.‹ Wir wissen alle, wie weise die Alten waren. Wenn ihr wieder zu Bett geht, tief in eurer Schlechtigkeit versunken, denkt darüber nach. Denkt daran … der Schmerz wird ewig dauern. Ihr verdient ihn. Ihr verliert die einzige Gelegenheit …«

 Tor hörte auf zu sprechen, weil die beiden den Raum verlassen hatten. Er konnte noch hören, wie der jüngere Mann sagte: »Hat er das wirklich gelesen? Ist es wahr? Es kann nicht sein …« Der ältere Priester fauchte eine zornige Entgegnung. Tor kicherte vor sich hin und bemühte sich, Ruhe zu bewahren. Durch die Schläge des Priesters hatte seine Lippe wieder heftig zu bluten begonnen, und er fuhr mit der Zunge darüber.

 Inzwischen waren Tristal und Orsel Richtung Osten geflohen, hatten sich nach Süden und dann wieder nach Osten gewandt und schließlich die südliche Richtung eingeschlagen und die älteren Leute eingeholt. Von da an gaben sie jeden Versuch, die Verfolger zu verwirren, auf und gingen durch die Nacht ständig nach Süden. Einmal konnten sie weit hinter sich die Fackeln der Verfolger sehen, aber sie schienen auf falscher Fährte zu sein.

 »Ich werde mit ihnen sprechen«, sagte Orsel. »Ich glaube, die Priester haben einen Fehler gemacht. Wenn die Jäger uns fangen, glaube ich nicht, dass sie uns töten werden – außer, wenn Priester dabei sind. Aber das ist unwahrscheinlich. Sie lieben ihren Schlaf und ihre Bequemlichkeit zu sehr.«

 Später in der Nacht kamen die beiden Priester wieder zu Tor. Dieser blieb stumm und hielt den Kopf gesenkt. »Wir ziehen unser Angebot zurück«, sagte der ältere Priester. »Wir werden nicht für dich singen. Du bist zu schlecht. Du musst selbst sehen, wie du zurechtkommst.«

 »Vielleicht hast du recht«, sagte Tor undeutlich. »Vielleicht ist das Eis alles. Ich werde im ewigen Feuer sein, genau wie jeder andere sündige Mensch – jeder, der das Leben von anderen beherrscht. Jetzt ist es zu spät für mich. Zu spät.«

 Der ältere Priester starrte ihn unsicher an.

 »Ich bin jetzt sehr schläfrig. Ihr müsst mich schlafen lassen«, murmelte Tor.

 Der ältere Priester lächelte. »Ja. Schlaf gut! Schlaf tief! Schlaf ohne Träume, die dich beunruhigen! Ruh dich aus in deinem Schlaf und bereite dich auf letzten Schlaf vor! Niemand wird deinen Schlaf stören. Es wird guter Schlaf sein. Vollkommener Schlaf. Tiefer Schlaf. Ruh dich aus! Entspanne dich! Hier bist du sicher. Niemand wird dir Böses tun. Schlaf gut!«

 Tor blickte auf. »Ihr werdet mich also nicht wecken? Mich schlafen lassen?«

 »Ja. Schlaf jetzt! Wir gehen.«

 Tors Kopf sank langsam auf seine Brust. Der alte Priester beobachtete ihn aufmerksam. Er machte dem Jüngeren ein Zeichen, und sie gingen leise hinaus. Stille senkte sich in der Dunkelheit herab wie unsichtbarer Staub. Tor setzte sich wieder auf, gerade wie ein Speerschaft. Er stemmte seine Arme gegen die Stricke.

 Früh in der morgendlichen Dunkelheit kam der ältere Priester allein und mit einer winzigen Öllampe in der Hand ins Lagerhaus geschlüpft. Tor saß da, war in seinen Fesseln zusammengesunken und atmete tief und gleichmäßig. Der Priester schaute lange mit leichtem Stirnrunzeln auf ihn hinunter. Dann hob er die Lampe und studierte das alte Blech an der Decke. Lautlos stahl er sich wieder aus der Hütte und ließ vorsichtig die Lederklappen zufallen. Tor setzte sich auf und schüttelte den Kopf.

 Irgendwann nach Sonnenaufgang fand einer der Jäger, die Dardan begleiteten, die Fährte, die nach Süden führte, und rief die anderen. Sie kamen und starrten sie an. »Ich verstehe das nicht«, sagte einer. »Schau. Überhaupt kein Versuch, die Spur zu verbergen. Sieh nur! Das ist meine Großtante. Sie ist dabei. Und sie trägt auch noch etwas.«

 »Bist du sicher?«

 »Schau nur, wie sie den linken Fuß nach innen dreht. Ja, das ist sie.«

 Dardan runzelte die Stirn. Sein Kopf war ein einziges Durcheinander von widersprüchlichen Gedanken. »Wenn wir hier stehen bleiben, fangen wir sie nie«, sagte er. Die Jäger nahmen die Fährte auf und trabten hinter ihm her.

 Es war später Vormittag, als Tor geweckt und von dem Pfosten im Lagerhaus losgebunden wurde. Die meisten Bewohner von Segge sahen, wie er herausgebracht wurde, und beobachteten schweigend, wie er mit gesenktem Kopf den Pfad entlangschlurfte, der auf das Eis zuführte. Am Rand der Ortschaft gab man ihm das halb zusammengefaltete Flügelgerät, das er anlegen sollte, und ließ es ihn tragen. Manche der Leute verspotteten ihn, andere sahen wortlos zu. Die Flügel kamen Tor überraschend schwer vor.

 Ein Kind warf einen Dreckklumpen nach ihm. Als Tor hinschaute, sah er, wie die Mutter den Jungen am Arm schüttelte. Endlich erreichte er die Stufen, die die Priester ins Eis geschlagen hatten, und begann hinaufzusteigen. Er war bemüht, mit den unhandlichen, zusammengefalteten Flügeln auf seinem Rücken nicht zu stürzen. Er konzentrierte sich darauf, auf den Beinen zu bleiben, und schließlich erreichte er schwer atmend und mit verkrampften Schultern die Segelplattform, die die Männer der Priester in die Eisfassade gehauen hatten. Weit unten sah er den Pavillon der Priester und die Menge der Zuschauer; ihre Gesichter sahen aus wie winzige Teigklumpen, die jemand auf eine dunkle Herdplatte geworfen hatte.

 Unten hielt ein Priester eine Rede, die Tor nicht hören konnte, während oben auf dem Eis die Priester die Flügel zusammenbauten, alles geschickt aneinanderfügten und ausprobierten. Ein junger Mann mit dunklem, lockigem Haar wurde in das Geschirr geschnallt.

 »Das gefällt mir nicht«, sagte er. »Wind frischt auf. Er ist fast zu stark.«

 »Hoffen wir, dass er dich hochhebt«, sagte ein zweiter. »Zu spät jetzt, um abzusagen.«

 »Keine Angst«, meinte Tor. »Die Priester halten dich hoch. Mit ihrem Gesang.« Er versuchte, aufrichtig dreinzuschauen.

 Der Flieger warf einem anderen Mann einen Blick zu. »Ich mache mir keine Sorgen«, sagte er süffisant. »Du bist es, der sich Sorgen machen wird, Shumai. Für dich wird niemand singen.«

 Tor ließ den Kopf hängen. Er hörte, wie unten der Gesang aufgenommen wurde, wie das Raunen eines fernen Windes. Der Flieger trat, unterstützt von drei Männern, an den Rand der Plattform. »Er kommt heut aus Norden«, sagte einer der Männer. »Sieh zu, dass du schnell vom Eis wegkommst!«

 »Ich weiß schon, was ich zu tun habe. Möchtest du es versuchen?«

 »Heute nicht. Kein guter Tag.«

 Der Flieger atmete tief durch, seufzte, rannte zum Rand der Plattform, stieß sich schnell ab und stürzte weg, dann erhob er sich über der Menge, stieg höher, schwenkte herum und kam zurückgeflogen. Tor sah, dass er eine Aufwärtsströmung erwischte, wo der Wind auf die Eislinie traf, nach oben stieg und sie passierte. Es war wie bei den Falken und Möwen, wie sie im fernen Pelbargebiet über den Ufergebirgen flogen. Sie segelten meilenweit, ohne auch nur einen Flügel zu bewegen.

 Der Flieger ging vor ihnen in die Kurve, hing zitternd in einer Bö, stieg dann höher, stieß herab, flog über die Menge hinweg, kehrte um und ging wieder in eine Kurve, während er sich der Eismauer näherte. An diesem Punkt riss ihn eine aufkommende Bö hoch und trieb ihn nach Westen, weit hinauf gegen das Eisfeld. Tor sah, dass er den Vorteil des Aufwinds verloren hatte und wieder so schnell er konnte in den Wind drehte, herunterglitt, nach oben schoss, einen Augenblick zögerte, wieder herabglitt, sich dem Rand des Eises näherte und wie der Blitz darüber hinwegsauste, während die ferne Menge ein hörbares Murmeln ausstieß. Schließlich kurvte er weit östlich des Eises herum, wirbelte, kreiste und ging in Richtung auf die Menge und den Landeplatz nieder.

 Als er landete, sagte einer der anderen Priester: »Schauspieler. Den hätte er beinahe verdorben.« Dann warf er einen Blick auf die Jäger, die Tor bewachten, und sagte: »Er hat die Grenze von Gesang erprobt.« Tor lachte. Der Mann funkelte ihn zornig an.

 Einer der Priester brachte Tors Axt herbei und hängte sie ihm an einer Kordel um den Hals, eine zweite Schnur schlang er ihm um die Taille. Tor sah, dass unten die Priester wieder zur Menge sprachen. Die auf dem Eis begannen, Tor sein Geschirr anzulegen.

 »Wartet!«, sagte er. »Ardit, Juni. Ich kenne euch nicht gut, aber wir haben miteinander gejagt. Ich weiß, dass ihr ehrliche Männer seid …«

 »Ihr da! Hört nicht hin, ihr! Macht eure Arbeit!«

 »Ardit«, fuhr Tor ungerührt fort. »Wenn ich sterbe, kannst du meine Axt haben, wenn du mir jetzt hilfst. Schau! Hier wurde eine Strebe entfernt. Nimm die Axt und binde sie da hinein. Auf die rechte Seite. Passend zu der Verstrebung links. Siehst du?«

 »Rühr sie nicht an!«, zischte ein Priester.

 »Der Gesang ist es doch, der die Flügel hält«, sagte Tor.

 »Stimmt das etwa nicht? Was macht es also aus? Außerdem habe ich auch nicht wie ihr alle im verbotenen Gebiet geübt. Lasst sie mich hineinbinden.«

 »Haltet ihn!«, schrie der Priester wutentbrannt.

 »Dann ist das eine Hinrichtung, keine Prüfung und auch kein Ritual«, sagte Tor sanft. »Was habt ihr eigentlich vor – wollt ihr ihren Geist beeinflussen, damit sie es glauben? Es ist alles so durchsichtig – wie die Luft selbst. Eine alberne Täuschung. Ihr müsst euch doch ständig bemühen, sie aufrechtzuerhalten.«

 »Du«, sagte Juni. »Lass ihn die Strebe befestigen. Segler können fair sein. Priester werden nicht singen. Er wird abstürzen, so oder so. Ihr habt es selbst gesagt.«

 »Geh weg!«, kreischte der Priester. »Was fällt dir ein, dass du …?«

 Juni hatte seine Speerspitze auf die Brust des Mannes gerichtet. »Erst willst du Dardan töten, dann möchtest du diesen Mann in Todesfalle schnallen? Ich habe nichts dagegen, wenn ihr ihn tötet. Aber gebt es zu! Das ist abscheulich. Grausames Spiel!«

 Ohne ein weiteres Wort befreite sich Tor aus dem Geschirr, machte seine Axt los und befestigte sie mit den Riemen von Hals und Taille in den Flügeln, wobei er daraufbiss, um sie mit einer Hand festbinden zu können. Dann untersuchte er alle Befestigungen der Flügel, entdeckte eine, die locker war, und zog sie mit der Kordel von seiner Tunika nach. Einer der Priester ging auf das Gerüst zu, als wolle er ihm helfen. Tor zeigte mit einem Finger auf ihn und sagte: »Du. Bleib weg! Wenn ich hier sterben soll, möchte ich das lieber alleine tun.«

 »Narr«, sagte der Priester.

 Tor spürte, wie eine Welle von Schwindel gegen ihn anbrandete. Er schüttelte den Kopf und konzentrierte sich wieder auf die Tatsachen. Er ließ sich von Juni in die Flügel schnallen. Der Jäger machte ein todernstes Gesicht. Er flüsterte Tor zu: »Flieg weit weg, wenn du kannst.« Tor schaute ihn an, antwortete aber nicht.

 Schließlich trat er an den Rand der Plattform. Wieder wollten zwei der Priester des Eises nach vorne kommen. Ohne Zögern rannte Tor los und stürzte sich von der Plattform, er raste abwärts und verhielt sich genauso, wie er es sich eingeprägt hatte. Als er sah, wie die Menge größer wurde, versuchte er sich zurückzulehnen, merkte in dem Moment, wie alles verschwamm, schüttelte den Kopf, um wieder klar zu sehen, verlagerte irgendwie sein Gewicht und spürte plötzlich, wie er stieg, glitt dann mit unglaublicher Geschwindigkeit über die schreiende Menge hinweg, gewann an Höhe und schrie auf vor Begeisterung.

 Es gelang ihm, eine Kurve zu fliegen und auf das Eis zuzurasen, während er von unten zornige Schreie hörte. Er glaubte zu sinken, erwischte aber schließlich den Aufwind und drehte sich von der Eisfassade weg, geriet ins Wackeln, erhaschte eine plötzliche Bö und stieg über die Eiswand hinaus. Es gelang ihm, sich nach Süden zu drehen, er verspürte jubelnde Freude, schüttelte sie als neuerliche Täuschung der Priester ab und schwebte mit dem Aufwind von Segge weg. Als er zurückblickte, sah er die kleine Gruppe auf dem Eis als winzige, dunkle Punkte.

 Tor stieß einen langen triumphierenden Shumaischrei aus und glitt weg in die Richtung, in der er Tristal vermutete. Er merkte, dass er sich auf dem Aufwind halten konnte, glitt schnell dahin und bewegte seinen Körper nur wenig. Einmal geriet er in einen Abwind, als er eine weite Lücke im Eis überquerte, aber es gelang ihm, die tragende Strömung wiederzufinden, indem er sich langsam nach Osten in den Wind drehte, wie er es bei Geiern gesehen hatte, und wieder kreiste, bis er Höhe gewonnen hatte.

 Während Tor seinen wackeligen Flug absolvierte, sah Tristal, als er sich umdrehte, die Jäger mit Dardan an der Spitze unaufhaltsam auf sie zulaufen. Raran knurrte tief in der Kehle und machte kehrt, um mit Tristal zurückzutraben, als der hastig einen Pfeil auflegte und sich zwischen die Flüchtlinge und ihre Verfolger stellte. Orsel und die anderen blieben stehen und zwei alte Männer machten ihre Speere bereit. Die Jäger schwärmten aus und rückten auf sie zu.

 »Nicht weiter!«, schrie Tristal. Die Jäger achteten nicht auf ihn. Er zog einen Pfeil und zielte damit auf Dardan. Die Jäger fielen in Schritt, kamen aber weiter heran. »Noch fünf Schritte, und du kannst dir meine Fiederung in deinem Bauch ansehen«, rief Tristal. Sie blieben stehen. Der Mann am östlichen Ende ging weiter.

 »Bleib stehen!«, brüllte Dardan. »Es ist mein Bauch. Dieser Shumaidrecksack meint es ernst. Du, Tristal, leg deinen Bogen weg! Wir reden zuerst – danach kämpfen wir vielleicht.«

 »Dann bleib, wo du bist! Was willst du?«

 »Orsel soll zurückkommen. Priester wollen es so.

 Andere – haben auch kein Recht, hier zu sein.«

 Orsel war neben Tristal getreten. Jetzt brach sie in Tränen der Wut aus und schrie sie: »Dardan – du Mörder! Sie haben dich also laufen lassen – damit du mich fängst! Du Narr – du Hohlkopf mit einem Rattengehirn. Mehr bist du nicht wert? Hilfst denen noch, die dich verdammen? Wo hast du nur dein Gehirn gelassen?« Sie brach weinend neben Tristal zusammen. Er streckte ihr die Hand hin, aber sie schlug sie weg.

 Der Mann im Osten machte mehrere Schritte vorwärts. Tristal richtete seinen Bogen auf ihn und rief: »Zurück!« Der Mann rührte sich nicht. »Zehn Schritte zurück, oder du stirbst.«

 »Dann stirbst du aber auch«, sagte Dardan.

 »Macht nichts«, entgegnete Tristal. »Dich nehme ich auch noch mit. So. Jetzt zähle ich für diesen elenden Scheißkerl bis fünf. Eins. Zwei. Drei. Vier …« Bei vier bewegte sich der Mann. »Jetzt bleib stehen!«, verlangte Tristal.

 Orsel hob sich auf die Knie, dann stand sie auf. »Dardan, du Dummkopf«, kreischte sie. »Begreifst du denn gar nichts? Sie werden dich nur töten, wenn du zurückkommst – wann immer sie wollen. Du kommst mit uns! Geh weg von dort!«

 »Du hast doch deinen Liebhaber«, erwiderte Dardan.

 »Den da? Tristal? Bist du verrückt? Er ist ein Freund.

 Mehr Freund als du, du Priestersklave! Jetzt gib dein Wort! Komm!«

 »Langsam, Dard«, sagte ein anderer Jäger. »Sie täuscht dich. Wir können sie gefangen nehmen.«

 Orsel stieß wieder einen Schrei aus und rannte auf Dardan zu. Als sie ihn erreichte, stellte er seinen Speer weg und hielt sie fest, als sie nach ihm schlug, mit den Armen fuchtelte und weinte. Als er ihre Arme packte und dabei seinen Speer fallen ließ, wurde sie schlaff. Ein zweiter Jäger ging auf sie zu. »Bleib weg!«, sagte Dardan. Der Mann blieb stehen. Dardan drückte Orsel an sich, und sie weinte hemmungslos, den Kopf gegen seine Brust gedrückt.

 »Komm mit uns!«, flüsterte sie.

 Dardan seufzte. »Wie kann ich das?«, fragte er. Er blickte auf und sah einen seltsamen Ausdruck auf Tristals Gesicht, als der junge Shumai an den Jägern vorbei ins Weite schaute. Derselbe Ausdruck erschien nun auf einem Gesicht nach dem anderen bei den Flüchtlingen. Orsels Tante stieß einen erschrockenen Schrei aus und wollte weglaufen. Dardan warf verstohlen einen Blick über die Schulter und sah, wie ein Paar Seglerflügel auf sie zuglitten, nach Osten abdrehten, hochstiegen, abschwenkten und wieder näher kamen. Bald schauten beide Seiten zu, denn die Jäger hatten sich umgedreht, voller Angst, dass einer der Priester gekommen sei, um sie zu beobachten. Tristal zog seinen Bogen, dann erkannte er, dass es Tor war.

 »Komm herunter!«, schrie er hinauf. »Hier herüber!«

 »Kann nicht«, rief Tor zurück. »Weiß nicht, wie.« Er wackelte im Flug, erwischte wieder eine Bö, wirbelte herum, verlor an Höhe, ging in den Wind und flog auf eine zerzauste Kieferngruppe auf einem felsigen Abhang zu. Beide Seiten sahen, wie er versuchte, abzudrehen, schwankte und mit einem splitternden Geräusch in die Bäume stürzte.

 Tristal rannte schon hin, ehe er aufprallte, erreichte bald die Stelle und keuchte: »Tor! Tor!«

 »Hier oben.«

 Tristal schaute hinauf und sah seinen Onkel kopfüber in dem verdrehten Geschirr hängen. Als er hinter sich blickte, merkte er, dass ihm niemand gefolgt war. Er kletterte hinauf und begann, Tor mit seinem Kurzschwert loszuschneiden.

 »Schneide die Axt auch heraus«, sagte Tor.

 »Was hat sie da zu suchen?«

 »Diese Schweinehunde von Priester wollten mich mit einer fehlenden Strebe losfliegen lassen. Ich brachte die Jäger so weit, dass sie mich wenigstens die Axt hineinbinden ließen, damit das Ding nicht zusammenkrachte.«

 Tristal lachte. Als er zurückschaute, sah er, wie die Leute beieinanderstanden und sich besprachen. Tor kam frei, hing schaukelnd an einem Arm und fiel herab. Er hatte viele Abschürfungen und blutete. Tristal holte die Axt und warf sie ihm hinunter.

 »Mir gefällt das nicht. Sieht so aus, als täten sie sich zusammen«, sagte Tristal.

 »Dann warten wir hier«, meinte Tor.

 Nach einiger Zeit kamen Dardan und Orsel auf sie zu.

 Tristal steckte seinen Pfeil in den Köcher zurück. Orsel lachte unter Tränen. »Dardan wird mit uns kommen«, sagte sie. »Und sechs von den Jägern auch. Andere wollen nicht.«

 Die anderen waren in der Tat schon dabei, nach Segge zu laufen, um Hilfe zu holen.

 »Dann macht ihr euch besser auf den Weg«, meinte Tor. »Wenn ihr euch nach Süden und Osten haltet, lange Zeit, länger, als ihr euch vorstellen könnt, erreicht ihr irgendwann ein Wasser, das nach Süden und Osten fließt. Dann wisst ihr, dass ihr im Shumaigebiet seid. Wenn ihr dem Wasser folgt, kommt ihr zum Herzfluss. Irgendwann seid ihr dann im Gebiet der Pelbar. Aber nicht mehr in dieser Jahreszeit. Wahrscheinlich müsst ihr auf den Ebenen überwintern. Das ist nicht so schlimm wie hier, aber immer noch hart genug. Es gibt jedoch genügend Wild. Ihr werdet Wildrinder finden, größer als die Hängehornochsen, wenn ihr weit genug nach Süden zieht. Und schwerer zu töten. Aber ihr werdet keine Schwierigkeiten haben. Nur mit der Unterkunft. Geht schnell nach Süden, aber haltet euch östlich.«

 »Du hast uns entwurzelt.«

 »Besser als zu sterben.«

 »Ja. Aber auch nicht einfach.«

 »Hier«, sagte Tristal und schnallte sein Kurzschwert ab. »Nehmt das! Es hält besser als eure Steinwerkzeuge. Wenn ihr zu den Pelbar kommt, werden sie fragen, woher ihr es habt. Sagt ihnen, dass ich es euch gegeben habe. Es ist durch das Erhitzen im Feuer beschädigt, aber es müsste trotzdem seinen Zweck erfüllen.«

 Dardan nahm wortlos das Kurzschwert. Er blickte Tor an, der nach Nordwesten schaute. »Das muss der dritte Flieger sein«, sagte er.

 So war es auch. Der junge Priester kreiste über ihren Köpfen und schrie Flüche auf sie herunter, aber von weit oben in der Luft. Dann glitt er auf der Suche nach einer Thermik nach Norden davon.

 »Ein guter Flieger«, meinte Tor. »Aber er wird trotzdem einen weiten Weg nach Hause haben.« Er lachte. Sie sahen, dass der Mann an Höhe verlor, weil er die Luftströmung nicht ausnutzen konnte.

 »Was habt ihr vor?«, fragte Dardan.

 »Wir gehen fort«, sagte Tor. »Hier können wir nicht bleiben.«

 »Dann kommt mit uns!«

 »Nein. Zu früh.«

 Dardan schaute die beiden Shumai an, dann hob er die Hände, und sie drückten sie gegeneinander, wie es bei ihnen der Brauch war. »Dann lebt wohl!«

 »Lebt wohl! Möge Aven mit euch sein und euch auf eurer Reise behüten. Möget ihr warm schlafen, und möget ihr beiden viele Kinder bekommen. Möget ihr Frieden finden und ein freundlicheres Land.«

 Dardan und Orsel sahen sich an. Orsel lächelte. Ihr Gesicht war noch immer schmutzig und nass von den Tränen. Sie drehten sich um und gingen davon, auf die anderen zu, die auf sie warteten und zusammen in einer Gruppe auf dem Boden hockten.

 ELF

 Nachdem die Flüchtlinge fort waren, zogen Tristal und Tor sechs Ayas weit nach Osten. Sie sorgten geschickt dafür, dass sie auf ihrem Weg keine Spuren hinterließen, und fanden schließlich ein kleines Labyrinth aus Felsen und Fichtenbäumen, wo sie sich schlafen legten. Tristal hatte ein großes Stück Trockenfleisch dabei, das schnitten sie in drei Teile und kauten langsam. Raran nagte mit großem Behagen an ihrem Stück, blickte aber hinterher noch immer hungrig auf.

 »Wir hätten auch lieber mehr, Mädchen«, murmelte Tor und fügte hinzu: »Tris, du schläfst als Erster. Nach einer Weile bin ich dann an der Reihe.«

 »Was dann?«

 »Dann müssen wir ziemlich viel Abstand zwischen uns und diese Priester legen. Sie werden das nicht so leicht hinnehmen.«

 »Ich meine, sie lassen uns in Frieden.«

 »Psst. Da, schau!« Im Westen konnten sie hoch oben zwei Segler kreisen sehen, viel höher als die Eiswand, sie überschauten prüfend die Gegend.

 »Haben sie uns gesehen?«

 »Ich glaube nicht. Halt Raran fest! Rührt euch nicht und bleibt in Deckung! Ich werde achtgeben.«

 Tristal glaubte nicht, dass er schlafen könne, solange die Flieger in der Nähe waren, aber bald sank er in einen unruhigen Schlummer und träumte von bröckelndem und krachendem Eis. Tor sah den Seglern zu, die sich langsam nach Süden vorarbeiteten. Er spürte, wie die Erschöpfung in Wellen über ihn hereinbrach, wusste aber nicht sicher, ob sie echt oder auf den Einfluss der Priester zurückzuführen war. Er weckte Tristal am späten Nachmittag und legte sich selbst zwischen die Felsen. Kurz vor der Dämmerung fuhr er plötzlich aus seinem tiefen Dösen hoch und setzte sich auf.

 »Was ist? Hörst du etwas?«

 »Nein. Ich spüre es. Da ist jemand. Spann deinen Bogen! Wir müssen weg hier – nach Norden.«

 »Direkt auf sie zu?«

 »Das ist der einzige offene Weg.«

 »Woher weißt du das? Ich kann nicht …«

 »Ich weiß es nicht. Sie schicken ihre Angst vor sich her. Ihren unruhigen Gesang. Spürst du überhaupt nichts?«

 Tristal zögerte. »Nichts.«

 Plötzlich spitzte Raran die Ohren und knurrte leise.

 Tristal legte ihr die Hand auf den Rücken. Dann spannte er den Bogen. Immer noch müde begannen sie, nach Norden zu traben. Nach einiger Zeit hörten sie von Westen einen Schrei und dann von Süden her eine lang gezogene Antwort. Die beiden Shumai beschleunigten ihr Tempo noch mehr, liefen aber gleichmäßig weiter. Tristal spürte nun, wie Wellen von Entsetzen und Hoffnungslosigkeit an den Küsten seines Geistes leckten.

 »Sie haben Priester dabei«, keuchte Tor. »Oder sie arbeiten von Segge aus. Spürst du es?«

 »Was?«

 »Die künstliche Angst.«

 »Die ist nur zu wirklich.«

 »Sie ist nicht wirklich! Versuche, einen Winkel in drei gleiche Teile zu teilen!«

 »Das kann ich nicht.«

 »Noch nicht. Denk darüber nach! Mit aller Kraft!«

 »Tust du das auch?«

 »Nicht nötig. Ich lese im Geiste noch einmal eine der Rollen Avens – eine, die ich mit Celeste gelesen habe, als sie krank war.«

 Tristal dachte zurück, konnte sich aber an nichts Bemerkenswertes aus der Pelbarschrift erinnern. »Ich arbeite an der Dreiteilung«, sagte er.

 »Wir müssen in die Nacht hineinlaufen«, sagte Tor. »Bis tief hinein.«

 »Wohin?«

 »In das verbotene Gebiet der Priester.«

 »Dorthin! Warum? Dort sind wir nicht sicher.«

 »Wir sind jetzt nirgends mehr sicher. Aber dort gibt es Vorräte. Und festeres Eis. Und wenn die Priester uns haben wollen … – müssen sie den Jägern einiges erklären.«

 »Das ist weit weg. Du meinst also, wir sollen … auf das Eis gehen?«

 »Dorthin werden sie uns nicht folgen.«

 »Hoffentlich hast du recht.«

 Die beiden rannten eine Zeit lang schweigend weiter, mit Raran an der Spitze. Zuerst hörten sie von ferne ihre Verfolger rufen, aber dann war es ihnen, als wateten sie völlig allein durch eine Welt von Gestrüpp, Gras und Inseln aus Nadelbäumen. Es war nervtötend. Tristal spürte, wie eine ganze Reihe von Ängsten versuchte, sich seiner zu bemächtigen. Er wehrte sie ab, indem er sich durch eine Folge mathematischer Probleme arbeitete und versuchte, neue zu erfinden. Er konnte Tor leise summen hören, ruhig, aber so deutlich, dass er wusste, es geschah zur Disziplinierung und zur Abwehr fremder Gedankenkräfte.

 Als die Dunkelheit näher kam, sahen sie hoch über sich einen Flieger kreisen. Der Mann hatte sie eindeutig gesehen und wirbelte langsam hoch oben wie eine Signalfackel. Die Wirkung auf Tristal war, dass er die Nerven verlor, und als der Mann schließlich an Höhe verlor und im Dämmerlicht auf sie zutrieb, blieb er stehen und legte einen Pfeil auf.

 »Nein, Tris!«, keuchte Tor. »Du brauchst ihn nicht zu töten. Tu’s nicht!«

 Tristal spürte eine Welle von Widerstand aufsteigen, kämpfte aber auch dagegen an. Das war ein Prinzip, das Tor schon lange vertrat. Sie rannten weiter in die sinkende Dämmerung hinein. Der Flieger trieb langsam ab. Die gleiche sonderbare Stille wie vorher senkte sich wieder über sie.

 Tristal schaute weit hinaus über das Gras und die Baumgruppen. Kein Verfolger zeigte sich. »Können wir jetzt nicht stehen bleiben?«, fragte er.

 »Sie sind ganz nahe.«

 »Wo?«

 »Ich spüre es.«

 »Sie verwirren dich.«

 »Vielleicht. Aber ich bezweifle es.«

 »Ich kann nicht ewig laufen.«

 »Ich auch nicht. Aber …«

 Vor ihnen erhob sich wie aus dem Nichts ein riesiges braunes Geschöpf aus dem struppigen Gras, die Vorderpfoten mit den langen Klauen hingen leicht erhoben herab. Tor hatte die Führung und raste darauf zu. Tris schrie auf, griff nach einem Pfeil und legte ihn im Laufen ungeschickt auf die Bogensehne. »Tor!«, schrie er, während sein Onkel weiterlief, als merke er nichts.

 »Bleib stehen!«

 Die Bestie brüllte auf und ließ sich auf alle viere fallen, als Tristal schoss, aber Tor rannte mitten durch sie hindurch. Tristal stolperte schaudernd hinterher, während der Schrei der Jäger, verzerrt durch die Entfernung, sie weiter verfolgte.

 »Wir müssen an Segge vorbei«, rief Tor über die Schulter.

 »Woher wusstest du das? Die Bestie?«

 »Raran hat sie nicht gewittert. Es sind die Priester. Spielen immer noch mit unserem Geist herum.«

 Sie rannten weiter in die Dunkelheit, an zwei Hauptwegen nach Segge vorbei. Tristal spürte in sich einen Eifer, einen Drang, in das verbotene Gebiet zu gelangen. Tor wurde plötzlich langsamer und drehte sich stirnrunzelnd um. »Ich verstehe das nicht.«

 »Was?«

 »Sie wollen, dass wir in die verbotene Zone laufen. Spürst du es? Wie sie es sagen?«

 »Ich … weiß nicht.«

 »Wir biegen nach Westen ab.«

 »Da liegt Segge.«

 »Vielleicht erwarten sie uns dort nicht. Wir haben verschiedene Möglichkeiten. Wir könnten uns sogar im Lagerhaus verstecken. Alte Kartoffeln essen.«

 Tristal zögerte. Irgendwie schien die Idee gut. Sie drehten sich um und liefen ein kleines Stück, aber plötzlich blieb Tor so abrupt stehen, dass Tristal in ihn hineinlief. »Was ist?«, keuchte er.

 Tor hockte sich schwer atmend hin; Raran schnupperte an seinem Arm. »Ich kann nicht … ich versuche mir klar zu werden. Reingelegt!«

 »Was?«

 »Sei einen Augenblick still!« Tor drückte seine Handfläche gegen die Augen, sein Atem wurde ruhiger. Es war jetzt völlig dunkel. Tristal hockte sich nervös hin.

 »Nach Norden.«

 »Du meintest doch, sie sagen …«

 »Richtig. Ganz laut. Das tun sie noch immer – so laut, dass wir spüren können, wie sie es sagen – wissen, dass sie es sind. Und sie wollen uns nach Segge locken. So leise, dass ich mich täuschen ließ! Komm! Wir müssen weiter!«

 »Bist du sicher?«

 »Ja. Gesunder Menschenverstand ist immer besser als schlauer Wahnsinn. Ich hätte es gleich sehen müssen.«

 »Ich habe Angst.«

 »Nein. Die hast du nicht! Lass dir nichts vormachen von diesem hinterhältigen Gesindel! Komm, wir laufen! Beim Gehen sagst du dir immer und immer wieder vor: ›Wir kommen nach Segge. Wir kommen nach Segge.‹ Mal sehen, ob wir sie auch reinlegen können.«

 Tristal fand das lächerlich, aber er versuchte es. Während sie liefen, schwindelte ihn plötzlich. Ihm war übel. Tor schrie auf, stürzte und hielt sich den Kopf. Tristal blieb stehen und packte ihn an den zitternden Schultern. Er konnte hören, wie sein Onkel vor sich hin murmelte und schließlich keuchend hervorstieß: »Ein Fehler. Ein Fehler.«

 Tristal fühlte sich von Angst gewürgt. »Was?«, keuchte er.

 »Ich hatte unrecht. Man soll nicht versuchen, sie mit ihren eigenen Methoden reinzulegen. Das können sie weit besser als wir. Die Methode ist falsch. Das sehe ich jetzt. Wir haben eine bessere.«

 »Was für eine denn?«

 »Wahrheit. Aufrichtigkeit. Tatsachen. Selbst in Notwehr sollte man nie die ihren übernehmen.«

 »Tor. Wir müssen weiter!«

 »Ich kann nicht.« Tor zitterte heftig.

 »Wir gehen langsam.« Tristal zog ihn hoch. Tor schwankte.

 »Hast du herausgefunden, wie man diesen Winkel dreiteilt?«, fragte sein Onkel zusammenhanglos.

 »Fast. Fast.«

 Tor begann leise zu lachen, und Tristal stimmte ein.

 In Segge seufzte der Oberpriester: »Wir haben sie verloren. Wir haben sie verloren!«

 »Vielleicht doch nicht.«

 »Doch. Ich fürchte schon. Ich verstehe nicht, wieso. Jetzt müssen wir Jäger in verbotenes Gebiet schicken.«

 »Was werden wir sagen?«

 »Ich weiß nicht. Noch nicht. Wir werden aber daran arbeiten, dass sie alles glauben, was immer es ist.«

 »Natürlich.«

 »Ich meine, mit aller Kraft.«

 »Warum lassen wir sie nicht einfach laufen? Verschieben irgendwie ihr Bild in Geist von Leuten.«

 »Ja. Das werden wir tun. Aber wenn ihre Leichen daliegen, ist das sehr überzeugend.«

 »Wir müssen still sein und uns auf das konzentrieren, was wir tun«, sagte die Priesterin.

 »Mit anderen Worten, halt den Mund?«, fragte der Oberpriester freundlich.

 »Ich hatte vor, mir von Dardan dienen zu lassen.«

 »Vielleicht kommt es noch dazu.«

 »Vielleicht. Aber es gibt jetzt dringendere Angelegenheiten. Flieger haben nicht berichtet, dass sie sie gesehen haben. Sie sind schon weit weg.«

 »Jäger werden sie finden. Sie haben alte Leute bei sich.«

 »Wenn aber Shumai kommen, kommen Schwierigkeiten.«

 »Das war schon immer so.«

 Tor und Tristal waren schließlich hungrig; sie rasteten unter einer Kiefer und knabberten Grassamen. Kurz bevor es dämmerte, machten sie sich wieder auf den Weg, gerade nach Norden, und mit dem Licht kam der vertraute Schrei ihrer Verfolger, die sich jetzt im Westen auseinandergezogen hatten. Tristal war zu dieser Zeit an der Spitze, hatte den Bogen gespannt, einen Pfeil aufgelegt und hoffte, einen schnellen Schuss auf Kleinwild anbringen zu können. Die Seglerleute schienen aufzuholen.

 »Das muss bedeuten, dass wir nahe am verbotenen Gebiet sind«, stieß Tor hervor. »Sie bestimmen ihr Tempo nicht selbst. Schau! Da vorne. Ist das ein Wegweiser?« Auf der Anhöhe vor ihnen südlich der Kuppe stand ein hoher Pfosten mit roten Bändern an der Spitze.

 »Sie wollen uns den Weg abschneiden!«, rief Tristal.

 »Schräg nach Osten!«, erwiderte Tor.

 Plötzlich erhob sich vor ihnen wieder eine Bestie mit braunem Fell und sah sie an. Tristal rannte weiter darauf zu. Die Seglerleute hinter ihnen schrien. »Tris!«, brüllte Tor und spurtete los, als Tristal sich dem Tier näherte. Raran schoss an ihm vorbei und warf sich mit aufgeregtem Gebell gegen das Tier. Tor stieß Tristal mit der Schulter beiseite, schwang seine Axt über die Schnauze der Bestie, als sie angriff, wich aus, als sie erzürnt herumwirbelte, und blendete sie mit zwei schnellen Schlägen. Sie schlug vor Schmerz und Wut brüllend um sich, fuhr Tristal einmal über die Brust, wenn auch nur leicht, und hinterließ vier parallele Kratzer, dann riss Tor ihn zurück. Die Verfolger kreischten triumphierend, aber als der geblendete Bär das hörte, wandte er sich ihnen zu, stürmte auf sie los und trieb sie auseinander. Die Shumai rannten weiter, hinauf über den Rand des Hügels und wieder hinunter. Von Tristals Brust strömte nun das Blut, der Pfeil, den er aufgelegt hatte, war abgebrochen, aber er hielt ihn, zusammen mit dem Bogen, immer noch umklammert.

 Einen halben Ayas weiter fiel Tor in Schritt und drehte sich um. Niemand kam ihnen über die Hügelkuppe nach.

 »Woran hast du es gemerkt?«, fragte Tristal.

 »Habe Fliegen gesehen. Fliegen ringsumher. Und Raran witterte es. So. Lass dich mal ansehen!« Er zog Tristals zerrissenes Hemd auseinander. »Oha. Nicht gut. Aber auch nicht schlimm. Noch zwei Bergkämme, dann sind wir in ihrer Hütte.«

 »Und wenn dort Priester sind?«

 »Es wäre besser, wenn sie nicht dort wären. Für sie. Ich habe sie satt. Aber auch dort können wir nicht lange bleiben.«

 »Werden sie dann kommen? Glaubst du? Was können sie ausrichten?«

 »Nicht viel. Aber sie werden irgendeinen verschrobenen Grund finden, um die Jäger zu schicken. Du weißt, dass sie das tun werden. Sie geben nicht auf. Wir haben ihren Sack voller Illusionen aufgeschnitten, und jetzt leert er sich.«

 »Wo sind wir dann in Sicherheit?«

 »Nirgends. Aber am meisten oben auf dem Eis.«

 »Auf dem Eis? Du meinst, wir sollen es überqueren?

 Nach allem, was wir gesehen haben? Was wir gehört haben?«

 »Ja.«

 Tristal schaute zu der fernen, hoch aufragenden Eiswand hin, die sich in der Sonne des kurzen Nordsommers schimmernd auftürmte. Er biss sich auf die Lippen und schaute hinunter auf seine blutige, schmerzende Brust.

 ZWÖLF

 Tor und Tristal standen auf der Plattform der Priester, hoch oben in der Eisfassade, blickten hinunter und ruhten sich aus. Hinter ihnen stand ein mit Pelzgewändern, Lederseilen, Kartoffeln, Trockenfleisch und Fett beladener Schlitten. Weit unten stand eine Reihe von zwölf Jägern vor dem Haus der Priester und beobachtete sie. Zwei Priester standen dabei, und während die Shumai hinsahen, kamen noch zwei gebückt aus der Hütte. Einer der Priester deutete zu ihnen herauf. Tor winkte mit beiden Armen zurück.

 »Komm, Tris! Wir machen uns besser auf den Weg«, sagte er. Tristal saß reglos und mit schmerzender Brust gegen Raran gelehnt da, die leise hechelte und ihn anschaute. Tor sah auf ihn hinab. »Wir können auch hierbleiben, wenn du willst. Ich glaube nicht, dass sie hier heraufkommen. Aber es kann natürlich sein.«

 Tristal stand auf und nahm seinen Platz am Schlittenseil wieder ein. Langsam mühten sie sich hinauf, immer weiter und höher in der Eisfassade, sie gingen über den Grat eines langen, scharfen Gebirgskamms, nur um zu sehen, dass er ungefähr zwei Ayas weiter oben aufhörte und sie auf allen Seiten von steil abstürzenden Eisrinnen umgeben waren. Tor schien das nicht zu stören. Er machte eine Rolle Lederseil vom Schlitten los, befestigte es und ließ die Last über die Bruchstelle hinunter. Aber sie erreichte den Boden nicht ganz.

 »Lass sie doch los!«, sagte Tristal.

 »Nein. Sonst fällt sie irgendwo hin. Wir müssen sie wieder heraufholen.«

 Das taten sie, mit viel Mühe. Es blieb ihnen nichts anderes übrig, als fast die Hälfte der Strecke in ihren eigenen Spuren zurückzugehen und einen Umweg zu suchen. Hier blieb Tristal beim Schlitten sitzen, während Tor weiterging und eine Umgehung auskundschaftete. Raran lag bei Tristal. Seine Brust war entzündet und pochte schmerzhaft. Er dachte zurück an Pelbarigan, an Fahna, an ihren gefahrvollen und beschwerlichen Marsch nach Norden. Als er blinzelnd über die blauweiße Eiswelt hinausblickte, fragte er sich, was er hier zu suchen hatte. Tors Gestalt erschien in der Ferne und trabte über das Eis auf sie zu.

 »Habe einen Weg gefunden«, sagte er, als er herankam, und nahm das Schlittenseil. »Ausgeruht?«

 Tristal nahm wortlos das Seil, und sie brachen auf.

 Weit unten, in der Hütte, sagte ein Priester: »Ihr habt es gesehen. Sie sind oben auf dem Eis verschwunden. Ich verstehe jetzt. Es sind Eismenschen. Nicht Shumai. Eis ist in Menschengestalt gekommen, um uns zu besiegen. Hat es fast geschafft. Jetzt wissen wir es. Wir wissen, wie wir prüfen müssen. Eis wird keinen Erfolg mehr haben.« Er schaute hinaus auf den Kreis von Jägern, die ihn schweigend betrachteten. Er versuchte, ihnen den Gedanken aufzuzwingen, und merkte, dass es einige Zeit dauern würde.

 Weit im Süden beobachtete Dardans Trupp, wie sich von Segge ein Dutzend Jäger näherten. Dardan trat vor die anderen hin, die Hände erhoben, den Speer auf dem Rücken. Die Jäger blieben stehen und schickten ihm einen Mann entgegen.

 »Ihr müsst zurückkommen, Dardan. Priester sagen, sonst sterbt ihr.«

 »Dann sterben wir eben. Kommt ihr mit uns. Gute Jäger können wir immer gebrauchen. Kommt alle mit!«

 »Was sagst du da? Kannst du das wirklich sagen?«

 »Ich habe keine Wahl. Du weißt, sie haben ein Werkzeug aus mir gemacht. Ich wollte Tegrit nicht töten. Das sehe ich jetzt. Tegrit hatte recht. Tor ebenfalls. Ich gehe nie wieder zu den Priestern zurück. Wir waren Narren. Siehst du das nicht?«

 »Komm, Dard. Sonst müssen wir dich töten. Die Priester befehlen es. Wenn wir keine Priester haben, was haben wir dann noch? Nichts.«

 »Alles. Uns selbst. Komm! Schließ dich uns an!«

 »Nein. Ich gehe jetzt zurück. Wenn jeder seine Gruppe erreicht hat, ist der Waffenstillstand beendet.«

 »Kommt mit uns!«, wiederholte Dardan.

 »Nein!«, rief der Jäger über die Schulter zurück. Dardan ging langsam rückwärts und beobachtete, wie der Mann seine Gruppe erreichte. Er sah, wie sie debattierten und herüberschauten. Dardan blickte zu Orsel hinüber. Sie wirkte gelassen. In der Hand hielt sie Tristals Kurzschwert.

 »Ich glaube nicht, dass sie kommen«, sagte sie. »Aber wenn, bin ich bereit, hier zu sterben. Dieser ist genauso gut wie jeder andere Platz.«

 »Warum sollen wir warten?«, fragte ihre Mutter. Die alte Frau hob ihre Last auf und ging Richtung Süden. Mehrere ältere Leute folgten ihr.

 »Sieh sie dir an!«, sagte Dardan. »Sie lassen uns stehen.«

 »Auch gut«, sagte Fyl, einer der Jäger. »Wenn die gegen uns kämpfen, wozu sind da Alte gut? Sie können ruhig gehen. Wir sollten ihnen folgen. Schau! Die streiten noch immer.«

 Nach einiger Zeit standen Dardan und Orsel alleine da und sahen zu, wie die Jäger stritten. »Dard, lass uns gehen«, sagte Orsel. »Wenn sie uns haben wollen, können sie uns ja fangen.« Sie schaute ihn an und lachte.

 Er betrachtete sie seinerseits. Er fand es unklug, zu gehen. Aber dann nahm er spontan ihren Arm, und sie folgten den anderen. An diesem Abend sammelten sie noch fünf Jäger auf. Die anderen sieben sahen sie nie wieder.

 Weit im Südosten blühte die Goldrute über den Uferfelsen und auf den Hügeln nahe am Herzfluss. Fahna stand am Flussufer und beobachtete ein Pfeilboot, das mit einem einzelnen Mann darin flussabwärts kam. Nach einiger Zeit merkte sie, dass es nicht Tristal war, sondern ein anderer junger Shumai ungefähr in seinem Alter und von seiner Größe. Enttäuscht setzte sie sich auf einen Holzstapel und strich sich das Haar glatt.

 Der junge Mann schwitzte; er kam grinsend näher. Er schaute zu ihr auf, stieß einen Jubelschrei aus und rief: »Wartest du auf mich? Die Nachricht eilt mir voran. Jetzt kommt Bravet.« Er lachte, als sie sich umdrehte und wegging, dann bemerkte er, wie anmutig und geschmeidig ihr Körper war, und hörte plötzlich zu lachen auf. Er starrte ihr kopfschüttelnd nach. Dann lachte er wieder und stieß einen weiteren Jubelschrei aus, lang und laut, mit an den Mund gehaltenen Händen. Vom Ufer blickten zwei Gardisten zu ihm herüber. Er schüttelte den Kopf, grinste, hielt dann auf ihren Blick hin an.

 »Das ist vielleicht eine Frau!«, wagte er sich vor.

 »Was willst du?«, fragte einer der Gardisten kühl.

 Als Tor und Tristal zehn Tage auf dem Eis waren, hatten sie sich an die Plackerei, an das Zurückgehen auf demselben Weg und an die Frustration gewöhnt. Tristal hatte auch allmählich Angst bekommen, als er merkte, wie ihr Proviant, der noch immer reichlich war, sich täglich verringerte. Wenn sie eine Anhöhe erreichten, sahen sie vor sich immer nur noch mehr Eis, voll wirrer Rinnen erstreckte es sich nach Westen, immer weiter bergauf. Tor schien recht zufrieden und war merkwürdig schweigsam.

 Am neunzehnten Tag fand Tristal eine Felszinne, die durch das Eis heraufragte. »Das verstehe ich nicht«, sagte er.

 »Eine Bergspitze, glaube ich«, meinte Tor. »Die Berge haben das Eis erzeugt – mit Unterstützung des Klimas. Und durch irgendeine Veränderung. Irgendeine Veränderung seit der Zeit des Feuers.«

 »Woher weißt du das?«

 »Die Ruinen. Im Gebiet der Seglerleute. Ich glaube nicht, dass die Alten das alles in der Nähe von so viel Eis gebaut hätten.«

 »Die Alten. Sie hätten fast alles machen können.«

 »Vielleicht. Aber schau! Das bedeutet, dass wir weitergekommen sind. Vielleicht gibt es noch mehr Berge. Westlich von hier. Vielleicht können wir bald bergab gehen.«

 »Das wäre gut. Wenn wir jetzt umkehrten, ginge uns die Nahrung aus, ehe wir zurückkehren könnten.«

 »Schon früher. Aber da ist auch noch Raran. Ich glaube, sie bekommt Junge.«

 »Von Junis Hund? Geschmack hat sie keinen.« Tristal sagte das lachend, aber er schaute seinen Hund ehrlich besorgt an. Das war nicht die rechte Zeit für einen Wurf Welpen.

 Am dreißigsten Tag schienen sie nicht weiter aus dem Eis herausgekommen zu sein, obwohl sie keine Bergspitzen mehr gefunden hatten. Tristals Niedergeschlagenheit hatte sich noch vertieft. Jetzt gab es kein Zurück mehr. Die Enttäuschungen des Eises, die für Tor so sehr Routine zu sein schienen, trieben ihn immer mehr zur Verzweiflung. Sein Onkel behandelte die ganze Reise noch immer als Vergnügen, als etwas ausgedehnteren Nachmittagsspaziergang. Aber auch er war hagerer geworden, schien weniger zu essen und mehr zu grübeln. Er hatte schließlich auch begonnen, Tristals Rationen zu kürzen.

 Dreimal war leichter Schnee gefallen, hatte das Eis schlüpfriger gemacht und die Spalten mehr verdeckt.

 Es war am vierunddreißigsten Tag, als Tristal plötzlich ausrutschte, einen Abhang hinunterglitt, durch eine Schneedecke brach und am Seil über einer schmalen Spalte hing, die so tief war, dass er wegen der Eisvorsprünge auf dem Weg nach unten den Boden nicht sehen konnte. Wenn er nach oben schaute, sah er nichts als die vorstehende Eiskante am Rand des Abgrunds. Er war nicht in Gefahr, saß aber in der Falle. Er spürte ein leichtes Ziehen am Seil. Was immer Tor gerade tat, es nützte nichts. Er konnte sich vorstellen, wie sein Onkel den Schlitten und sich selbst irgendwie auf dem steilen Abhang über der Wand hielt. Einen Viertelmorgen schien er da zu hängen, gelegentlich rief er, erhielt aber keine Antwort. Einmal glaubte er, Raran schwach bellen zu hören, aber dann brach es ab.

 Mehr Zeit verging. Tristal schaute sich in wachsender Resignation um. Durch die Bewegungslosigkeit war der Schweiß, von dem er durch die Anstrengung des Marsches bedeckt gewesen war, abgekühlt, und nun begann er, vor Kälte zu zittern. Er glaubte, dumpfes Hämmern über sich zu hören, systematisch und anhaltend, aber dann meinte er wieder, es sei sein eigener Puls. Nein. Da wurde gehackt.

 Schließlich hörte es auf, und Tristals Abgeschiedenheit machte sich verstärkt bemerkbar. Immer wieder rief er, hörte aber keine Antwort. Er befand sich in einer Welt aus gewölbtem Eis, bis auf einen kleinen Flecken Himmel, den er zwischen den nach innen gebogenen Rändern der Spalte sehen konnte. Er merkte, dass er einem größeren Entsetzen nachgab, als er es je empfunden hatte, obwohl er sich mit dem Tod abgefunden hatte.

 Das Hacken begann wieder, diesmal lauter. Verstreute Eisbrocken begannen, an ihm vorbeizurieseln, als er dann nach oben schaute, sah er größere Stücke von dort, wo das Seil verschwand, herunterrollen. Plötzlich bewegte sich das Seil, er fiel mehrere Spannen weit und schrie vor Angst auf. Rings um ihn stürzte Eis herab. Durch den Druck des Seils um seine Schultern wurde seinen Armen allmählich das Blut abgeschnürt. Seine Hände waren trotz der Pelzfäustlinge erstarrt.

 Er hörte Tor rufen. Was sagte er? »Schaukeln?« Wie konnte er das? Er war zu verschreckt, um sich zu bewegen. »Schaukle, Tris!«, sagte die Stimme wieder. Er biss die Zähne zusammen, versuchte es und merkte, dass er es konnte und Schwung bekam. Dann auf dem Weg nach oben spürte er, wie sich das Seil hob. Er schaukelte wieder, kam höher, wurde jetzt schneller, schwang mit größerer Kraft, rutschte ein wenig, wurde wieder schneller, näherte sich schließlich der Kerbe im Rand der Spalte über sich, verlor an Schwung, hing wieder, hörte von Neuem die Axt, jetzt laut, immer noch systematisch, hielt das Gesicht von den fliegenden Brocken abgewandt, öffnete dann in einer Pause die Augen und sah Tors grimmig entschlossenes Gesicht über sich.

 »Triff nicht das Seil«, rief er.

 »Ich gebe mir Mühe«, keuchte Tor. »Wie geht es dir?«

 »Ich friere.«

 Ein großer Eisbrocken löste sich, streifte Tristal und gab eine Lücke frei, durch die er Tor oben sehen konnte, der hatte ein zweites Seil um sich geschlungen, das oben über den Rand des Hangs verschwand. Von ganz oben spähte Raran winselnd zu ihnen herunter. Tristal war zu ausgekühlt, um mithelfen zu können, deshalb musste Tor ihn allein den Abhang hinaufziehen, dabei stemmte er sich gegen die Stufen, die er ins Eis gehackt hatte. Endlich konnte Tristal einen Fuß auf die unterste Stufe stellen und begann, hinaufzukriechen, seine Hände waren nicht zu gebrauchen, stattdessen benutzte er die Ellbogen. Er kam hinauf und blieb hechelnd liegen.

 Tor begann routiniert das Seil aufzuwickeln und sich zum Weitergehen fertig zu machen, die jüngste Anstrengung ließ ihn ein wenig taumeln. Tristal sah ihn mit wachsender Verärgerung an.

 »Wie kannst du das tun? Bedeutet das alles gar nichts für dich?«

 »Wenn du dich nicht bewegst, kannst du erfrieren.«

 »Warum bin ich hierhergekommen? Was habe ich hier verloren? Du. Du bist ein falscher Führer, wenn es je einen gegeben hat.«

 Tor schaute ihn überrascht an, sagte aber nichts.

 »Von allen verrückten Dingen – freiwillig an einen Ort zu gehen, wo niemand, nicht einmal ein Tier, jemals leben könnte. Nur um zu sterben. Wir werden sterben, weißt du das? Und Raran mit uns. Schau! Du hast keine Ahnung, wie weit das alles nach Westen reicht. Wir könnten in den nächsten zwei Sonnenbreiten wieder in eine solche Spalte fallen. Das wäre das Ende. Und wofür? Ich könnte zu Hause sein«, sagte er verbittert und zornig.

 »Zu Hause?«

 »Bei den Pelbar! Bei Fahna!«

 Tor wandte sich etwas heftig zu ihm um. »Richtig. Aber du bist hier. Und du musst dich bewegen, sonst erfrierst du. So. Jetzt geh! In diese Richtung! Ich hole den Schlitten.«

 Tristal war ganz schwindlig vor Verzweiflung. Er schaute nach Westen und blinzelte gegen das grelle Licht, obwohl der Himmel bedeckt war. Dann machte er einen Schritt, noch einen und noch einen. Sie waren wieder unterwegs.

 Dreizehn Tage später ging ihnen der Proviant aus, obwohl sie seit mehr als zwei Wochen auf Sparrationen waren. Vor ihnen setzte sich das Eis mit seinen Spitzen und Rinnen endlos fort bis zum Horizont. Rarans Gang hatte allen Schwung verloren. Es hatte noch mehrmals geschneit, und am nächsten Tag brachte sie schließlich der erste Bergsturm dieses Winters völlig zum Stehen.

 Die drei lagen beieinander unter Fellen neben dem Schlitten. Tristal hatte sich von seinem Ärger noch nicht erholt. Endlich sagte er: »Tor, ich glaube, wir werden sterben. Ich möchte nur wissen, warum wir das alles tun? Warum? Was soll ich hier?«

 »Ich bin gegangen. Du bist mitgekommen. Das ist alles. Wir werden nicht sterben. Schlag dir das aus dem Kopf!«

 »Schau doch hinaus! Man weiß nicht einmal mehr, wo es nach oben geht. Und wenn das Eis auch nur noch halb so weit reicht, als wir bisher gekommen sind?«

 »Wir gehen seit fast zwei Wochen abwärts. Es hört auf. Ich weiß, dass es aufhört.«

 »Woher weißt du das? Du hast selbst gesagt, ein Teil der Wahrheit ist, dass sie verständlich ist. Wenn ein Mensch etwas weiß und es ist wahr, dann sollte es auch allen anderen klar sein.«

 Tor schwieg lange. »Antworte!«, sagte Tristal. »Ich verdiene eine Antwort.«

 »Ist ein Mann, der dich einen breiten Weg entlangführt, ein Führer?«

 »Wenn man den Weg nicht kennt. Wenn er ihn einem zeigt.«

 »Wenn ein Weg da ist, ist das nicht nötig.«

 »Aber hierherzukommen? Das ist falsche Führung. Musstest du hierherkommen, nur um zu beweisen, dass du führen kannst? Was stellst du dir nur dabei vor?«

 »Dass ich hergekommen bin, hat nichts zu bedeuten – obwohl ich es genieße. Es geht um dich. Du bist die ganze Sache, der ganze Grund. Aber bisher funktioniert es nicht. Du hast Sinn für Gesellschaft, der geht mir ab. Bei Shumaijägern fühle ich mich wohl. Aber diese Lebensweise gibt es nicht mehr. Selbst diejenigen, die noch darin verharren, sind nichts als Anachronismen. Ein Nichts. Sie haben keine echte Funktion. Du schon – du wirst sie jedenfalls haben, wenn du lernst. Aber du lernst nicht. Du willst nicht zuhören. Du musst sowohl auf die Menschen wie auf den Herzschlag der Dinge hören.«

 »Dieser Herzschlag der Dinge. Das ist mir zu mysteriös. Es ist eine persönliche Begabung. Du hast sie. Ich werde sie nie haben.«

 »Ich glaube nicht an persönliche Begabungen. Nun ja, Tegrit hatte eine – du hast schon Menschen kennengelernt, die die Gedanken anderer hören und beeinflussen konnten. Das ist mysteriös. Aber am Ende nutzlos. Du hast gemerkt, dass er es als Belastung ansah. Die einzig wirklichen Begabungen sind die, die jeder entwickeln kann. Der Herzschlag der Dinge. Dabei geht es nur darum, zuzuhören. Ideal zuzuhören. Ich habe gemerkt, dass ich es nicht vermitteln kann. Ich frage mich, ob irgendjemand irgendetwas vermitteln kann. Aber es ist erlernbar. Du kannst nicht ständig schlapp sein, weißt du. Aufgeben. Du glaubst ständig, das alles sei zu viel – nun, nicht alles. Aber wenn du siegen willst, ausharren, wenn du das wirklich willst, dann suchst du nach einem Weg. Du kannst nichts tun – außer etwas Albernes –, ohne eine Vorstellung zu haben, was du tun willst. Wenn du das nicht weißt, hältst du dich ganz still und fragst. Weißt du, es gibt immer eine Antwort. Nichts ist ohne Antwort.«

 »Das ergibt alles keinen Sinn.«

 Mehr wollte Tor nicht sagen. Tristal dachte, er würde es eben versuchen, dieses Zuhören. Er hörte das Zischen des Schnees und spürte den schneidenden Wind. Er spürte, wie sich Raran dichter an ihn kuschelte, hungrig und verängstigt. Er legte den Arm um sie. Ihre Nase berührte sein Ohr, stieß dagegen und zog sich wieder zurück.

 Zwei Tage später dämmerte ein klarer Morgen. Tor setzte Tristal und Raran auf den Schlitten und begann, sie langsam zu ziehen. Erst legte er vorne einen Seilanker, dann holte er den Schlitten nach. Am Nachmittag bestand Tristal darauf, ihm zu helfen. Jetzt sah er es selbst: Sie waren auf dem Weg nach unten.

 Am folgenden Tag bei Sonnenhochstand blieb Tor lange Zeit stehen und beschattete seine Augen. Tristal brachte mühsam und schwindlig den Schlitten herauf. »Was ist?«, fragte er.

 »Bäume. Dichte Bäume«, sagte Tor. »Noch weit entfernt. Aber morgen müssten wir dort sein.«

 Tristal schaute hin. In einer Lücke im Eis konnte er Bäume sehen. Gar nicht so weit. Dann schaute er auf das gefurchte, gerillte Eis dazwischen.

 DREIZEHN

 Ami kam zu spät zum Abendessen, aber sie befahl Unsit, ihr noch eine Schale Gersteneintopf zu bringen. Der lange Tisch stand auf seinen Böcken im Hauptraum des kleinen Gutshauses. Alle aßen gemeinsam, sogar die neun Farmarbeiter und die Mägde. Sie betrachteten Ami mit gespielter Strenge, denn sie war mit ihren fünf Jahren, ihren Grübchen und den offenen, großen braunen Augen der allgemeine Liebling. Es gab niemanden im Raum, der sich noch nicht gelegentlich hinuntergebeugt und sie auf die weiche Pausbacke geküsst hätte. Ami achtete wenig darauf, sie nahm es als etwas, was ihr zustand.

 »Du kommst nicht nur zu spät, Kleines. Du bist anscheinend auch nicht hungrig. Warst du oben bei den Schäfern?«

 »Nein, Mutter. Bei den Männern in den Haarkleidern. Ich habe von ihrem Schaf gegessen.«

 »Männer in Haarkleidern? Wie meinst du das?«

 »Sie sind oben in den Wäldern. Mit ihrem Tier. Sie sagen, es ist ein Hund. Aber dafür ist es viel zu groß. Es ist so groß. Aber jetzt liegt es.«

 »So groß? Dann muss es ja größer sein als ein Schaf.«

 »Oh ja, James! Viel größer! Mit langen Zähnen. So lang.

 Ich habe sie angefasst.«

 »Aha. Du hast sie angefasst. Und was hat der Riesenhund dann gemacht?«

 »Er hat gewinselt. Nur ein bisschen. Und er hat mich abgeleckt. An der Hand.«

 »Und wie groß sind diese Männer in Haarkleidern, Kleines? So groß wie die Scheune vielleicht?«

 »Nein. Aber sehr groß. Größer als sonst jemand. Sie haben helles Haar – heller als das von Onkel Bartram – und sonderbare Augen.«

 »Sonderbar? Du meinst, wie bei einer Katze – gelb und geschlitzt?«

 »Nein, Francis. Nein. Blau. Fast wie der Himmel.«

 »Du kennst also die Farben, wie?«

 »Ja, Em. Einige. Ich lerne sie gerade, Ernest hat sie mir beigebracht.«

 »Und wo ist Ernest? Bei den Schäfern, kann ich mir denken. Ich habe ihm gesagt, er soll mich wissen lassen, wenn er bei den Schäfern schlafen will.«

 »Nein. Er ist bei den Männern. Er sagt, er will da oben bei ihnen schlafen. Es geht ihnen nicht gut. Besonders dem Jungen. Er hat vier tiefe Kratzer auf der Brust. So. Als ob eine große Hand ihn gekratzt hätte. Sie sind beide sehr dünn. Und der Hund, der heißt Raran und wird bald Junge bekommen.«

 Der ganze Tisch brach in Gelächter aus. »Ich verstehe. Die Farben lernst du vielleicht gerade, aber es gibt noch ein paar andere Dinge …«

 »Genug«, sagte Amis Mutter, die Freifrau Arbyr. »Dazu ist noch Zeit. Zu viel Zeit. Raran, sagst du. Der Name hört sich ja tatsächlich an wie Hundegebell. Hat er dich angeknurrt?«

 »Ein wenig. Als wir kamen. Sie hatten ein Feuer. Sie brieten gerade ein Schaf. Ernest hat ihnen gesagt, dass sie deshalb große Schwierigkeiten bekommen würden. Große Schwierigkeiten.«

 »Was sagten sie darauf?«

 »Sie sagten, sie seien hungrig. Sie sagten, sie würden es zurückzahlen. Anscheinend haben sie nicht verstanden. Sie sagten, ihnen sei die Nahrung ausgegangen, als sie das Eis überquerten. Sie …«

 »Das Eis überquerten?« Sofort war die ganze Tischrunde stumm und aufmerksam, die Männer erhoben sich.

 »Ja. Was ist los? Sie sind sehr nett. Sie sagten, sie hätten mehr als einen Monat gebraucht, um das Eis zu überqueren. Sie sind schwer zu verstehen. Sie sprechen so.« Ami verzog das Gesicht und quiekte ein paar hohe Nasallaute heraus. Alle lachten.

 James runzelte die Stirn. »Hatten sie etwas bei sich – Schwerter?«

 »Oh nein. Der Ältere hat eine Axt – sehr sonderbar, mit einem dünnen Griff. Ich sagte ihm, sie würde brechen, wenn er damit Holz hackte.«

 »Was sagte er darauf?«

 »Er lachte mich aus.« Sie schob die Unterlippe vor. »Dann hat er mich geküsst. Auf die Wange.« Sie deutete mit ihrem winzigen Finger auf die Stelle.

 »Zeig mir den Fleck!«

 »Oh, das gibt keinen Fleck.« Wieder lachten alle, dann standen sie vom Tisch auf, um ihren abendlichen Pflichten nachzugehen.

 Randall, der Gutsvogt, ein großer, rothaariger Mann, trat mit gerunzelter Stirn neben seine Frau. »Glaubst du, dass da etwas dran ist? Soll ich mal nachsehen?«

 »Ach was. Jemand hat ihr eine Geschichte erzählt. Von dieser Seite sind sie noch nie gekommen. Nie. Und sie schicken keine kleinen Mädchen nach Hause, damit sie Geschichten erzählen.«

 »Trotzdem …«

 »Ach, Randy. Da steckt sicher nichts dahinter. Ernest ist schon früher mit den Schäfern hinaufgegangen. Wir sind alle aufgeregt. Das hier ist die sichere Talseite. Wir wissen alle – das Eis dort hört niemals auf. Zu dieser Jahreszeit kommt man nicht einmal hinauf, weil auf der ganzen Fassade das Schmelzwasser herunterläuft. Und im Winter … – wir haben außerdem fast schon Winter. Wie steht es mit dem Heu?«

 »In drei Tagen ist alles drin, wenn der Schnee noch so lange ausbleibt. Ich habe ein Stück weit draußen über dem Eis schon welchen gesehen. Aber wir sind gut vorangekommen.«

 »Gut. Nun ja. Ich mache mir Sorgen darüber, wie die neuen Holzfäller Elayna ansehen. Es gefällt mir nicht. Sie kommen aus dem Viertsektor, nicht wahr? Verstehst du, was sie sagen?«

 »Mehr als mir lieb ist. Ich werde mich darum kümmern, Herrin. Keine Angst.«

 Aber Freifrau Frith Arbyr machte sich dennoch Sorgen, genau wie über Amis merkwürdig detaillierten Bericht. Über diese Fremden, die sie behauptete gesehen zu haben. Als Unsit das Kind zu Bett brachte, kam sie in das Dachzimmer und setzte sich neben Ami auf einen Hocker. Unsit sang das Gebet mit ihr, knickste dann und ging.

 »Wo hast du noch von solchen Männern wie diesen gehört, Kleines?«

 »Habe nichts gehört. Ich habe mit ihnen gesprochen. Sie sind sehr nett. Der Ältere hat mir Lieder vorgesungen.«

 »Was ist mit dem Jüngeren?«

 »Er war zu krank. Der Ältere hat ihn gefüttert. Er hat ihm den Kopf gehalten. So.«

 »Hat der Jüngere etwas gesagt?«

 »Nicht viel. Ich habe ihm mein Gedicht von dem Mann mit der riesigen Nase aufgesagt.«

 »Ja. Hoffentlich hat es ihm gefallen.«

 »Ja. Er hat noch mehr dazu gedichtet.«

 »Noch mehr?«

 »Ja. Er hat es auch gesungen. Dann haben wir es alle gesungen. So oft, dass ich es mir gemerkt habe. Glaube ich.« Sie dachte nach, dann lächelte sie. »Ja.

 Die Riesennase wurd’ so fett,

 dass der Mann umkippte wie ein Brett.

 Seine Beine waren heil,

 aber dürr wie zwei Pfeil,

 sahen aus wie zwei Löffel im Fett.«

 »Das ist sehr hübsch. Dürr wie … was?«

 »Man nennt es einen Pfeil – es ist wie ein langer Bolzen von Vaters Armbrust. Sie hatten einige davon. Mit Federn an einem Ende und einer scharfen Spitze am … was ist los? Sag doch!«

 Die Freifrau war aus dem Dachzimmer hinaus und die Leiter hinunter geeilt und dann in den Farmhof gelaufen. Es war völlig dunkel. Sie schaute hinauf zu den Wäldern in Richtung auf die ferne Eiswand. Der Wind war kalt. Sie presste die Arme fest an den Körper und rannte hinüber zur Scheune. Der Fichtenwald lag dunkel und still da, bis auf den kalten Wind. Sie wirbelte herum und suchte die Gebäude nach Randall ab.

 Als sie ein leises Geräusch hörte, drehte sie sich wieder um. Eine große Gestalt, die von der Dunkelheit verschluckt gewesen war, ragte vor ihr auf. Sie hielt den Atem an.

 »Keine Angst«, sagte eine fremde Stimme. »Ich habe den Jungen gebracht. Ernest? Er schläft. Als es völlig dunkel wurde, bekam er Angst. Wir ließen das Feuer ausgehen.«

 »Wer? Ernest? Wo?«

 »Hier. Er sagte, er dürfe bleiben. Aber das hielt ich für unwahrscheinlich. Er sagte, er täte das oft. Ich heiße Tor. Wir sind über das Eis gekommen. Mein Neffe Tristal und ich. Und seine Hündin, Raran. Hier. Er ist ziemlich klein. Kannst du ihn tragen?«

 Sie rannte mit einem Schrei auf ihn zu. Ernest regte sich. Die beiden trafen zusammen. Sie roch Rauch und Schweiß, als er ihr den Jungen sanft auf die Schulter legte. Sie sahen sich an, soweit es die Dunkelheit zuließ.

 »Ernest sagte, wir würden große Schwierigkeiten bekommen. Wegen des Tiers, das wir getötet haben. Es tut mir leid. Wir werden es wiedergutmachen. Wir konnten nicht anders. Wir waren tagelang auf dem Eis und hatten nichts zu essen. Mein Name ist Tor, wie ich schon sagte. Ich bin ein Shumai und komme von weit her, aus dem Süden und Osten. Und du – du musst die Freifrau Arbyr sein. So sagte Ernest doch?«

 »Wie hast du …?«

 »Du bist die Mutter. Dienstboten kommen nicht in der Nacht heraus, um fremden Männern Kinder abzunehmen. Das tun Mütter.«

 Freifrau Arbyr fühlte sich irgendwie sicher. »Komm ins Haus!«, sagte sie.

 »Nein. Ich kann nicht. Aber vielen Dank. Tristal muss beobachtet werden. Er wurde verletzt, ehe wir auf das Eis kamen. Das hat ihn geschwächt. Und wir waren zweiundfünfzig Tage dort oben. Er ist fast am Ende. Und Raran. Ich glaube, sie ist drauf und dran, Junge zu bekommen. Kein Vergnügen, Welpen auszutragen, wenn man am Verhungern ist. Kannst du verstehen, was ich sage?«

 »Das meiste.«

 Ernest regte sich auf Freifrau Arbyrs Schulter. »Tor, ich will die Welpen sehen«, murmelte er und schlief gleich wieder ein.

 »Meine Männer kommen morgen früh hinauf«, sagte sie.

 »Bist du zornig?«

 »Zornig? Nein. Ich habe solche Angst, dass ich … ich … Du bist also keiner von denen, die Kinder verschleppen? Nein.«

 »Die was tun? Kinder verschleppen? Nein. Ich glaube nicht, dass ich zu denen gehöre. Auf dem Eis haben wir niemanden gesehen. Wenn ich so einer wäre, würde ich nicht dorthin gehen. Sie müssen von anderswo kommen. Wer lebt weiter im Westen?«

 »Wir … wissen es nicht.«

 »Das verstehe ich nicht. Geht ihr nicht …« Er unterbrach sich. »Eis?«

 »Ja. Das ist hier ein großes Land – von Eis umgeben. Diese Leute kommen über das Eis. Aber aus dem Westen. Von Osten sind sie noch nie gekommen.«

 »Noch nie? Sie werden auch nie kommen. Könnt ihr ihnen nicht über das Eis folgen und der Sache ein Ende machen? Sind es so viele?«

 »Auf das Eis kann niemand hinauf.«

 »Und doch kommen sie herunter.«

 »Mit langen Seilen. Glauben wir jedenfalls. Sie kommen nur selten. Aber sie kommen. Wir können nicht über das Eis. Niemand hat das je gemacht. Du wirst sehen.«

 Tor setzte sich unvermittelt. »Ich werde hinaufkommen«, sagte er. Nach einer Pause fügte er hinzu: »Und doch, wenn es wie beim letzten Mal ist, fürchte ich mich davor. Und wenn es viel weiter ist, dann … wäre es zu weit. Wer ist das?«

 »Was?«

 »Dieser Schatten?«

 Freifrau Arbyr rief: »Randall, Randall, komm her!« Der Schatten drehte sich um, zögerte, schlenderte dann den Hügel herauf. »Randall, das ist …«

 »Tor.« Randall fuhr zusammen und erstarrte. Tor stand auf.

 »Er hat Ernest zurückgebracht. Hier, nimm ihn! Er wird allmählich schwer. Ernest bekam Angst in der Dunkelheit.« Ihre Stimme klang schrill und zitterte ein wenig. »Er will nicht ins Haus kommen. Ein zweiter Mann und ein Hund sind oben im Wald, und er will zu ihnen zurück. Vielleicht morgen früh …«

 »Wir holen sie, wann immer du willst, Herrin. Wenn du willst, sofort.«

 »Randall, so ist es nicht. Jetzt fang keinen Streit an! Er … ist in Ordnung, glaube ich.«

 »Ich glaube auch, Randall. Aber Ernest sagt, ich bekomme Schwierigkeiten, weil wir dieses Tier getötet haben.«

 »Was, ein Schafsdieb? Wir stehen hier und reden mit einem Schafsdieb?«

 »Randall, gebrauch doch deinen Kopf!«

 »Wir hatten Hunger, Randall. Ich habe der … Besitzerin gesagt, wir würden es zurückzahlen.«

 »Komm, Randall! Bring Ernest ins Haus. Also dann, guten Abend …«

 »Tor.«

 »Ja. Guten Abend, Tor. Komm!«

 Randall zögerte einen Augenblick lang. Tor lachte leise. »Keine Angst. Im Augenblick könntest du mich mit einem Zweig umwerfen. So erschöpft bin ich. Aber dazu besteht kein Anlass.«

 Er drehte sich unvermittelt um und verschwand lautlos in der Dunkelheit.

 »Habe ich richtig gesehen?«, fragte Randall. »Mir schien, als habe er nur eine Hand.«

 »Die andere hat er in einem Krieg verloren«, murmelte Ernest.

 »Möglich. Wahrscheinlicher ist, dass er ein Dieb ist. Ein Schafsdieb.«

 »Ich glaube nicht, Randall. Er benimmt sich nicht so. Randall …«

 »Ja.«

 »Halt mich einen Augenblick fest! Ich fürchte mich so. Ich glaube …«

 »Es kann auch mehr als ein Augenblick sein«, murmelte Randall.

 »Nein, fang nicht wieder davon an. Ich will doch nur Ruhe. Du weißt, dass meine Trauerzeit noch längst nicht um ist. Außerdem …« Sie seufzte, dann fügte sie hinzu: »Na gut, bring mich ins Haus zurück!«

 Am Morgen war der Sheriff des Südsektors mit dreißig Mann da, sie standen mit Bechern voll heißem Gerstensaft in den Händen im Farmhof und ihr Atem dampfte in der kalten Luft. Der Sheriff machte ein grimmiges Gesicht. Alle Männer trugen Langschwerter, die meisten alt und abgenutzt. Mehrere schleppten auch dunkelschäftige Armbrüste und gut bestückte Köcher mit sich.

 »Nun, Randy, wohin?«, fragte der Sheriff.

 »Da hinauf, glaube ich. Die Kinder waren bei ihnen. Ernest und Ami. Sie müssen es wissen.«

 »Die Kinder? So gefährlich sind sie also, wie?«

 »Der, den ich sah, hatte nur eine Hand. Er hat gestanden, dass er ein Schaf gestohlen hat.«

 »Aber er hatte Hunger? Ist über das Eis gekommen? Der andere ist krank?«

 »Na ja, Sheriff, es schien uns nur vernünftig, dich zu rufen. Was wissen wir schon von ihnen? Davon, was sie hier tun? Und dann ist da immer noch das Schaf.«

 »Alf«, rief der Sheriff. »Sag jemandem, er soll die Kinder holen. Damit wir den Weg finden.«

 Innerhalb von wenigen Augenblicken brachte Unsit Ami herbei. Das Kind rieb sich die Augen und blinzelte ins Licht. Unsit hatte offensichtlich Angst. »Der Junge? Ist er bei euch?«

 »Nein. Glaubst du, er ist …« Sheriff Janus blinzelte nach Osten ins Morgenlicht. »Schau! Ist das Rauch?«

 »Sieht so aus, Herr.«

 »Nun, dann kommt! Wir haben genug getrunken. Dann brauchen wir dich nicht, Kleines.« Er beugte sich vor und küsste Ami auf die Wange.

 »Nehmt mich trotzdem mit. Ich möchte die Welpen sehen.«

 »Welpen?«

 »Der Hund«, sagte Randall. »Ihr Hund kriegt Junge.«

 »Das bringt sie in eine schwierige Lage, nicht wahr?« Die Augen des Sheriffs leuchteten.

 Die Männer betraten hintereinander den Fichtenwald, aber als sie sich Tors und Tristals Lager näherten, schwärmten sie aus, mit gezogenen Schwertern und schussbereiten Armbrüsten. Sheriff Janus übernahm die Führung in der Mitte und ging auf die helle Rauchsäule zu. Vor sich sah er einen großen Mann stehen. Ernest hockte neben ihm am Boden, mit dem Rücken zu den herankommenden Männern.

 »Kennst du ihn, Ernest?«, fragte Tor.

 Der Junge stand auf und schrie durch die Bäume hinunter: »Sheriff. Komm her! Du solltest dir diese Welpen ansehen. Vier sind es.« Seine Stimme war schrill und durchdringend.

 Der Sheriff winkte seinen Männern, stehen zu bleiben, und ging durch die Bäume nach oben. Tor stand gelassen da und hielt einen hölzernen Becher mit Fleischbrühe in der Hand.

 »Wie heißt du, Sheriff?«, fragte Tor. »Ich bin Tor. Das ist mein Neffe Tristal. Und das hier ist die junge Mutter, Raran. Ernest hat den Welpen Namen gegeben, aber er kann sie noch nicht auseinanderhalten. Kannst du mich verstehen?«

 »Einigermaßen«, sagte der Sheriff. Er streckte die rechte Hand aus. Tor schaute sie an, runzelte die Stirn, stellte dann seinen Becher ab und hielt ihm die Linke hin.

 »Habe nur die eine«, sagte er. Der Sheriff nahm die Hand, schüttelte sie kurz, dann ließ er sie fallen. »Deine Männer schleichen sich nicht oft an andere Leute heran, wie? Im Wald?«

 »Wieso?«

 »Hört sich an wie eine Herde. Warum lässt du sie da draußen stehen? Hol sie herauf! Geht es nur um dieses Tier? Ich habe der Frau auf dem Hof gesagt, wir würden es ersetzen. Irgendeine Arbeit muss es doch geben, die wir tun können.«

 Als Raran die vorrückenden Männer sah, winselte sie. Sheriff Janus schaute sie an und pfiff. »Das soll ein Hund sein, was? Nicht möglich. Zu groß.«

 »Ist immer einer gewesen«, meinte Tor. »Ich habe schon größere gesehen. Habt ihr nur kleine? Die Frau sagte letzte Nacht, ihr wärt von Eis umgeben. Das war ein schwerer Schlag für mich. Ich habe für mein ganzes Leben genug Eis gesehen.«

 »Was? Wie meinst du das?«

 »Hm? Ich will hinüberklettern. Nach Westen gehen. Zurück möchte ich auf keinen Fall.«

 Die anderen Männer waren herangekommen und standen im Kreis um das Lager.

 »Ich würde euch ja etwas von meinem unrechtmäßig beschafften Tier anbieten«, sagte Tor. »Aber ihr habt vermutlich schon gegessen.«

 »Wie? Ja. Schau mal, du – Tor? Du kannst nicht hier oben bleiben. Wir haben unsere Befehle. Du wirst herunterkommen müssen. Ihr alle miteinander. Die Sache mit dem Schaf muss vor Gericht entschieden werden. Ihr seid vielleicht in Ordnung, aber hier gibt es Verbrecher, die immer wieder Kinder verschleppen. Wir können Fremde nicht einfach so rumlaufen lassen. Ich nehme jetzt diese Axt. Und die hier auch.«

 »Ich komme mit. Aber ich würde lieber noch einen Tag warten, damit Tris sich noch ein wenig ausruhen kann. Und die Welpen auch. Die Axt behalte ich.«

 Bei diesen Worten zogen die meisten Männer wieder ihre Schwerter. Tor lachte. »Ernest«, fragte er. »Was soll das alles? Bin ich der Feind?«

 »Was?«, fragte der Junge. Drei Männer umstellten ihn und zogen ihn weg.

 »Tretet nicht auf die Welpen«, sagte Tor. »Nun, so ist das also? Du – Sheriff? Hier! Nimm die Axt! Vergiss nicht. Wenn das euer Schaf ist, so ist das meine Axt. Nun, Tris wird beim Gehen ein wenig Hilfe brauchen, glaube ich.«

 »Nein«, widersprach Tristal und stand schwankend auf. »Mir geht es gut. Du, Ernest. Hilf mir, die Welpen zu tragen! So, Raran. Alles in Ordnung. Hör auf damit! Ist ja gut.« Er stolperte, dann stand er wieder. Tor trat neben ihn, aber er schob seinen Onkel mit der Schulter weg. Dann setzte er sich. »Tor, du trägst die Welpen. Du. Vielleicht können uns deine Männer bei den Sachen helfen.« Zwei Männer traten von der Seite an ihn heran und nahmen ihn bei den Armen. »Ich muss mich erst einmal gründlich waschen«, sagte Tristal beschämt.

 »Dazu hast du noch Zeit genug«, sagte der Sheriff. »Ihr, Ben, Jeff, Pierre. Holt die Sachen! Was ist, Ben?«

 Ben hatte die Bärenhaut umgedreht und starrte pfeifend die Innenseite an.

 »Was ist?«, fragte Tor.

 »Ist das ein einziges Tier? Keine Nähte? Wo habt ihr …«

 »Kümmere dich nicht darum«, befahl Sheriff Janus. »Kommt! Wir gehen zum Gutshaus hinunter.«

 »Ich kann einen Welpen tragen. Wirklich«, bettelte Ernest. Tor und der Sheriff sahen sich an. Tor legte dem Jungen vorsichtig einen Welpen in die Arme, während Raran besorgt zuschaute.

 Als sie aus den Wäldern hinunterkamen, wurden sie von einer großen Menschenmenge vom Gut und den nahe gelegenen Farmen empfangen, alle standen schweigend da und musterten sie misstrauisch.

 »Ich nehme an, dass hier nicht oft Fremde herkommen«, sagte Tor.

 »Nein. Nur Verbrecher«, erwiderte der Sheriff. Als sie im Farmhof waren, baute er sich vor Tor auf und erklärte: »Hiermit beschuldige ich dich des willentlichen Diebstahls eines Schafs aus dem Besitz von Freifrau Arbyr. Ich nehme dich bis zur Verhandlung in Gewahrsam. Und jetzt kommt ihr beiden mit mir.«

 »Das mit dem Schaf ist schon in Ordnung«, sagte Freifrau Arbyr aus der Menge. »Sie können es bei mir abarbeiten.«

 »Diesmal nicht«, lehnte der Sheriff ab.

 »Dieser Gewahrsam«, fragte Tor. »Was ist das? Gefängnis?«

 »Gefängnis? Erst nach der Verhandlung.«

 »Gibt es dort etwas zu essen und einen Platz, wo man sich waschen und ausruhen kann? Was ist mit Raran? Wie lange wird das alles dauern?«

 »Keine Fragen. Komm! Männer, ihr nehmt den anderen!«

 »Freifrau Arbyr«, fragte Tor. »Was soll das?«

 Sie machte ein angewidertes Gesicht. »Das Gesetz«, sagte sie.

 »Die Welpen. Würdest du dich um Raran und die Welpen kümmern?«

 »Selbstverständlich.«

 »Und meine Axt. Bewahrst du mir meine Axt auf?«

 »Nein. Die gehört dem Staat.«

 »Sie gehört mir«, sagte Tor. »Du hast sie dir nur genommen.«

 »Was weißt du von unserem Gesetz? Sie gehört dem Staat.«

 Jemand in der Menge prustete mit den Lippen, und die übrigen lachten. Der Sheriff blickte zornig in die Runde, dann trieb er die müden Shumai vorwärts. Sie wurden in einem Karren mit einer langen Deichsel festgebunden, den vier Männer zogen.

 Als sie eine steinige Straße hinunterfuhren, gefolgt vom größten Teil der Menge, fragte Elayna: »Mutter, der Junge. Ist mit ihm alles in Ordnung?«

 »Ich weiß es nicht«, sagte Freifrau Arbyr. »Ich bin wütend. Ich werde meinen Bruder aufsuchen. Es ist nicht recht, was da geschieht. Absolut nicht recht.«

 »Wer sind sie?«

 »Männer, die von weit her kommen. Über das Eis.«

 »Der Junge. Er ist so groß.«

 »Sie sind beide groß. Die größten Männer, die es im Augenblick im Eistal gibt. Aber du hast nur den Jungen gesehen, wie? Wir haben noch Wolle zu krempeln. Machen wir uns an die Arbeit!«

 VIERZEHN

 In der kleinen, steinernen Stadt Blausee, dem Regierungssitz des Südsektors, wurden Tor und Tristal endlich aus dem rüttelnden Wagen befreit und man führte sie in ein großes Gebäude und eine Treppe hinauf. Die übliche Menge von Neugierigen blieb zurück.

 Sie betraten einen düsteren Raum und sahen vor sich ein Podest, das an drei Seiten mit Wolltüchern verhängt war, die einen reich verzierten Stuhl umgaben, in dem ein ziemlich kleiner Mann mittleren Alters saß.

 Die Anschuldigungen gegen sie – Schafdiebstahl, unbefugtes Eindringen, unberechtigte Anwesenheit – wurden verlesen. Richter Caspar Morton blickte schweigend mit nach oben gewandtem Gesicht auf sie herab. Er trommelte mit den Fingern auf die Armlehnen seines Stuhls. Endlich hob er die rechte Hand und sagte nur ein Wort: »Gefängnis.«

 »Der Sheriff sagte, wir würden vor Gericht gestellt, ehe wir ins Gefängnis kämen«, sagte Tor.

 Morton hob die Augenbrauen. »Das ist soeben geschehen.«

 »Wo?«

 »Bring ihn weg, Kerkermeister!«

 »Wie lange? Wie lange müssen wir dort bleiben?«

 »Der Spruch lautet auf unbestimmte Zeit, aber eure Impertinenz spricht sicher nicht zu euren Gunsten.«

 »Wieso Impertinenz? Weil wir herausfinden wollen, was vorgeht? Sind wir denn hier schon wieder in so einer Gesellschaft ohne Gerechtigkeit?«

 Morton stand auf, rümpfte die Nase und verließ den Raum.

 »Kommt, Jungs!«, sagte der Kerkermeister. »Sonst muss ich euch Beine machen.« Die beiden Shumai sahen sich an. Tor senkte den Blick.

 Zwei Monate später, im tiefsten Winter, saß Richter Morton wieder auf seinem Podest. Vor ihm stand ein ziemlich kleiner Mann, der wie die Farmer auf Arbyrs Gut in ein Hemd, ein Überhemd ohne Ärmel und Pluderhosen gekleidet war.

 »Nun, was hast du erfahren?«

 »Sie wollen nicht mit mir sprechen, Herr.«

 »Aha. Dann sind sie also wütend?«

 »Nein, Herr. Sie sind sehr beliebt bei den Männern. Sie haben sofort gemerkt, dass ich … ein Spion war. Der Ältere hat es gemerkt.«

 »Was haben sie gemacht? Was für Schwierigkeiten?«

 »Schwierigkeiten? Keine. Nun ja, sie haben dafür gesorgt, dass Durke niemanden mehr schikanierte. Und sie haben den Kerkermeister dazu gebracht, etwas gegen die Ratten zu unternehmen.«

 »Die Ratten?« Morton wich zurück.

 »Ja. Sie haben sie in Fallen gefangen. Auf alle möglichen Arten. Haben sie ihm ins Pult gelegt. In seine Schränke. In …«

 »Ja?«

 »Sein Essen.«

 Morton stand auf. »Hast du gesehen, wie sie das getan haben?«

 »Nein. Niemand hat es gesehen. Es … ist nur noch nie passiert.«

 »Aber gesehen hast du es nicht?«

 »Nein. Und sie haben den Männern vorgelesen.«

 »Gelesen? Sie können lesen? Was lesen sie?«

 »Sachen aus der Bücherei. Sie haben den Kerkermeister darum gebeten, und er hat ihnen einiges gebracht. Sie lachten so viel, dass sich die anderen vorlesen ließen. Gute Geschichten. Alte. Von den Zellen aus. Abends.«

 »Ich dachte, ihr arbeitet.«

 »Wir arbeiten genug. Vom Eintopf haben sie Fett abgeschöpft als Öl und haben Lampen gemacht. Jetzt haben wir alle Lampen. Aus ausgehöhlten Steinen.«

 »Nun, dem können wir ein Ende machen.«

 »Warum?«

 »Das ist ungesetzlich. Das ist keine Strafe mehr, wenn es das gibt. Was sonst noch?«

 »Nicht viel. Sie passen sich an. Sie erzählen Geschichten. Sie laufen die Mauer hinauf.«

 »Was tun sie?«

 »Laufen die Mauer hinauf und drehen sich dann in der Luft. Landen auf den Füßen. Astor hat es versucht. Ist aber böse auf den Rücken gefallen. Musste ein paar Tage liegen. Es ist aber nicht so schwer. Ich habe es auch gemacht. Bin ein paarmal gestürzt.«

 »Dann haben sie es dir also beigebracht?«

 »Nein. Sie sprechen doch nicht mit mir. Herr, ich glaube, du solltest mich gehen lassen. Es ist mir unangenehm. Alle wissen Bescheid. Reese hätte mir eins über den Schädel gegeben, wenn er gekonnt hätte. Es macht keinen Spaß, ein Schleimer zu sein.«

 »Na gut. Du hast die Sache anscheinend vermasselt. Vielleicht. Du musst das Saufen aufgeben. Keine Gerstenmaische mehr.«

 »Ja. Oh ja. Und noch etwas, Herr, wenn du sie im nächsten Sommer zum Arbeiten auf eine Farm schicken willst …«

 »Ja?«

 »Ich würde sie gerne nehmen.«

 »Sogar auf der Westseite? Wo möglicherweise ihre Kumpane kommen?«

 »Kumpane? Sie gehören nicht zu denen. Ich habe welche gesehen. Keine Ähnlichkeit. Ich würde mich sicher fühlen. Der Ältere … er wüsste, wann sie kommen. Da bin ich sicher.«

 »Er wüsste es? Wie könnte er das wissen?«

 »Er wüsste es einfach.«

 Morton zog wieder die Augenbrauen hoch. »Ja. Natürlich. Er wüsste es einfach. Nun, Blake, ich glaube, du kannst nach Hause gehen. Möchte dich hier nicht wieder sehen. Keine Raufereien. Keine Gerstenmaische.«

 »Nein, Herr. Danke, Herr. Ich bin froh, dass ich gehen kann. Dieses Gefängnis ist ein ungemütlicher Ort.«

 Der Winter schien noch härter zu werden. Von der westlichen Eiswand trieb der Schnee heran, wehte über das freie Land und begrub Gehöfte und Schafställe unter sich. Inmitten von alledem kam drei Wochen nach seinem Gespräch mit Garey Blake wieder ein Besucher zu Morton, der vom Diener des Sektorrichters eingelassen wurde, er stampfte, schüttelte den Schnee ab und klopfte ihn sich aus dem Bart. Es war Richter Fenbaker vom Zweitsektor, einer der vier wichtigsten Männer des Tales.

 Einigermaßen überrascht bat ihn Morton in den inneren Raum mit dem Feuertrog und reichte ihm dampfenden Gerstensaft.

 »Ich muss schon sagen, das kann nur eine enorm wichtige Angelegenheit sein. Hattest du denn niemanden, den du schicken konntest?«, begann Morton.

 »So ist es. Wirklich. Sehr besorgniserregend. Ich brauche deine Hilfe. Meine Tochter …«

 »Blanche?«

 »Emily. Die Jüngere. Sie ist wie weggezaubert. Entführt.

 Eine Zwangsheirat in Sicht – es sei denn, wir können eine Schwangerschaft verhindern.«

 »Gestohlen! Emily? Keine abgesprochene Sache?«

 »Nein! Diesmal nicht. Ein paar Holzfäller aus dem Nordsektor, die sie im Sommer gesehen haben. Jedenfalls einer davon. Ich bin sicher. Bestimmt nicht mit ihrer Einwilligung. Wir haben alles abgesucht. Dupin und seine Männer haben uns unterstützt. Sie sind sogar einigermaßen beschämt. Aber sie haben nichts gefunden.«

 »Du nimmst doch wohl nicht an, dass sie nach Süden gekommen sind. Das wüssten wir.«

 »Ach ja, das ist mir klar. Ich bin gekommen, um dich zu bitten, dass du mir deine Gefangenen ausleihst. Diese beiden Fremden. Ich habe von ihnen gehört, dass sie Riesentiere jagten, ehe sie hierherkamen. Wie die aus den alten Zeiten, von denen die Geschichten erzählen. Und dass der Ältere so besondere Instinkte hat.«

 »Ein Problem, fürchte ich. Der Ältere. Vor fast zwei Wochen lehnte er es ab, zu arbeiten.«

 »Er lehnte es ab? – Das verstehe ich nicht.«

 »Er sagte, er hätte für so ein kleines Schaf genug gearbeitet. Behauptete, er würde ausgebeutet. Ich erwiderte, wenn er nicht arbeiten wolle, dann würde er auch nichts zu essen bekommen. Er ist dabei geblieben. Jetzt ist er geschwächt, aber arbeiten will er nicht. Also bekommt er nichts zu essen.«

 »Du willst ihn verhungern lassen? Das ist gegen das Gesetz.«

 »Was würdest du tun?«

 »Nun, vielleicht seine Rationen kürzen – oder ihn allein einsperren. Aber ihn verhungern zu lassen …«

 »Ich lasse nicht zu, dass er mein Gefängnis leitet, Jeffrey. Ich dachte, er würde nachgeben.«

 »Soviel ich gehört habe, ist er nicht der Typ, der nachgibt. Dann ist er also zu schwach. Was ist mit dem zweiten? Könnte man ihn überzeugen?«

 »Er ist wütend wegen seines Onkels. Ich werde ihn holen lassen. Aber mach dich lieber auf ein paar Beschimpfungen gefasst.«

 Fenbaker setzte sich und starrte sein Getränk an. »Ich mag das gar nicht, diese Einmischung. Aber ich bin verzweifelt. Ich kann mir nicht vorstellen, dass Emily den Rest ihres Lebens in dieser Sprache schnattern soll.«

 »Nein. Ich lasse ihn holen.«

 Als Tristal hereingeführt wurde, staunte Fenbaker über seine Größe. Als er dann sein grimmiges, wütendes Gesicht sah, zitterte er ein wenig.

 »Richter Fenbaker wünscht mit dir zu sprechen«, sagte Morton.

 »Über die Ernährung meines Onkels? Das ist vielleicht eine Gesellschaft hier! Sogar die Peshtak geben ihren Gefangenen zu essen. Die Tantal auch. Die verworfensten Gesellschaften tun das – bis auf diese hier.«

 »Ja, ja. Wir werden uns darum kümmern. Vielleicht könnten wir zu einer Vereinbarung kommen, wenn du mir hilfst.«

 »Wenn ich dir helfe? – Und wenn ich es nicht tue? Lasst ihr mich dann auch verhungern?«

 »Nein, nein. Versuche, höflich zu sein. Das macht es einfacher.«

 »Wir waren höflich genug, als wir kamen. Man hat uns ins Gefängnis geworfen und zur Arbeit gezwungen. Die Höflichkeit hat uns nicht weit gebracht.«

 »Um des Herrn willen, Mann. Setz dich! Kerkermeister, lass ihn los! Du wirst nicht fliehen, nicht wahr? Bitte. Vielleicht kann ich dir helfen. Du kannst mir helfen, glaube ich.«

 »Das ist der eigentliche Zweck, nicht wahr? Du bist auch wieder einer von diesen sogenannten Richtern, hat man mir gesagt. Der ganze Zauber soll nur bewirken, dass ich dir helfe.«

 »Es hat keinen Sinn«, sagte Morton. »Siehst du? Er ist ein Wilder.«

 »Ich? Ein Wilder? Was für wilde Taten habe ich denn begangen? Einen Menschen verhungern zu lassen, das tun Wilde!«

 »Ich will nichts mehr davon hören. Kerkermeister, bring ihn zurück!«

 »Nein! Nein! Nein!«, schrie Fenbaker schrill, stand auf und umklammerte Tristals Arm. »Morton, bitte! Geh hinaus! Bitte! Nimm den Kerkermeister mit! Lass mich mit ihm sprechen! Bitte! Es geht um meine Tochter.«

 Im Raum wurde es still. Morton ging mit dem Kerkermeister hinaus. Tristal konnte spüren, wie Fenbakers Hand zitterte. »Setz dich, bitte! Bitte, hör mir nur zu! Es geht um meine Tochter. Sie ist verschleppt worden. Entführt. Sie ist irgendwo da draußen mit einem Mann und seinen Freunden. Wenn sie schwanger wird, muss sie ihn heiraten. Das ist Gesetz. Die meisten Ehen kommen durch vorherige Schwangerschaft zustande. Das ist normal.«

 »Normal? Nie davon gehört. Das führt doch nur zu Schwierigkeiten.«

 Fenbaker sah ihn mit feuchten Augen an. »Ja. Nun, bei uns funktioniert es recht gut. Niemand will ein Mädchen schwanger machen, wenn er nicht vorhat, für sie zu sorgen. Weißt du?«

 »Und du willst, dass ich ihn vorher finde. Weil wir Jäger sind und Leute wie ihr nicht einmal aus einem dunklen Zimmer herausfinden.«

 »Musst du mich beleidigen?«

 »Warum nicht? Es sei denn … du kannst dafür sorgen, dass mein Onkel zu essen bekommt. Gib ihm wieder zu essen, und ich gehe und spüre deine Tochter auf. Aber … was geschieht, wenn ich sie nicht finde?«

 »Ich kann dir leider nichts versprechen.«

 »Und was geschieht, wenn ich sie finde?«

 »Ich … werde darum bitten, dass ihr in den Zweitsektor verlegt werdet, und ich verspreche dir, dass ich deine Freilassung in Betracht ziehen werde. Und auch die deines Onkels.«

 »Dann hängt unsere Freiheit also davon ab, dass wir Erfolg haben.«

 Fenbaker überlegte. »Vielleicht. Sonst wäre ich nicht gekommen. Es ist nicht leicht da draußen. Wir haben überall gesucht. Überall.«

 »Nur nicht an der richtigen Stelle. Na gut. Ich gehe. Aber eines weiß ich jetzt. Ich muss meinen Onkel mitnehmen. Auf einem Schlitten, wenn es nicht anders geht. Und Männer, wenn ich sie brauche. Sonst gehe ich ins Gefängnis zurück.«

 »Schon gut. Schon gut. Ich werde sehen, ob ich das alles vereinbaren kann. Mit dem Richter.«

 »Und er kommt dann auch frei.«

 »Ich … ich weiß es nicht.«

 »Das solltest du aber wissen. Sonst gehe ich nicht.«

 »Junger Mann, du bist in einer zu schlechten Position, um dich so zu zieren.«

 »Deine Position ist offenbar auch nicht so besonders. Noch etwas …«

 »Ja?«

 »Was ist, wenn wir jemanden töten?«

 »Es sind Gesetzlose. Frauenräuber. Verbrecher. Man darf sie töten. Aber wir sind nur damit einverstanden, wenn es keine andere Möglichkeit gibt.«

 »Wie zum Beispiel, sie verhungern zu lassen. Meinen Bogen brauche ich auch. Und Tor seine Axt.«

 »Bogen? Ich verstehe nicht. Armbrust?«

 »Nein. Mein Bogen. Sorge dafür, dass ich ihn bekomme. Und alle Pfeile. Sieben.«

 »Was ist ein Bogen?«

 »Morton weiß Bescheid. Du brauchst die Sachen nur herbeizuschaffen.«

 Zwei Tage später stand Tristal draußen auf einer schneeverwehten Ebene und starrte ausdruckslos in die weiße Leere. Hinter ihm standen zwei Schlitten. Tor, der in übereinandergeschichtete Decken gewickelt war, saß auf dem einen, auf dem anderen lagen Vorräte. Der Sheriff des Zweitsektors und sechs Männer standen daneben.

 »Ihr habt auf allen Farmen nachgesehen.«

 »Ja.«

 »Und im Heu?«

 »Keine Aussicht.«

 »Und in den Wäldern?«

 »Dort gibt es nichts, wovon sie leben könnten. Aber wir haben Männer durchgeschickt. Die Leute vom Dritt- und vom Nordsektor ebenfalls. Keine Spur. Aber sie müssen vor einer so weiten Reise irgendwo untergetaucht sein. Es ist zu kalt.«

 »Er hat im Wald gearbeitet.«

 »Ja. Im Osten.«

 »Was ist mit dem Westen?«

 »Das hätte er nicht schaffen können.«

 »Aber er hat Freunde.«

 »Alles Leute aus dem Nordsektor. Wir glauben sie zu kennen. Ihre Familien schweigen. Sie schämen sich. Aber sie würden es nicht wagen, ihnen Unterschlupf zu gewähren.«

 Tor warf die Decken ab und erhob sich, indem er sich auf die Schlittenlehne stützte. »Was ist mit dem Eis?«, fragte er.

 »Unmöglich.«

 »Warum?«

 »Zu kalt. Nichts zu essen. Gefahr durch Verschiebungen.«

 »Auch im Winter? Wart ihr oben, um nachzusehen?«

 »Nicht nötig. Das würde nur ein Wahnsinniger machen.«

 »Der ganze Plan hört sich wahnsinnig genug an. Es wäre genau der richtige Platz für einen Wahnsinnigen.«

 »Die Sache ist nicht so verrückt, wie du vielleicht glaubst. Es passiert oft genug. Jedes Kind muss seinen Vater haben, wenn dieser Vater bekannt ist. Er muss für seine Tat bezahlen. Aber eines Tages könnte sein Fleisch und Blut im Zweitsektor herrschen – wenn er es schafft.«

 »Was ist mit dem Mädchen – Emily? Wird sie einwilligen?«

 »Es funktioniert überraschend gut. Aber du bist nicht zum Reden hergekommen. Wir kehren lieber zu den Gehöften zurück.«

 »Nein. Zur Eiswand«, widersprach Tor.

 Der Sheriff schaute ihn voller Verachtung an. Tor lächelte matt und legte dem Mann die Hand auf die Schulter. »Schau!«, sagte er und deutete hinauf. »Ich war dort. Es ist noch gar nicht so lange her. In der Wand sind Höhlen. Verstecke. Sicher frieren sie zu. Gibt es einen besseren Platz, um Nahrungsmittel zu lagern? Sie hätten den ganzen Herbst über diese gelben Waldmurmeltiere töten und das Fleisch dort hinbringen können. Auch Holz. Der Rauch könnte gut in der Eiswand durch irgendeinen Spalt abziehen. Und sie könnten sich irgendwie abschirmen. Die Steine, mit denen ihr baut. Gar nicht nötig. Die nehmen eigentlich nur die Wärme weg. Gras oder Heu wäre besser.«

 »Wir gehen zur Eiswand«, sagte Tristal.

 »Ich nicht. Und meine Männer auch nicht.«

 »Gib mir zwei! Nimm du die übrigen!«

 Der Sheriff überlegte. »In Ordnung. Johnny, Bob. Ihr geht mit diesen Männern. Passt auf! Ihr versteht, was ich meine.«

 Tristal lächelte, als er sah, dass der Sheriff die größten Männer aussuchte, Männer, die fast so groß waren wie die Shumai. »Kommt! Wir ziehen Tor abwechselnd.«

 »Wahnsinn«, sagte der Sheriff. »Wahnsinn.«

 Tor schob sich auf dem Schlitten nach hinten. »Sheriff, ich habe in solchen Dingen viel mehr Erfahrung als du. Du kennst dein Gebiet. Aber du musst Denkgewohnheiten berücksichtigen. Der ganze Plan sieht vielleicht verrückt aus. Extravagant ist er nicht. Aber wie ist er entstanden? Nach dem, was ich mir überlegt habe und was ich von jungen Männern weiß, ist er vielleicht aus der Schale geschlüpft, als sie nach der Arbeit zur Eiswand hinaufkletterten. Du darfst sie nicht wie schwerfällige Farmer behandeln. Sie haben einen bestimmten … Sinn für das Spiel. Man muss recht dumm und einfallslos sein, um ein Mädchen in einem Heuhaufen zu verstecken, selbst in der besten Scheune.«

 »Vielleicht. Aber wir können keinen Träumen nachjagen. Es geht hier um die Tochter des Sektorrichters.«

 Aber als er ihnen nachsah, wie sie im Osten mit dem Weiß verschmolzen, wurde er allmählich unsicher. »Pierre, was meinst du, hm?«, fragte er leise.

 Tristal lag neben der Spalte auf dem Bauch. Nur ganz schwache Spuren führten hinein, aber er nahm den leichten, beißenden Geruch von Holzrauch wahr. Er drehte sich um, winkte Bob und deutete auf die andere Seite der Öffnung. Der Mann aus dem Eistal glitt auf seinen Skiern mit gezücktem Schwert dort hinüber. Tristal legte einen Pfeil auf, stieß sich geräuschlos die Skier von den Füßen und winkte Johnny Dowder an seinen Platz. Er sah, wie Tor unten vom Schlitten aufzustehen versuchte und sich dann wieder setzte.

 Tristal wollte in die Spalte hinein, sah aber, wie Tor ihm ein Zeichen machte. Er war empört. Was gab es denn jetzt schon wieder? Er rutschte zurück, kniete nieder, zog seine Skier wieder an und glitt zu seinem Onkel hinunter.

 »Was ist?«

 »Ich kann mich nicht zurückhalten. Da drinnen können sie dich kaum verfehlen. Sie haben diese Schaftbogen – diese Armbrüste. Sie sind gefährlich und sehr schnell.«

 »Ich weiß.«

 »Hier. Halte das als Schild vor dich!« Er hielt ihm einen Rahmen aus Brettern hin, an dem er unterwegs schweigend mit seiner Axt geschnitzt hatte. Tor lächelte schwach und legte Tristal eine Hand auf die Schulter. »Geh jetzt! Mach’s gut! Aven behüte dich.«

 Tristal kehrte zum Eingang der Eisspalte zurück und schüttelte erneut seine Skier ab. Dann schlüpfte er hinein. Sofort hörte der Wind auf, aber von den Eismauern schien Kälte nach ihm zu greifen. Ja, hier waren noch mehr Spuren. Tristal bückte sich. Im schwachen Licht erkannte er sechs Spurenpaare. Eines gehörte einer Frau. Der Holzschild irritierte ihn, und er wollte ihn weglegen, überlegte es sich dann aber anders.

 Vor ihm gabelte sich die Spalte. In beide Gänge führten Spuren. Wieder dachte er nach, dann wählte er die nördliche. Nach weiteren zwanzig Schritten hörte er Stimmen. Der Gang verengte sich. Der Boden war zerwühlt. Er starrte ihn an. Eine Falle. So war das also. So schlimm. Sie wollten es auf die harte Tour. Tristal ging langsam rückwärts, dann nahm er den anderen Weg. Im schwachen Licht entdeckte er im letzten Moment die Darmschnur, die quer durch den Gang gespannt war. Er stieg darüber hinweg und verfolgte den Weg der Konstruktion, die wohl eine Alarmanlage sein sollte.

 Vor sich sah er orangefarbenes Licht flackern. Tristal ging weiter. Die Stimmen wurden deutlicher. Er schob den Schild über den Ellbogen, legte einen Pfeil auf und vergewisserte sich, dass sein Messer im Gürtel steckte. Es schien Wahnsinn, ihnen entgegenzutreten. Aber er hatte die Behörden hinter sich – und es war ein Weg aus dem Gefängnis.

 Er atmete tief ein, trat mit schussbereitem Bogen um die Ecke und sagte: »So. Befehl des Sheriffs, niemand rührt einen Finger! Du gehst nach rechts hinüber. Dahin. Du, Emily …«

 Während sich der eine Mann bewegte, schoss ein Mann dahinter mit einer Armbrust einen kurzen Bolzen auf Tristal. Er hob den Arm, und der Bolzen fuhr in seinen Schild. Drei von den fünfen schrien auf und wollten sich auf ihn stürzen, aber er spannte den Bogen, stand reglos und brüllte: »Zurück jetzt!«

 »Je ne comprends …«, begann der eine.

 Ein zweiter schrie: »Taisez-vous! A l’instant. Quand je commencerai à courir, battez le retraite. Détournez-vous. Maintenant. Allez vite!«

 Die fünf reagierten schnell und verschwanden um eine Biegung im Tunnel, während Tristal auf das gefesselte Mädchen zuging. Als ein Mann mit einer geladenen und gespannten Armbrust hinter ihm um die Biegung schlüpfte, drehte er sich um. Der Mann schoss den Bolzen nach unten, und dieser durchbohrte Tristals Bein nahe an der Außenseite der Hüfte. Tristals Zorn wallte auf, als der Mann sich duckte und wieder verschwand. Er humpelte hinter dem Burschen her und kam gerade um die Biegung, als der nach einem zweiten Bolzen griff. Tristal schoss einen Pfeil ab, der den Mann in den Schenkel traf, dann wandte er gerade noch rechtzeitig den Kopf, um einem Schwerthieb auszuweichen, den jemand von hinten gegen ihn führte.

 Er drosch dem Mann seinen Schild über das Gesicht, trieb ihn zurück und stellte ihm ein Bein, dann entwaffnete er ihn und drehte sich wieder um, als ein zweiter Mann auf ihn zustürzte. Tristal parierte seinen Hieb und schlug ihm den Schwertarm hinunter. Als der Mann, den er zu Fall gebracht hatte, nach ihm greifen wollte, drehte er sich um, rammte ihm das Schwert durch das Bein, lief dann zurück zur Öffnung, wo er auf einen vierten Mann traf, der kreischte, sich umdrehte und zum Eingang floh.

 Tristal wandte sich um, hob die Armbrust vom Eis auf und stieg dabei über den Mann mit dem Pfeil im Bein, der im Weg lag. Der Mann stöhnte und jammerte.

 Tristal humpelte zu Emily hinüber und riss ihr den Knebel heraus. Sie schrie auf. Als er sich umdrehte, sah er einen grimmigen jungen Mann mit gezücktem Schwert auf sich zukommen. »Vous êtes un homme sauvage, mais maintenant vous allez mourir.« Hinter ihm erschien Bob, der Mann des Sheriffs, und fällte ihn mit einem einzigen Schlag mit der Breitseite seines Schwerts. Der junge Mann stürzte ächzend zu Boden und rührte sich nicht mehr.

 »Du, Tristal. Alles in Ordnung?«

 »Mein Bein. Dieser Kurzpfeil. Mehr nicht. Haben wir sie alle?«

 »Ich glaube schon. He, Emily, wie geht es dir? Alles in Ordnung?«

 »Wie kann sie in Ordnung sein?«, murmelte Tristal. »Hier, Emily. Komm! Wir haben einen Schlitten. Du kannst nach Hause fahren. Wir müssen noch einen bauen. Für diese Verletzten.«

 »Und du?«, fragte Bob. »Was ist mit dir?«

 »Ach«, sagte Tristal, der inzwischen auch den Schmerz in seinem Bein spürte. »Was für ein Gemetzel. Sieh uns doch nur alle an!«

 Emily verbarg ihr Gesicht in den Händen. »Ich … ich kann laufen«, sagte sie.

 »Tapferes Mädchen«, sagte Bob. »Aber du musst nicht.« »Ich will. Ich will.« Sie floh aus der Eisspalte, rutschte und schrie auf, als sie über die Verletzten im Durchgang stolperte.

 Als Tristal den Eingang erreichte, war Emily schon am Schlitten. Tor hatte den Arm um sie gelegt, und sie weinte in seine Schulter. Tristal rümpfte die Nase, als er das sah, dann lachte er vor sich hin. Er schaute zu dem Mann hinüber, der vor ihm geflohen war. Die Leute des Sheriffs hatten ihm die Arme hinter den Rücken gebunden. Er spuckte vor Tristal aus.

 »Du bist wirklich ein tapferer Kerl«, sagte Tristal. »Wahrscheinlich bist du der Liebhaber und Möchtegern-Vater. Ein netter Haufen seid ihr. Ein Mädchen zu entführen. Stiehl dir lieber noch eins. Aussuchen wird dich ohnehin keine.«

 »Savage!«, sagte der junge Mann. »Savage!« Er spuckte wieder aus.

 Bei Einbruch der Nacht befanden sie sich in einer armseligen Schafhütte unterhalb des Fichtenwaldes. Einer der Männer des Sheriffs, Bob Landy, war vorausgegangen, um Hilfe zu holen. Tristal lag mit schmerzendem Bein im Stroh und sah zu, wie Tor sich mit den Frauenräubern beschäftigte, wie die Einheimischen Männer nannten, die sich Frauen zum Heiraten stahlen. Der Mann, dem er durch die Schenkel geschossen hatte, war ziemlich schwer verletzt. Tor hatte den Pfeil abgeschnitten und vorsichtig herausgeholt, noch während der Mann in der Eisspalte lag, und das Blut so gut gestillt, wie es ging, indem er die Wunde fest verband.

 Den Verband nahm er jetzt ab, um sich die Verletzungen noch einmal anzusehen. Im schwachen Licht des Feuers blickte er zu den anderen auf. Die vier gefesselten Frauenräuber sprachen leise miteinander. Tor verband die Wunden von Neuem und versuchte es dem Mann bequem zu machen. Dann legte er sich den Mann mit der Kopfwunde auf den Schoß, holte sein Pelbarklappmesser heraus und begann, die Haare um die Wunde herum abzurasieren. Der Mann beschimpfte ihn. »Vous êtes un esclave«, murmelte er. »Un chameau. Un pourceau. Jean, est-ce que c’est un pourceau? Ah, oui. Alors, mes amis, j’ai pieds et poings liés, mais les cordes sont mal tendues. Après que ce chameau-ci se sera endormi, je serai libre.«

 »Halt still!«, sagte Tor und runzelte die Stirn. »Ich werde jetzt die Wunde nähen. Das tut weh.«

 »Ce n’est rien.«

 »Was ist ein ›Schamo‹?«

 »Vous êtes un chameau. Un gros chameau … ahhhhhh.«

 »Und ungeschickt auch noch. Halt still! Ich mache mir Sorgen um deinen Freund. Große Sorgen. Er ist nicht in guter Verfassung.«

 Ehe Tor zum nächsten Mann weiterging, prüfte er die Fesseln seines Patienten, fand sie locker und zog sie nach. Der Mann fuhr fort, ihn zu beschimpfen.

 Die Armverletzung war ebenfalls ziemlich tief. Tor wusch sie aus und ließ sich von Emily eine Schale mit heißem Wasser halten. Sie drehte den Kopf weg, die Lippen nach unten gezogen. Tor gab dem Mann einen Lederriemen, auf den er beißen konnte, dann nähte er die Wunde. Schließlich wischte er ihm den Schweiß von der Stirn.

 Der Mann, den Tristal mit einem Stich ins Bein bewegungsunfähig gemacht hatte, hatte ebenfalls viel Blut verloren. Auch er beschimpfte Tor, während der Shumai ihn versorgte und ihn sanft und wohlwollend anlächelte. Dann kehrte er zum Ersten zurück, wiegte dessen Kopf an seinem Bein und wickelte ihn sorgfältig in die Decken, die sie aus der Eisspalte mitgebracht hatten. Als Emily Eintopf brachte, den Bob gekocht hatte, fütterte Tor den Mann löffelweise und wischte ihm gelegentlich den Mund ab. Die anderen starrten ihn zornig an.

 »Emily«, fragte er. »Welcher … wer ist derjenige?«

 Sie deutete auf den unverletzten Mann, dann wich sie zurück und weinte.

 »Es tut mir leid. Ich dachte mir schon, dass es der ist. Der Feigling. Verlässt sich auf seine Freunde. Muss ein ziemlich komfortables Elternhaus haben.«

 »Sprich nicht davon!«, sagte Tristal.

 »Das hat er. Sein Onkel ist Nordsektorrichter.«

 »Großonkel«, murmelte der Schwerverletzte. »Son oncle est éleveur de moutons. Et ce n’est pas un poltron.«

 »Ruhig jetzt! Reg dich nicht auf!«, sagte Tor. Er hatte die Armbrust in der Hand und studierte sie. »Tris, ich glaube, die könnte ich brauchen«, sagte er. »Besonders heute Nacht. Ich halte Wache. Bob, du löst mich vielleicht ab. Die anderen können schlafen. Du, wie heißt du?«

 »Ça ne vous regarde pas.«

 »Er heißt Roland. Roland Thebeau. Oh, Roland, es tut mir so leid, dass es dir schlecht geht. Aber es musste so kommen, ihr verdammten Hitzköpfe«, sagte Emily.

 »Nicht unbedingt. Hatten nicht an les hommes sauvages gedacht«, murmelte Roland.

 Tristal schaute empört zu Tor hinüber. Tor hob leicht die Schultern. »Du siehst, wie es ist«, sagte Tristal. »Ich möchte nur wissen …«

 »Ich glaube nicht«, sagte Tor. »Die Leute sind auch noch da.«

 »Sie sind schwer von den Schafen zu unterscheiden.«

 »Wovon redet ihr beiden?«, fragte Bob in strengem Ton.

 »Über die Zukunft. Nur über die Zukunft«, beruhigte ihn Tor.

 »Ihr redet Unsinn, aber kommt mir ja nicht auf dumme Gedanken. Die Obrigkeit ist auch noch da.«

 »Ja. Das haben wir gehört. Und gehört. Und gehört«, sagte Tor.

 Emily schaute ihn an. »Ich verstehe das nicht. Ich verstehe das überhaupt nicht.«

 »Wenn du es jetzt nicht verstehst, verstehst du es nie«, meinte Tor. »Hoffentlich hast du jetzt gerade das schlimmste Erlebnis hinter dich gebracht, das du jemals haben wirst. Aber alles überfriert wieder und wird genau, wie es früher war.«

 »Es wird nie mehr so sein wie früher. Nie!«

 »Vielleicht. Für Roland hier sicher nicht.«

 »Ich verstehe nicht, warum du so behutsam mit ihm umgehst«, sagte Tristal. »Er hat sich genug Mühe gegeben, mich zu töten.«

 Tor schauderte leicht. »Aber du bist ein Shumai«, sagte er. »Du weißt, wie man sich benimmt. Er … er ist nur ein schwer verletzter, junger Bursche. Er versuchte, für seinen Freund tapfer zu sein.« Tor legte den Stumpf seines rechten Arms über Roland Thebeaus Seite.

 »Kümmere dich nicht um mich!«, sagte der Verletzte.

 »Du musst lernen, dass man sich um jeden kümmern muss«, sagte Tor. »Um jeden. Sogar um Emily. Denk nur, was dir das alles erspart hätte.«

 »Tais-toi, chameau«, murmelte Roland.

 »Schon wieder ›Schamo‹. Ah. Da sind die Männer des Sheriffs. Schon.«

 »Wo?«

 »Hör nur! Na, Tris, sind wir nun die Jäger oder das Wild?«

 FÜNFZEHN

 Emily starrte auf das hohe Fenster in ihrem Zimmer, einem großen Raum mit Wänden aus behauenem Stein, an denen dicke Wollteppiche hingen. Sie spielte mit dem Gerstenbrot auf ihrem Teller, seufzte, trank einen kleinen Schluck Fichtentee, würgte und setzte sich in ihrem hochlehnigen Stuhl zurück.

 Ihr Vater trat ins Zimmer. »Emily«, sagte er leise und setzte sich ihr gegenüber. Sie blickte auf, dann schaute sie auf ihren Schoß. »Deine Mutter sagt, du bist schon wieder unfreundlich gewesen. Das dauert nun lange genug. Du musst dich zusammenreißen. Es ist keine Schande. Jeder weiß das.«

 »Du hast sie ins Gefängnis gesteckt.«

 »Wen? Die Frauenräuber? Der Nordsektor wird sie holen, sobald das Wetter sich bessert. Sie müssen bestraft werden. Wenn du das in der Öffentlichkeit sagst, werden alle glauben, du hättest sie verführt.«

 »Sie verführt? Wer würde das sagen? Die meine ich nicht. Ich meine die Wilden.«

 »Ach so. Die. Was sollte ich sonst tun? Sie passen nicht zu uns. Man kann sie nicht frei rumlaufen lassen. Es war peinlich genug für den Sheriff, dass sie direkt zu dir gegangen sind. Als ob sie jemand hingeführt hätte.«

 »Deshalb hast du sie doch geholt! Du hast es ihnen versprochen.«

 »Ich habe nur versprochen, ihre Freilassung in Betracht zu ziehen. Nur in Betracht zu ziehen.«

 »Warst du in letzter Zeit draußen in der Stadt?«

 »Nein. Zu viel Arbeit. Warum?«

 »Mutter schon. Sie verteidigt dich. Aber sie hat gesehen, wie ihr die Leute den Rücken zudrehen.«

 »Den Rücken zudrehen? Das lasse ich mir nicht bieten. Sie soll mir nur ein paar Namen nennen.«

 »Namen? Willst du den ganzen Ort einsperren? Ich würde mich in Grund und Boden schämen.«

 Sektorrichter Fenbaker dachte kopfschüttelnd nach. »Nach allem, was ich für dich getan habe. Im grässlichsten Wetter bin ich sie holen gegangen und alles.«

 »Der Junge wäre fast getötet worden, hätte er nicht den Schild seines Onkels gehabt, und das hättest du weggesteckt, ohne auch nur einen Gedanken daran zu verschwenden. Aber es ist ja nur ein Wilder. Macht nichts. Die Wahrheit ist, dass du nicht weißt, was du mit ihnen anfangen sollst.«

 »Nein. Das weiß ich auch nicht. Zum Teil wegen Morton. Zum Teil auch wegen Dupin. Er will kommen, weißt du. Er ist wütend wegen Roland Thebeau. Wie geht es ihm eigentlich? Hast du etwas gehört?«

 »Besser. Aber richtig gehen wird er nicht mehr können, sagt man. Er ist ein Risiko eingegangen, wirklich. Keine Frage. Ohne ihn wäre Claude nichts. Wäre das nie passiert. Lass mich nur mit Dupin sprechen. Ich werde ihm die Ohren verbrennen. Wenn ich mir vorstelle, dass Tristal wieder Steine schleppt …«

 Fenbaker zögerte, schaute seine Tochter an und sagte leise: »Und der Ältere?«

 »Tor? Er auch. Natürlich.« Sie blickte ihren Vater an. »Keine Sorge. Schau mich nicht so forschend an, Vater. Aber er ist so … unabhängig. Er ist … weit weg. In einer anderen Welt.«

 »In was für einer Welt?«

 »Er … er will scheinbar gar nichts. Nur sehen. Wissen. Er will einfach alles wissen. Er war es, der sie zu mir geführt hat.«

 »Davon hat mir der Sheriff erzählt. Nichts Geheimnisvolles. Er hat es sogar erklärt. Hat sich in die Gedankengänge von denen aus dem Nordsektor versetzt.«

 »Und warum hat der Sheriff das nicht getan?«

 Fenbaker überlegte. »Das konnte er nicht. Das konnte er einfach nicht. Später war alles so klar. Er dachte darüber nach, als sie weggingen. Irgendwann ist er umgekehrt, weißt du. Er war auf dem Weg.«

 Emily stampfte mit dem Fuß auf. »Vater, du weißt, wenn es nach ihm gegangen wäre, läge ich noch immer da oben im Eis, und dieses Käsegesicht käme jeden Tag zweimal, um mich zu bestei…«

 »Emily!«

 »Sei doch ehrlich. Du hast zwei Männer geholt, die mich retten sollten. Das haben sie getan. Einer wurde dabei verletzt. Jetzt bist du fertig mit ihnen, du vernichtest sie einfach und wirfst sie weg. Wie zerbrochenes Geschirr.«

 »Man wird schon eine Verwendung für sie finden, sobald die Feldarbeit beginnt. Was soll ich denn sonst tun?«

 »Sie freilassen natürlich.«

 »Und was machen sie dann? Sie gehören zu keiner Zunft. Sie haben keine Familie hier. Ihre Fähigkeiten sind die von Wilden. Sie gehören nicht zur Bruderschaft, wissen vielleicht nichts vom Heiligen Weg. Sie haben einfach keinen Platz hier.«

 Emily starrte lange aus dem Fenster. »Ich kann es kaum glauben.«

 »Was?«

 »Tor hat mir gesagt, dass es so kommen würde. Er hat fast genau deine Worte gebraucht.«

 »Die Ahnungen dieses Mannes gehen mir allmählich ein wenig auf die Nerven! Er ist irgendwie sonderbar.«

 »Nein. Überhaupt nicht. Aber da ist noch etwas. Als ich vom Eis herunterlief, lächelte er mich an und legte den Arm um mich. Ich weiß nicht mehr, was er sagte, aber er … er machte es mir möglich … weiterzuleben. Du … du hast das nicht getan. Du hast dich einfach hingesetzt, als ich hereinkam.«

 »Beim Herrn! Wie kannst du das sagen? Mir war ganz schwach vor Erleichterung. Vielleicht wäre dir der Wilde als Vater lieber. Nein, sag das nicht! Nein!«

 Sie saßen lange Zeit schweigend da. Endlich sagte Emily: »Vater.«

 »Ja?«

 »Lade sie zum Essen ein!«

 »Zum Essen? Sie? Sie leben im Wald. Wie kannst du erwarten …« Er schaute sie lange an. »Na gut. Nächste Woche.«

 »Heute Abend.«

 »Aber …«

 »Wenn du jetzt einen Boten schickst, haben sie noch Zeit, sich zu säubern. Ich empfange sie. Ich sage ihnen, sie … sollen dich nicht beschimpfen. Wütend sind sie sicher. Das wäre ich auch. Ich bin es. Aber sie sind sehr sanftmütig.«

 »Sanftmütig!«

 »Tor hat Roland auf seinem Schoß gehalten und ihn mit einem Löffel gefüttert – und der fauchte die ganze Zeit Beleidigungen.«

 »Zweifellos in einem Kauderwelsch, das Tor nicht verstand.«

 »Den Sinn hat er schon verstanden. Aber er hat nicht darauf geachtet.«

 Fenbaker warf die Hände hoch. »Na gut. Heute Abend. Ich schicke nach …« Emily hatte sich auf seinen Schoß geworfen und umarmte ihn fest. »Beim Herrn, Emily!«

 Es war ein kleines Essen, das Freifrau Fenbaker unter Protest zubereitet hatte. Anwesend waren Tor und Tristal, der Sektorrichter und seine Frau, Blanche, Emily und Colin, der neunjährige Sohn der Fenbakers, der die Shumai ängstlich und aufgeregt anstrahlte. Außerdem waren fünf Männer da, die lässig nahe an der Wand standen und zuschauten. Tor lächelte ihnen zu. Nur Bob lächelte zurück.

 »Reicht es denn?«, fragte Frau Fenbaker.

 »Ja. Es schmeckt mindestens so gut wie drüben im Gefängnis.«

 »Tristal, du hast es mir versprochen …«, sagte Emily.

 »Was? Habe ich etwas Falsches gesagt? Ich dachte, ich hätte gesagt …«

 »Hier essen alle ziemlich das Gleiche, nicht wahr, Freifrau?«, sagte Tor. »Ich glaube, ich könnte mein Leben lang ohne Rüben auskommen. Wenn ich die Wahl hätte. Man füttert uns jetzt damit schon die ganze Zeit jeden Tag. Aber ich sehe, dass es hier nicht viel Gemüse gibt. Hinter dem Eis gibt es eine große Vielfalt davon. Ich wünschte, es wäre nicht so weit. Die Segler auf der anderen Seite pflanzen Kartoffeln an. Die würden hier gut gedeihen. Gutes Essen und machen wenig Arbeit. Gerste habe ich bisher nicht gekannt. Und euer einziges Fleisch stammt vom Schaf. Dem unglückseligen Schaf. Hier muss es im Sommer doch Wasservögel geben. Nehmt ihr die nicht?«

 »Enten? Gänse? Essen? Fleisch von Federvieh?«

 Tor lachte. »Ist das denn etwas Schlechtes? Ganze Gesellschaften essen es – einige sind so weit entwickelt wie ihr hier. Manche sind wie wir – bluttriefende Wilde, ihr wisst schon. Die geifernd über die Beute herfallen.«

 »Tor!«

 »Ach, Emily. Es tut mir leid. Ich habe es dir versprochen. Euer Flachs beeindruckt mich. Habe ihn nie zuvor gesehen. Ich könnte mich daran gewöhnen, so etwas zu tragen.«

 »Es ist eine endlose Arbeit und schlecht für den Boden. Das und die Schafe. Wir müssen sehr vorsichtig sein.«

 »Wir haben einiges über euer Land erfahren. Ihr habt hier heiße Quellen?«

 »Hast du schon einmal welche gesehen?«

 »Weit im Süden gibt es einige. Ich bin nie dort gewesen. Sie liegen am Rand des Formangebietes. Einige der Shumai haben mit den Forman Handel getrieben. Sie haben sie gesehen. Wasser und Dampf stürzen aus dem Boden hervor. Ziemlich hoch oben. Ich wollte dort immer einmal hin. Vielleicht tue ich es noch … aber überall, wo ich hinkomme, sagen die Leute, dass niemand das Eis überqueren kann.«

 »Das ist auch unmöglich. Viele haben es versucht.«

 »Ich werde es tun. Tris auch – nicht, Tris?«

 Tris schluckte erst seinen Bissen hinunter. »Vermutlich«, murmelte er dann.

 »Wir haben von Leuten gehört, die Kinder verschleppen. Sie überqueren es doch auch. Wenn die das können …«

 »Sie kommen mit Seilen herunter. An Stellen, die niemand je erstiegen hat«, sagte Fenbaker. »Viele haben es schon versucht. Einige sind dabei ums Leben gekommen. Schließlich rauben sie unsere Kinder. Sie töten Menschen, brennen Farmen nieder und nehmen ein wenig Kleidung mit, aber hauptsächlich Kinder. Du kannst dir vorstellen, in welch rasende Wut das die Eltern bringt – und wie sie sich danach sehnen, ihre Kinder zurückzubekommen. Aber es ist noch niemandem gelungen. Das Eis ist brüchig und angetaut durch die heißen Quellen. Es bricht ab.«

 »Wie machen es denn die?«

 »Das sehen nur wenige. Sie kommen und gehen sehr schnell. Aber soviel wir wissen, haben sie eine Reihe von langen Seilen und lassen sie in Etappen herunter, und an jeder Etappe stehen Männer und halten Wache. Sie nehmen die Seile mit hinauf und lassen sie erst wieder herunter, wenn die Männer zurückkommen.«

 »Und die Kinder ziehen sie hinauf?«

 »Das nehme ich an. Meistens nachts.«

 »Kinder«, überlegte Tor. »Aus irgendeinem Grund müssen sie zu wenig Kinder haben. Für Kinder ist es ein großes Risiko. Im Westen kann das Eis nicht so breit sein.«

 »Warum meinst du das?«

 »Wenn wir den ganzen Weg, den wir gekommen sind, so viele Seile getragen hätten, hätten wir es niemals geschafft. Was habt ihr denn für Verteidigungsanlagen? Ihr solltet eigentlich in der Lage sein, sie aufzuhalten.«

 »Nicht viele. Wir haben welche gebaut und Wachen aufgestellt, aber es kann sein, dass sie sieben oder acht Jahre lang nicht kommen. Die Aufmerksamkeit lässt nach.«

 Tor lachte. »Es ist wie unten am Herzfluss. Manche Stellen werden im Frühjahr überschwemmt, aber nicht oft. Nach einer großen Flut ziehen die Menschen weg. Verlegen die Fischerlager, die Schlachtlager. Dann denken sie: ›Ach ja. Solange ich lebe, kommt keine so große Flut mehr‹, und sie gehen wieder zurück. Und das Wasser reißt wieder alles weg.«

 »Aber die Pelbar sind anders«, sagte Tristal. »Sie leben am Fluss, sehen sich aber wirklich vor.«

 »Ich verstehe kein Wort von dem, was ihr sagt«, meinte Freifrau Fenbaker.

 »Weit entfernt, im Südosten des Landes, ist der Herzfluss«, erklärte ihr Tor, und seine Augen schienen sich träumerisch zu verschleiern. »Er sammelt das Wasser aus einem Gebiet von Urstadge, das so groß ist, wie man es sich nur schwer vorstellen kann. Ich habe mehr als tausend Kilometer, wie ihr die Kiloms nennt, dieses Flusses befahren – und Tris mindestens siebenhundert. Wo die Pelbar wohnen, ist der Fluss mehr als einen Kilometer breit, aber nicht tief. Er muss noch mehr als tausend Kilometer weiterfließen, bis er das Salzmeer im Süden erreicht. Noch mehrere große Flüsse müssen sich hinein entleeren. Wenn man sieht, wie er immer weiter fließt, so gewaltig, so ruhig, und doch manchmal im Frühjahr ansteigt und ganze Inseln mit allen Bäumen wegreißt, das ist … sehr bewegend.

 Im Winter kommen die Adler, dann Tausende von Enten und Gänsen. Sie ziehen im Frühling nach Norden, zusammen mit den Seemöwen, und dann kehren die Geier zurück, kreisen über dem Fluss und segeln auf den Winden über die Uferfelsen. Ach ja. Und im Fluss gibt es Fische so groß wie ein Mann. Ringsum wachsen natürlich überall dichte Bäume bis nahe ans Wasser heran, sie hängen über, stehen im Wasser, und alle sind großblättrig wie eure Espen oder Birken. Fast keine Nadelbäume.«

 »Aber es würde euch nicht gefallen«, sagte Tristal. »Es ist heiß und voller Insekten. Überall gibt es Moskitos.«

 »Davon haben wir auch genug«, sagte der Richter. Dann überlegte er. »Ist das alles wahr? Warum seid ihr dann so weit fortgezogen?«

 Tristal schnaubte. »Tor muss ständig unbedingt wissen, was jenseits des Horizontes ist.«

 »Tristal hat es allmählich satt«, erklärte Tor. »Besonders nach dem Eis. Anscheinend stoße ich überall auf Schwierigkeiten, wohin ich auch komme. Das hier ist keine Ausnahme, nicht wahr?«

 »Dann könnte Tristal vielleicht hierbleiben«, meinte Emily. »Ich bin sicher, hier gibt es genug Plackerei für jedermann.«

 Tristal runzelte verwirrt die Stirn. »Arbeit meint sie«, sagte ihr Vater. »Es ist so. Wenn du aus dem Gefängnis freikommen willst, musst du Arbeit haben. Hier kann man nicht so jagen, wie ihr es beschreibt. Aber wenn ihr die Arbeit nicht scheut, davon gibt es genug.«

 »Ich will fortgehen, sobald ich kann«, sagte Tor. »Ich nehme an, Tris kommt mit. Aber am besten kann ich euch helfen, glaube ich …«

 »Ja?«

 »… indem ich euch von der Welt draußen erzähle und …«

 »Lass die Welt draußen nur, wo sie ist!«, widersprach Freifrau Fenbaker. »Es ist unnötig, dass wir wegen etwas unzufrieden werden, was wir nie haben können.«

 »Und?«

 »Indem ich eine Möglichkeit finde, wie ihr euch gegen diese Überfälle verteidigen könnt. Deshalb zögere ich. Ich versuche ständig, mich aus solchen Sachen herauszuhalten. Aber ich kann es machen. Es sieht so aus …«

 Tor hielt inne, als ein Aufruhr draußen in der Vorhalle ihn unterbrach. »Pour le dîner!«, hörten sie. »Les assassins avec la famille. Cèla passe les bornes.« Ein schlaksiger Mann kam ins Zimmer gestürmt und schob die Diener beiseite, die ihm entgegengehen wollten. »Vous!«, schrie er. »Fenbaker! Où sont les hommes sauvages?«

 »Qu’appelle?«, fragte Tor.

 »Vous? Oui. Mais …«

 »C’est moi. Et celui-ci est l’autre. Tristal. A votre disposition, monsieur. Nous sommes furieux et sommes assoiffés de sang. Mais pour la défense de nos actions, peut-être vous avez oublié que votre relation a assisté à un élèvement. Ce n’est pas très beau.«

 »Noch eine Überraschung«, sagte Sektorrichter Fenbaker. Dupin, der Nordsektorrichter, stand mit offenem Munde da. Er ließ seine Augen von Tor zu Tristal schweifen und wieder zurück.

 »Alors«, sagte er. »Vous parlez comme un homme honnête. Mais …«

 »Ich kann nicht viel«, sagte Tor. »Das ist die Sprache der Rits, die am Nordrand des Bittermeeres leben. Ich war nicht dort, aber als ich ein kleiner Junge war, lebte eine einsame, alte Ritsfrau im Winterlager der Shumai, und sie hat uns die Sprache beigebracht – uns Kindern –, damit sie die heimatlichen Laute hören konnte.«

 Dupin setzte sich plötzlich. »Il y en a d’autres hommes … aussi … qui parlent comme …«

 »Oui«, sagte Tor. »Weit weg. Weiter, als du dir vorstellen kannst. Aber es ist wahr.«

 »Et vous?«, fragte Dupin und schaute Tristal an.

 »Nein«, erwiderte der. »Ich habe Tor ein paarmal sprechen hören, bin aber nie im Land der Rits gewesen.«

 »Les Rits«, sann Dupin. »Sont-ils nombreux?«

 »Mais oui«, begann Tor, aber Freifrau Fenbaker hustete und runzelte die Stirn. »Ja. Sie sind zahlreich, glaube ich. Niemand hat sie gezählt, aber sie bewohnen ein großes Gebiet. Die Shumai, mein Volk, haben manchmal mit ihnen Handel getrieben, und gelegentlich – in früherer Zeit – gegen sie gekämpft.«

 »Gekämpft? Aber jetzt nicht mehr?«

 »Nicht mehr seit der großen Schlacht um Nordwall.

 Gegen die Tantal. Ich war damals noch sehr jung. Die einzelnen, überlebenden Völker kommen wieder zusammen – wie sie es vor der Zeit des Feuers waren.«

 »Je ne comprends pas. Une époque du feu?«

 »Wir wissen, dass vor langer Zeit das ganze Land voll Menschen war, alle redeten in Sprachen, in denen sie sich miteinander verständigen konnten, und wurden wahrscheinlich von einem Gesetz und einer Regierung beherrscht. Dann geschah etwas Schreckliches, und fast alle wurden getötet. Offensichtlich durch Feuer. Nur da und dort überlebte eine kleine Gruppe, und im Nachhinein ging alles Wissen über die frühere Zeit verloren. Nun sind diese Überlebenden mittlerweile so zahlreich, dass sie regelmäßig miteinander in Verbindung treten können. Sie entdecken Ähnlichkeiten, Übereinstimmungen. Offensichtlich hatten die Rits und ihr gemeinsame Vorfahren. Eure Sprache beweist es. Was könnte offensichtlicher sein?

 Jetzt seid ihr durch Entfernung und Eis voneinander abgeschnitten. Auf der anderen Seite des Eises habe ich ein altes Schild in euren beiden Sprachen gesehen. Es ist klar, dass die Gesellschaft …«

 »Was stand darauf?«

 »Irgendein Unsinn über Sünder, die in alle Ewigkeit brennen.«

 Dupin und Fenbaker starrten einander an. »Was ist daran unsinnig?«, fragte Sektorrichter Fenbaker streng.

 Tor warf Tristal einen warnenden Blick zu. »Ihr glaubt also daran. In den Gesellschaften am Herzfluss würde man euren Brauch, vor der Heirat schwanger zu werden, für äußerst unmoralisch und sündig halten. Ich muss gestehen, dass ich das auch finde. Das würde bedeuten, dass eure ganze Gesellschaft in alle Ewigkeit brennen wird. Ich kann mir nicht vorstellen, dass Aven oder der Herr, wie ihr ihn nennt, so etwas tun würde.«

 »Und doch …«, begann Tristal.

 »Qu’est-ce que …?«, wollte Dupin wissen.

 »… hat er die Zeit des Feuers zugelassen.«

 »Möchte jemand noch Rüben?«, fragte Freifrau Fenbaker. »Das heißt, jemand außer Tor?«

 Alle lachten. »Les navets«, sagte Dupin: »Ce sont des légumes modestes mais utiles. Dans le fort de l’hiver on éructe des navets tous les jours.«

 »C’est vrai«, sagte Tor. »Und am Herzfluss unten fliegen jetzt die Adler fort, der Junibeerenbusch ist voller weißer Blüten und die Weiden nahe am Wasser haben schon einen grünen Schleier. Aber hier ist, wie du sagst, immer noch tiefster Winter.«

 Sie verstummten für einen Augenblick, dann sprachen sie weiter über die Reisen von Tristal und Tor, den Kampf um Nordwall und die verschiedenen Gebiete von Urstadge, soweit die beiden Shumai sie kannten. Tor brachte das Gespräch immer wieder auf das Eis zurück, aber alle waren der festen Meinung, es sei nicht zu ersteigen.

 Fenbaker fasste zusammen, was Tor und Tristal schon in Erfahrung gebracht hatten. Das Eistal war ungefähr elliptisch. Seine felsige Nordseite wurde hauptsächlich als Schafweide genutzt. Es wurde auf allen Seiten von Wäldern, meist Nadelwäldern, eingerahmt. Eine Reihe von heißen Quellen lief an der Westseite, nahe an der Eiswand, entlang. Auf der Westseite war der Regen knapp und im Osten nicht sehr reichlich. Aber man leitete Gletscherschmelzwasser in Kanäle und sammelte es zur Bewässerung. Erbsen, Rüben, Gerste, Gras für Heu und Hafer wurden angebaut, außerdem Flachs für Leinenstoffe. Ein Entwässerungssystem leitete alles überschüssige Wasser in das Tal hinab zum See, der der Stadt des Südsektors ihren Namen gab. Obwohl der See auf der Südseite von Eis eingerahmt war, hatte er einen verborgenen Abfluss, denn im Sommer stieg er durch das Schmelzwasser an, fiel aber im Herbst langsam wieder, bis starke Fröste diesen Vorgang zum Stillstand zu bringen schienen.

 Tor wollte wissen, ob das Eis weiter in das Tal vordringe oder eher zurückwiche, aber bisher war niemand auf die Idee gekommen, sich darum genauer zu kümmern. Das Eis war das Eis. Es war immer da gewesen, dachten sie, und so nahmen sie es hin. Tor und Tristal hatten bei diesem abendlichen Gespräch den Horizont ihrer Gastgeber stark erweitert, aber das meiste, was sie gesagt hatten, war nicht aufgenommen worden, obwohl Dupin höchst begeistert von der Vorstellung schien, dass es irgendwo weit entfernt Menschen gab, die so sprachen wie die im Nordsektor, wo alle Frankophonen lebten.

 Es war auch klar, dass Tor Dupin völlig für sich eingenommen hatte und dass jede Verärgerung, die er wegen der Verletzung Roland Thebeaus empfunden haben mochte, verflogen war. Tor brachte es fertig, ihm vorzuschlagen, dass Thebeau von Rechts wegen Emily einen richtigen Heiratsantrag machen sollte – und zwar vor der üblichen intimen Werbung. Dupin zog die Augenbrauen hoch, sagte aber nichts dazu. Der Abend endete damit, dass er Tor einlud, den Nordsektor zu besuchen und seine Sprachkenntnisse zu vervollkommnen, und ihm versicherte, er habe eine verheerende Aussprache, die dringend der Verbesserung bedürfte. Der Nordsektor war nur spärlich besiedelt und hatte nicht mehr als etwa achthundert Einwohner. Die anderen drei Sektoren kamen insgesamt auf weitere dreitausendfünfhundert, sodass das Volk des Eistales eines der zahlreicheren unter den Urstadge-Gruppen war, besonders für eine so kleine Region.

 Dieser Abend endete damit, dass Dupin Tor und Tristal ins Gefängnis zurückbegleitete, wo sie noch untergebracht bleiben sollten, bis man einen anderen Platz für sie gefunden hatte – aber nicht mehr als Gefangene. Als er sie verließ, legte er die Hände auf Tors Arme und sagte: »Mon ami, ta présence est une affaire d’une signification très importante, et peut-être cela sera une chose importante pour notre future.« »Tu es très bienfaisant«, erwiderte Tor lächelnd. »J’espère que c’est vrai.«

 Im gleichen Augenblick sagte Freifrau Fenbaker, während sie sich zum Schlafengehen fertig machten, zu ihrem Gatten: »Stell dir vor, er glaubte nicht einmal, dass die Menschen in Ewigkeit brennen werden, weil sie sündig und verstockt sind!«

 »Oh, das können wir ihm sicher noch beibringen, meine Liebe.«

 »Und all das Geschwafel über Riesenflüsse und endlose Landschaften. Ich will davon nichts hören. Es ist schwer genug, einen Haushalt zu führen – besonders, wenn Wilde zum Essen kommen und das alte Kauderwelsch hereinplatzt.«

 »Ja, mein Schatz. Aber ich bin sehr froh, dass das erledigt ist. Dupin mag die beiden. Sie können mit ihm schnattern – wenigstens Tor. Er ist ein Mann, wie man ihn selten findet, Nannie. Kein Zweifel. Selten. Ich bin froh, dass ich ihn kennengelernt habe. Ich habe auch meine Hoffnungen.«

 »Hoffnungen? Doch nicht Emily! Nein. Nicht mit diesem Riesen.«

 Fenbaker lachte. »Nein. Aber dass wir schließlich doch einen Mann bekommen, der mit den Leuten, die unsere Kinder verschleppen, fertigwird.«

 »Wenn er nicht einer von ihnen ist.«

 »Nannie. Du bist doch nicht immer noch wütend wegen der Rüben!«

 »Nein. Ich … ich habe ein wenig Angst. Man wird ja ganz schwindlig im Kopf bei so viel neuen Dingen.«

 »Das stimmt wirklich, Nannie. Ein scheußliches Durcheinander.«

 Tor hatte auch mit dem, was er über die Jahreszeit am Herzfluss sagte, recht. Die Junibeeren standen in Blüte, und die langen Stämme vom Winterfällen waren nach Nordwall hinuntergeflößt worden. Wieder war Fahna momentan überrascht, als sie Bravet sah, und sie verwechselte ihn noch einmal mit Tristal. Aber nein. Er war fast so groß und hatte breite Schultern. Aber ihm fehlte Tristals schmerzliche Grazie und die leicht großspurige Haltung des Läufers. Sein Haar war blond, aber nicht von goldenem Licht durchdrungen.

 Bravet fing jedoch ihren Blick auf, grinste zurück und schrie: »Hier bin ich, bereit für die Glückliche!« Sie wandte sich schnell ab und ging das Flussufer hinauf. Bravet und seine beiden engsten Kumpane lachten. Ein alter Shumai, jetzt ein Farmer, der am Ufer saß, spuckte ein klein wenig ostentativ in den Fluss.

 »Hast du ein Problem?«, fragte Bravet und schaute ihn scharf an.

 »Sie hat dich verwechselt«, sagte der Mann, ohne sich einschüchtern zu lassen. »Ich war dabei, im schmalen Tal im Süden, als der Mann, mit dem sie dich verwechselte, seinen ersten Peshtak tötete. Du siehst ihm nur ein klein wenig ähnlich. Aber nicht richtig. Er ist als Jagdläufer aufgewachsen und ist immer noch einer. Kein Farmer. Kein Holzfäller. Er lebt jeden Tag in dem alten Shumaigeist, der uns allen verloren gegangen ist.«

 »Hör zu, du einäugiger Schleimwühler …«

 »Und kein Einziger von diesen Jägern würde eine Frau anschreien wie eine Ente, die einen Tritt bekommen hat«, sagte der Mann sanft, drehte sich um, spuckte noch einmal aus und ging weg.

 SECHZEHN

 Schließlich wurde das Wetter im Eistal milder, und die Temperaturen stiegen bei Tag über den Gefrierpunkt. Die hohen Schneewehen glänzten im tauenden Schnee, der nachts Krusten bildete.

 Randall Stonewright, Freifrau Arbyrs Gutsvogt, ging quer über den Farmhof, als Raran plötzlich, gefolgt von vier hängeohrigen, knubbelbeinigen, schon fast erwachsenen Hunden, aus dem Holzschuppen gerannt kam. Das Rudel flog an ihm vorbei und stürmte nach Nordwesten. Er beschattete seine Augen und sah weit draußen auf der Weide einen einzelnen Skiläufer, der auf das Gut zukam.

 Als sich die Hunde dem entfernten Mann näherten, hockte der sich auf seinen Skiern hin. Raran stieß ihn um und sprang um ihn herum, die anderen Hunde kamen näher und standen mit hochgerecktem Schwanz wedelnd im Kreis um Raran und den Mann herum, der im Schnee zappelte.

 »Was ist das, Herr?«, fragte Bill Rantool, einer der Gutssägewerker, und trat zu Stonewright.

 »Ich könnte mir denken, dass es einer von den Wilden ist, der seine Hunde holen will. Ist auch gut so. Die hätten bis zum Herbst die ganze Herde aufgefressen. Fressen so viel wie zwei Männer, und man kriegt keinen Handschlag Arbeit aus ihnen heraus.«

 »Sonderbare Hunde. Aber diese Raran. Sie ist ein Tausendsassa. Sie hat sogar Justins Handschuhe gebracht, als er sie vergessen hatte, und sie ihm vor die Füße geworfen. Wenn man mit ihr spricht, hat man das Gefühl, als verstehe sie einen.«

 »Ja. Ich weiß. Ich habe gesehen, wie sie Ami mit dem Kopf aus dem Widderpferch geschoben hat. Hat sie gestoßen, genau wie es der Widder selbst getan hätte. Aber die Welpen! Nicht zu gebrauchen. Sie machen viermal zunichte, was die Hündin gutmacht.«

 Endlich erreichte Tristal die beiden Männer im Hof. »Hallo«, sagte er. »Ich bin überall voller Hundehaare. Raran hat fast von einem Ende von Urstadge bis zum anderen Haare verstreut. Ich nehme an, ihr erinnert euch an mich. Tristal.«

 »Ich erinnere mich«, sagte Randall. »Willst du deine Hunde holen?«

 »Raran jedenfalls. Die anderen habt ihr aufgezogen. Wenn ihr sie nicht haben wollt, nehme ich sie mit.«

 »Sie ist die einzig Gute in dem Haufen. Die anderen machen nichts als Schwierigkeiten.«

 »Sind noch jung. Und zur Hälfte Seglerhunde. Man muss sie abrichten. Abgerichtet wären sie gut. Könnten gute Hirtenhunde abgeben.«

 »Wenn man die in die Nähe einer Herde lässt, treiben sie sie wahrscheinlich einen Felsabhang hinunter.«

 »Nicht, wenn sie abgerichtet sind. Ich werde dir einen abrichten, wenn du möchtest. Eigentlich alle.«

 »Nie davon gehört. Wir könnten unseren eigenen beibringen, sich hin und her zu rollen und so. Aber sehr nützlich sind Hunde wirklich nicht.«

 »Weiß nicht, woher ihr diese winzige Rasse habt. Müssen schon so lange in dem Tal sein wie ihr. Habe sonst noch nie solche gesehen. Die kümmern sich keinen Deut um irgendwas.«

 Randall sah Tristal finster an, weil er nicht wusste, was der meinte. »Ich nehme an, du bleibst zum Abendessen«, sagte er. »Bill sägt gerade ein paar Balken, falls du ihm helfen willst. Dann kann ich Coleman Heu fahren lassen.«

 »Gut. Lass mich nur die Sachen hier verstauen.«

 Freifrau Arbyr war schockiert, dass man Tristal sofort an die Arbeit geschickt hatte. Sie saß mit verkniffenem Mund und gesenktem Kopf beim Abendessen. Randall wusste, dass sie außer sich war und warum, aber er aß weiter und stellte dem jungen Shumai unverbindliche Fragen, wie alle anderen auch.

 »Wo ist dein Onkel hin?«, fragte schließlich die Freifrau.

 »Er hat jetzt endlich die Gelegenheit, ganz um das Tal herumzuwandern. Bob, der Mann des Sheriffs, ist bei ihm.«

 »Zweifellos, um ihn zu beobachten«, sagte die Freifrau mit einiger Empörung.

 »Vermutlich«, stimmte Tristal zu. »Ich finde das nur vernünftig. Was wisst ihr schließlich von uns? Nicht viel. Er wird auch einiges lernen.«

 »Lernen? Was denn?«, wollte Randall wissen.

 »Dinge, von denen er nie gedacht hätte, dass es sie gibt.

 Wir kommen nämlich aus einer anderen Welt. Wir haben so einiges, was wir euch beibringen können.«

 »Ich nehme an, ihr habt auch von uns etwas gelernt«, sagte Unsit.

 »Ja. Über Flachs und Leinen. Über euer Rechtssystem. Über Schafe. Wir hatten bisher nur wilde gesehen. Eure Lieder. Die Wasserfontänen in Brodelnde Quellen. Sehr hübsch im Winter. Und Tor hat jetzt eine Armbrust. Die kann er mit einer Hand bedienen.«

 »Nicht seine Axt?«

 »Die ist eigentlich genauso sehr ein Symbol wie sonst etwas. Aber er hat sie recht gut zum Einsatz gebracht.« Und Tristal erzählte, wie sie gegen die Peshtak und die geächteten Shumai gekämpft hatten.

 Schweigen senkte sich über den Tisch. »Wenn das die Folgen sind, die uns eine Überquerung des Eises bringen wird, bin ich froh, dass uns das Eis abschließt. Ich will daran nicht teilhaben«, sagte Freifrau Arbyr.

 »Ja, ich weiß. Aber anscheinend will es an euch teilhaben. Ich meine diese Kerle, die Kinder verschleppen.«

 »Sie sind lästig. Auch schrecklich. Aber vernichten werden sie uns nicht. Und sie kommen selten.«

 »Tor glaubt, dass bei ihnen etwas nicht stimmt. Sie kommen doch von so weit her, unter so gefährlichen Bedingungen – er glaubt, sie sind krank oder vergiftet oder so etwas.«

 »Krank? Ich verstehe nicht.«

 »Sie nehmen doch hauptsächlich Kinder. Vor allem Mädchen. Tor sagt, das ist ein sicheres Zeichen dafür, dass bei ihnen mit der Fortpflanzung etwas nicht stimmt. Sie brauchen Ersatz. Irgendetwas ist mit ihnen, das sie nicht verstehen. Vielleicht leben sie an einer leeren Stelle aus der Zeit des Feuers.«

 »Wir haben von euren Geschichten über eine Zeit des Feuers gehört. Eine leere Stelle? Was ist das?«

 Tristal erzählte ausführlich, was er von solchen Stellen wusste, gläserne Oberflächen, vergiftet von Strahlung aus alten Zeiten. Er erzählte von der Kuppel, aus der Celeste gekommen war, und wie Stel, der Pelbar, sie geöffnet hatte, am Ende mit ihrer Hilfe. Er sah Ungläubigkeit auf den Gesichtern.

 »Ach, ihr glaubt mir nicht«, sagte er. »Aber auch bei euch gibt es doch Echos und Erinnerungen an die alten Zeiten. Euer Metall zum Beispiel. Euer Stahl. Er muss aus einer Ruine kommen.«

 »Das stimmt«, sagte Randall. »Und teuer genug ist er auch. Man findet ihn in Stäben, die wir aus den grauen Steinen hauen …«

 »Aus dem Beton«, erklärte Tristal. »Bevor es uns die Leute aus der Kuppel erklärten, nannten wir ihn den künstlichen Stein.«

 »Nun, wie auch immer. Und dann gibt es lange Pfeiler davon und Rohre. Fast alles an einer Stelle im Drittsektor. Wir müssen auch dafür bezahlen. Reichlich Heu und Bauholz, Wolle und Fleisch, Gerste und Feuerholz. Eigentlich ist das nicht gerecht.«

 »Die Segler hatten fast kein Metall. Sie hauten Werkzeuge aus Stein.«

 »Ich habe gehört, dass dein Onkel das auch macht«, sagte Elayna.

 Tristal zog die Augenbrauen hoch. »Das spricht sich ja herum. Ja, es stimmt. Er hat es getan. Im Gefängnis. Diese Arbeit faszinierte ihn, als wir bei den Seglern waren. Ein Mann namens Tegrit hat versucht, es ihm beizubringen. Es ist nicht einfach. Besonders für einen Mann, der nur eine Hand hat. Aber er kommt schon zurecht.«

 »Und du? Machst du es auch?«

 »Ich habe es versucht. Ich finde es sinnlos. Aber im Gefängnis gab es so wenig zu tun, da habe ich es ein wenig gelernt.«

 »Warum macht dein Onkel das?«

 »Weil er … völlig unabhängig sein will. Er kann sich dann vorstellen, dass er, wenn er der letzte Mensch in Urstadge wäre, die Werkzeuge, die er braucht, ohne Hilfe herstellen könnte. Ich glaube, das ist es.«

 »Er ist nie erwachsen geworden«, sagte Randall.

 Ein kurzes Schweigen trat ein. »Das mag sein«, sagte Tristal. »Aber wenn du ihn jemals in einer Notsituation erlebt hättest, würdest du das nicht sagen.«

 »Du hast dich bei den Frauenräubern auch nicht so schlecht gehalten«, sagte Elayna.

 »Ich war nur der Arm. Tor war der geistige Führer. Ich wäre dort draußen umgekommen, wenn ich seinen Schild nicht gehabt hätte. Er hat versucht, mich zu lehren, wie man Dinge weiß – so, wie er es kann –, aber ich bin noch nicht so weit. Mir … mir fehlt etwas. Eine mysteriöse Gabe, die alle Shumaiaxtschwinger früher hatten.«

 »Hm. – Na, wir haben Äxte, und sie müssen eingesetzt werden, wenn du uns helfen willst«, sagte Randall. »Dann kannst du einen Teil von dem abzahlen, was die Hunde gefressen haben.«

 »Randall, darauf kommt es doch nicht an«, sagte Arbyr.

 »Aber doch«, widersprach Tristal. »Ich habe genug gesehen, um zu wissen, dass man es in diesem Land nicht leicht hat. Ich werde für die Hunde arbeiten. Abrichten werde ich sie auch. Warum nicht. Ihr werdet merken, dass sie zum Arbeiten recht brauchbar sind. Aber vielleicht könnten wir sie auf die Westseite hinüberbringen, als Wachhunde. Ein paar Gänse brauchen wir auch.«

 »Gänse?«

 »Wilde. Stutzt ihnen die Flügel. Füttert sie. Dass ihr sie nicht esst, weiß ich. Aber sie können Wache halten. Die Alats im Süden, die haben sie eingesetzt – weiße –, das sagt jedenfalls Tor.«

 Randall verzog das Gesicht. »Nun«, begann er. »Ich brauche Hilfe bei den alltäglichen Arbeiten und bin eigentlich auch reif für die Falle. Du, Tristal, ich zeige dir einen Platz …«

 »Randy, bitte später! Lass ihn ausnahmsweise einmal bei mir! Ich möchte ein wenig mit ihm sprechen. Später kannst du ihn arbeiten lassen, so viel er will.«

 Randall zögerte, ließ den Blick durch den Raum wandern und stand mit den Worten auf: »Nun gut, Herrin, wie es dir beliebt.«

 »Darf ich auch hierbleiben, Mutter?«, fragte Elayna.

 Freifrau Arbyr hob die Augenbrauen. »Solange du diese Wolle verstrickst.«

 Elayna senkte den Blick. »Ja«, murmelte sie.

 »Dein Onkel – wie geht es ihm?«

 »Gut. Das Eis frustriert ihn, aber sonst geht es ihm gut.«

 »Es war mein Bruder, der ihn so hungern ließ. Ich fühle mich deshalb schuldig.«

 »Ich habe es gehört. Lass nur! Tor ist nicht nachtragend.«

 »Eine Schande ist es aber doch.«

 »Das bedeutet ihm nichts, Herrin. Er hat schlimmere Zeiten erlebt.«

 »Er ist hier jederzeit willkommen, weißt du.«

 »Danke. Er wird sicher kommen. Aber ich rechne damit, dass er sich meistens im Westen aufhalten wird.«

 »Im Westen?«

 »Wegen der Überfälle. Das fasziniert ihn. Er will dem ein Ende machen. Er will die Sektorrichter überreden, eine Verteidigungstruppe aufzustellen.«

 Arbyr überlegte. »Ach«, sagte sie schließlich. »Sie kommen so selten. Es ist fast jedes Mal wieder eine Überraschung. Wie eine Dürreperiode auf dem Gut. Erzähl mir jetzt von deinem Onkel. Und von den Pelbar. Von allen Leuten, über die ihr gesprochen habt; ich wünschte, ich könnte sie kennenlernen.«

 Mittsommer war vorbei. Tor lag neben einem Feuer im Fichtenwald, eines von Rarans inzwischen fast erwachsenen Jungen war bei ihm. Er hörte jemanden kommen. Er steckte die Finger in den Mund und pfiff.

 Bald erschien Bob zwischen den Bäumen. »Wir haben dich vermisst«, sagte er.

 »Ich habe eine Stelle gesehen, wo ich glaube, hinaufsteigen zu können. Bin ziemlich weit hochgekommen. Dann bin ich abgestürzt.«

 »Alles in Ordnung mit dir?«

 »Gehen kann ich nicht. Weiß nicht. Glaube aber nicht, dass ich mir etwas gebrochen habe.«

 »Soll ich dich tragen?«

 Tor schnaubte. »Nein. Lass mir Zeit bis morgen! Und jetzt schau mich nicht so schräg an, wie ihr hier sagt. Ich mache mir aber Sorgen.«

 »Dein Bein? Oder was?«

 »Das ist die Jahreszeit, in der die meisten Überfälle passierten. Ist logisch.«

 »Spürst du etwas?«

 »Ich … ich weiß nicht. Es ist nicht das richtige Jahr dafür. Nicht genug Regen. Ich habe versucht, ein Muster aufzustellen. Soweit ich es sagen kann, waren es immer regnerische Jahre.«

 »Soll ich bei dir bleiben?«

 »Nein. Geh bei den nächsten fünf Farmen vorbei. Vergewissere dich, dass alle gut aufpassen. Dass alle ihre Wache halten. Wie wir sie eingeteilt haben. Sag ihnen, nur heute Nacht. Ich ziehe bald weiter.«

 »Kommst du herunter?«

 »Nein. Sie müssen über das Eis kommen. Wir müssen die Kante bewachen. Die Schwierigkeit ist, dass ich nur Spuren von Paaren finde, die in den Wald heraufkommen. Die Hälfte aller jungen Leute im Tal scheint sich hier herumzutreiben.«

 »Sie suchen nach etwas.«

 »Suchen … die Spuren besagen eher … wonach suchen sie?«

 »Nun ja, sie wollen heiraten.«

 »Ich bin sicher, dass sich diese Fremden nicht so einfach vom Eis herunterschwingen. Sie schicken eine Vorhut. Bis es zum Überfall kommt, haben sie schon eine Zeit lang beobachtet.«

 »Bist du sicher?«

 »Wer kann schon sicher sein? Aber ich habe mit allen im Westen des Tals gesprochen, die sich an Überfälle erinnern können. Richtig? Sie sind zu gut, zu sicher. Sie kennen sich aus. Und das ist nur auf einem Wege zu erreichen. Auskundschaften.«

 »Bist du sicher?«

 »Hast du schon einmal einen Überfall mitgemacht?«

 »Nein.«

 »Ich schon.«

 Die beiden kamen überein, sich am nächsten Mittag beim Granitfelsen zu treffen. Als Bob zu der Stelle hinaufkletterte, war Tor schon da, er stützte sich auf einen Stock und starrte auf den Boden. »Schau«, sagte er. »Das ist Martha. Das Mädchen der Blakes. Sie war mit Ralph Stewart hier oben.«

 »Ich sehe gar nichts.«

 »Hier. Schau! Ich umreiße dir die Spur.«

 »Jetzt sehe ich etwas. Aber wie kannst du …«

 »In dieser Gegend können es nur fünf Frauen sein. Richtig? Schau! Der linke Fuß setzt die Zehen mehr nach außen als der rechte.«

 Bob schüttelte den Kopf. »Wenn du es sagst. Dieses raffinierte Stück. Angeblich ist sie in Arly Robbins verschossen. Bist du sicher, dass das stimmt?«

 »Ja. Weiter unten sind die Spuren deutlicher. Das Problem ist, dass wir überhaupt keine Fallen aufstellen können. Wir können ja nicht die jungen Leute fangen. Gibt es eigentlich welche, die einfach verschwinden? Paare?«

 Bob überlegte. »An eines erinnere ich mich. Auch von der Westseite. Du glaubst … wir dachten immer, Eis sei auf sie herabgestürzt.«

 »Warum verschleppen, wenn sie von selbst kommen? Wir müssen eine Untersuchung machen. Noch mehr Fragen stellen. Der Sheriff muss Aufzeichnungen haben. Wenn wir sie erwischen könnten, wenn sie vor einem Überfall herumschleichen, wäre das eine gute Verteidigung.«

 »Wie geht es deinem Bein?«

 »Oh. Etwas besser. Habe mir auch den Rücken ein wenig aufgeschürft.«

 »Wie weit bist du abgestürzt?«

 »Fast die ganze Strecke.«

 Bob schaute hinauf und pfiff leise.

 »Nicht direkt. Bin viel geschlittert und hängen geblieben.«

 Es schneite leicht, als Tor zu Freifrau Arbyrs Gut zurückkam. Es war spät am Nachmittag, und das Haupthaus war leer bis auf Unsit und Arbyr selbst. Tristal, so sagte sie ihm, half ungefähr vier Kilometer nördlich beim Holzfällen.

 »Niemand wurde verschleppt, wenigstens nicht in diesem Jahr«, sagte sie.

 »Richtig. Und das ist auch gut so. Diese Farmen sind so ungeschützt, so offen. Es ist schwer zu glauben. Einige haben Töchter und Söhne verloren. Manche wurden niedergebrannt und haben einen großen Teil ihrer Heuernte verloren. Das hat sie auf mehrere Jahre hinaus arm gemacht.«

 »Es geschieht so selten. Ich habe gehört, dass du einiges erfahren hast. Mein Bruder erzählt es mir immer.«

 »Er. Da er Südsektorrichter ist, hatte ich genug mit ihm zu tun, dass es mir für lange Zeit reicht. Nichts für ungut.«

 »Nein. Ich verstehe es ja. Willst du bei uns bleiben?«

 »Ist dir klar, dass wir jetzt schon über ein Jahr hier sind? Und ich bin nicht näher daran, einen Ausweg aus diesem Tal zu finden als damals, als wir hier ankamen.«

 »Warum hast du es so eilig, fortzukommen? Es ist doch nicht schlecht hier. Gute Leute. Ein nützliches Leben. Viel zu tun. Du könntest heiraten, dich hier niederlassen.«

 »Das hätte ich auch schon in Nordwall haben können. Das … passt nicht zu mir, Freifrau Arbyr. Ich habe immer im Freien gelebt. Ich habe immer noch das Gefühl eines … eines unerfüllten Schicksals. Ich weiß, das klingt seltsam. Aber es wird dazu kommen. Sicher.«

 »Nenn mich Frith. Und was ist mit Tristal?«

 »Tristal?« Tor verstummte lange. »Er hat es in sich, ein wahrer Führer zu werden. Mehr, als ich es jemals kann. Wegen seiner Bindung an Menschen – die ich nicht habe.«

 »Sicher hast du sie. Jeder weiß, wie besorgt du sein kannst. Als ich dich kennenlernte, hast du gerade Ernest nach Hause ins Bett getragen.«

 »Etwas für Menschen zu tun, heißt nicht, sie zu brauchen. Sie sind einem oft im Weg.«

 »Im Weg? Wobei?«

 »Beim Sehen. Wissen. Nach etwas Streben … ich weiß nicht, wonach. Das klingt nicht sehr vernünftig, wie?«

 Freifrau Arbyr überlegte. »Nein, wohl nicht. Ich verstehe es nicht. Aber daraus entspringt vermutlich dein besonderes Talent. Deine Fähigkeit, zu wissen.«

 Ami trat ein, ging zum Knie ihrer Mutter, stützte sich darauf und schaute Tor an. Dann kam sie zu ihm, kletterte auf seinen Schoß und kuschelte sich dort zusammen.

 Arbyr schaute die beiden mit einem leicht ironischen Lächeln an. »Nun, du bist willkommen bei uns, so lange du bleiben willst. Arbeit gibt es genug. Du scheinst ja fast alles zu können.«

 »Ja. Ich würde gerne eine Weile hierbleiben, wenn es geht. Ich möchte … ich würde gerne ein kleines Boot bauen … diesen Winter. Wenn du das Holz entbehren kannst.«

 »Ein Boot? Um aufs Wasser zu gehen? Wo? Am Blausee?«

 »Fürs Erste. Das Wasser muss irgendwohin abfließen. Vielleicht gibt es einen Abfluss, den man befahren könnte.«

 »Und Tristal?«

 »Tristal ebenfalls, wenn er mitkommen will. Ich spüre … ich hörte …«

 »Elayna?« Arbyr lachte. »Das ist die Geschichte eines Träumers. Nichts für ungut, aber das ist eine Sache der Stellung. Das musst du verstehen.«

 »Ich habe mich schon gewundert. Ja. Aber …«

 »Du meinst, sie sind jung? Leidenschaftlich? Leidenschaftlicher als ältere Leute?«

 »Ich meine, dass ich diesen Sommer in den westlichen Wäldern sonderbare Spurenpaare gefunden habe. Ich habe nur einige beschrieben. Aber da heißt es reich mit arm, schön mit hässlich. Genauso, wie sich die Ehen dann ergeben.«

 »Sie könnte eine schlechtere Wahl treffen als Tristal. Aber das Gut bekommt Ernest. So funktioniert das. Sie muss gut heiraten, damit sie gut leben kann. Ich möchte nicht, dass sie die Frau eines Farmarbeiters wird. Und das wäre sie mit Tristal.«

 »Ja. Das dachte ich mir schon. So wird es auch im Westen gehandhabt. Die Güter verlieren keine Kinder. Nur die Arbeiter. Die Güter sind nicht so betroffen. Sie bestimmen die Politik. Einige von den Arbeitern sind ziemlich verbittert.«

 »Daran kann ich nichts ändern. Ich muss einfach damit leben. So. Willst du arbeiten? Schwer oder leicht? Ich sehe, dass du fast alles kannst, trotzdem …«

 »Alles, was nötig ist.«

 »Der Flachs ist bereit. Wir brauchen Hilfe beim Weben.

 Du solltest auch das kennenlernen. Wenn du hier nicht fortkommst, ist jede Fähigkeit wertvoll. Für das Boot bleibt noch genug Zeit. Noch etwas …«

 »Ja?«

 »Wenn du des Bootes überdrüssig wirst, wenn du keinen Weg nach draußen findest, möchte ich es haben. Im ganzen Tal gibt es nicht mehr als zwei oder drei. Einverstanden?«

 »Natürlich.«

 Bald danach begannen sich im fernen Nordwall die Blätter zu verfärben, und zur Ernte wurde ein Herbstfest gefeiert, mit Festmählern, Tanz, Ansprachen und Spielen. Während Fahna einem Reigentanz zusah, spürte sie, dass sich jemand an sie herandrängte. Sie drehte sich um und sah, dass Bravet auf sie herunterschaute. »Möchtest du einen Bratapfel?« Er reichte ihr ein Stück.

 Sie schaute ihn an und spürte undeutlich etwas, das ihr nicht gefiel. »Nein. Nein, danke.«

 »Nun, reden kannst du doch mit mir, oder nicht? Du kannst ein bisschen freundlicher sein. Schließlich beiße ich nicht.«

 »Du bist ein Fremder.«

 »Das ist am Anfang jeder.«

 »Einige sollten es auch bleiben. Nichts für ungut. Ich …« »Was?«

 »Es tut mir leid. Ich möchte allein sein.«

 »Allein? In diesem Gedränge? Ich werde dich irgendwo hinbringen, wo du allein sein kannst, wenn du das willst. Warum hältst du dich eigentlich für so viel besser als alle anderen? Es ist dieser Winsler, nicht? Der da mit seinem Onkel irgendwo herumzockelt. Der künftige Axtschwinger. Er wird nie zurückkommen. Einen Axtschwinger willst du? Ich gehe den ganzen Winter mit einer Axt um. Schau …«

 Sie antwortete nicht, sondern starrte ihn ein paar Augenblicke lang erschrocken an, dann ging sie weg. Bravet sah ihr zornig nach, dann verflüchtigte sich sein Ärger angesichts ihres anmutigen Gangs. Er zerdrückte den Bratapfel in der Hand und spürte, wie der Saft über die Papiertüte und in seine Finger lief. Dann schaute er sich das Geschmiere an und flüsterte: »Verdammt! Aber du hast mich noch nicht abgewimmelt, du Himmelfahrtsnase.«

 Früh im nächsten Sommer schaute Tor bei Fenbaker, dem Zweitsektorrichter, vorbei, der ihn darum gebeten hatte. Es war schon Abend, und sie tranken Fichtentee miteinander.

 »Was ich mit am meisten vermisse, ist etwas Süßes«, sinnierte Tor.

 »Wir zapfen die wenigen Ahornbäume nahe an den heißen Quellen an, aber der Sirup ist teuer, weil jeder ihn haben will.«

 »Ja.«

 »Ich habe gehört, dass du mit deinem Boot draußen auf dem Blausee warst.«

 »Ich bin ganz um ihn herumgefahren. Ich muss wieder hin. Später. Es gibt einen Abfluss. Dort wo die beiden Eismassen ineinander fließen, aber sehr tief unten. Ich habe eine lange, beschwerte Leine hinuntergelassen. Sechzig Meter habe ich abgespult, aber das Gewicht kam nicht auf den Boden. Es geht dort wirklich tief hinunter – ein altes Tal, glaube ich, das jetzt mit Eis und Wasser angefüllt ist.«

 »Bist du sicher, dass es so tief ist?«

 »Die Leine hüpft, wenn man auf Grund kommt. Man spürt, wie das Gewicht leichter wird. Mehr zum Nordende hin habe ich den Grund mühelos gefunden.«

 Emily kam herein und setzte sich, nachdem sie den beiden Männern Tee eingeschenkt und sich selbst welchen genommen hatte. Als sie eine Weile geplaudert hatten, sagte sie ein wenig herrisch: »Nimm mich mit! Wenn du nächstes Mal fährst, möchte ich mitkommen.«

 »Kannst du schwimmen?«

 »Schwimmen? Nein, natürlich nicht. Tust du das dort auch?«

 Tor lachte leise. »Nicht, dass es bei dem kalten Wasser viel nützen würde. Aber das Boot ist nicht groß, junge Dame. Was würde deine Mutter dazu sagen?«

 »Du darfst es ihr erst hinterher erzählen.«

 »Eine Verschwörung? Wenn dein Vater einverstanden ist, nehme ich dich ein Stück mit hinaus. Vielleicht nicht die ganze Strecke.«

 Emily sprang auf, beugte sich zu Tor hinüber und küsste ihn. Dann sammelte sie schnell das Teegeschirr ein und ging hinaus.

 »Sie ist nicht glücklich, nicht wahr?«, fragte Tor.

 »Glücklich? Ziemlich glücklich, glaube ich.«

 Tor schaute ihn an. »Ich meine, die Leute betrachten sie, glaube ich, als … als anders seit ihrem unglücklichen Erlebnis. Und sie selbst auch.«

 »Sie auch?«

 »Ja, das ist eine normale Reaktion für eine Frau, die so übel misshandelt wurde. Sie hält sich selbst für minderwertig.« Tor schaute Fenbaker an, der erschrocken schien. »Aber deshalb wolltest du mich natürlich nicht sprechen.«

 »Nein. Es geht um die Forderungen, die du an die Güter auf der Westseite gestellt hast. Die Besitzer haben sich beklagt. All dieses Bogenmachen, und dass die Arbeiter damit üben sollen. Das kostet Arbeitszeit. Und jetzt hat schon einer mit einem Pfeil auf einen anderen geschossen. Hat ihn getötet. Ich habe mit dem Sheriff gesprochen. Wir haben beschlossen, dass das eingeschränkt werden muss. Oder abgebrochen.«

 Tor schaute auf seine Handfläche hinunter. »Das habe ich kommen sehen. Weißt du, ich habe in den Aufzeichnungen des Sheriffs nachgesehen. Ich habe herausgefunden, dass an der Westseite, hier und im Drittsektor in den letzten fünfundzwanzig Jahren vier junge Paare verschwunden sind. Bis auf einen Fall hat sich das in den Jahren ereignet, in denen Überfälle stattfanden.«

 »Und deshalb meinst du …«

 »Sie wurden entführt. Und diese Fremden kommen nicht einfach vom Eis herunter und greifen an. Sie klettern herunter und studieren erst einmal die gesamte Lage. Sie haben in den letzten fünfundzwanzig Jahren nur einen Mann verloren.«

 »Wir glauben, dass sie mehr verloren haben, aber sie nehmen sie mit.«

 »Trotzdem sind es nicht viele. Ihr habt nie einen gefangen nehmen können.«

 »Nein. Sie kommen schnell, schlagen zu und verschwinden sofort wieder. Bis wir uns organisiert haben, sind sie schon fort. Aber du bauschst das zu sehr auf. Wir hatten jetzt seit sieben Jahren keinen Überfall mehr. Vielleicht kommen sie niemals wieder.«

 »Vielleicht. Aber ich habe in dem, was sie tun, ein Muster entdeckt, etwas fehlt mir jedoch noch. Ich weiß nicht, warum ich es nicht sehe. Wie wäre es damit? Angenommen, ich finde auf der Westseite Arbeit. Ich möchte nicht im Weg sein. Ist das möglich? Ich möchte gerne weitermachen. Außerdem …«

 »Ja?«

 »Wenn ich einen Weg nach draußen finde, muss es dort sein.«

 Aber in diesem Sommer fand Tor keinen Weg nach draußen. Und es kamen auch keine Fremden. Er nahm Emily im Boot mit hinaus und schockierte damit die Stadt Blausee. Sie hatte meist geschwiegen, obwohl sie das Eis unbedingt aus der Nähe sehen wollte. Das Eis war eine ununterbrochene Mauer. Tor war enttäuscht.

 Als der Sommer seinem Ende zuging und hoch oben auf dem Eis schon Neuschnee zu sehen war, verließ Tor den Westen und zog nach Norden. Nahe an einem kleinen, hoch gelegenen, vom Eis gespeisten See saß Roland Thebeau und bewachte eine Schafherde. Er saß gegen einen Felsen gelehnt und klimperte müßig auf einem Instrument, das einer Pellute sehr ähnlich war. Plötzlich steckte ein großer Hund seine Schnauze unter seinen Arm und riss ihn hoch. Thebeau sprang mit den Worten »Le Saint-Esprit!« auf.

 Als er sich umdrehte, sah er Tor. »Toi! Va-t’en! Pourceau.«

 »Weißt du, was ein ›pourceau‹ ist? Ich habe hier noch keine gesehen.«

 »Un animal atroce. Comme toi.«

 »Ganz so schlimm ist es auch wieder nicht. Am unteren Herzfluss laufen sie wild herum. Schmecken gut. Ich glaube, die Alten haben sie gezüchtet. Die Peshtak tun es noch immer.«

 »Va-t’en. Je n’ai pas besoin de te parler.«

 »Setz dich, Thebeau! Ich muss mit dir sprechen. Und du musst zuhören.«

 »Non. Je ne veux …«

 »Oh, fermez la bouche und so weiter. Setz dich! Es ist très important.«

 Thebeau sah ihn an, dann setzte er sich unvermittelt. »Sieh mich an!«, sagte er. »Ich kann nicht richtig gehen. Noch immer nicht. Vielleicht nie mehr.«

 »Du könntest schon. Du tust es nur nicht. Ich könnte es dir beibringen. Zum Teil bin ich deshalb zu dir gekommen. Du gibst dir keine Mühe. Ich habe dich letztes Jahr gesehen.«

 »Wann? Wo?«

 »Oh, als ich die Talränder besuchte. Lass das mal! Der Winter kommt. Kannst du den Winter über nach Brodelnde Quellen gehen?«

 »Bist du verrückt? Da ist doch Fenbaker … was soll das?« »Nur eine Idee. Du hast Emily nicht mehr gesehen. Sie macht sich große Sorgen. Niemand nimmt sie ernst. Nicht mehr. Niemand spricht darüber. Aber sie nehmen sie nicht ernst. Der Frauenraub war viel zu öffentlich.«

 »Er hat mich ruiniert. Ruiniert. Es hätte funktionieren können.«

 »Nein. Es war eine hässliche Sache. Claude Pennybacker – was hätte der für einen Ehemann abgegeben? Schlecht. Er ist weggelaufen. Er ist weggelaufen und hat dich im Stich gelassen. Du weißt es. Du hast dich von ihm benutzen lassen, wegen seiner Stellung. Nun, du hast gesehen, wie bestürzt Emily Fenbaker über deine Verletzungen war, trotz allem, was geschehen war. Vielleicht seid ihr es einander schuldig, zu versuchen, etwas von dem, was da zerbrochen wurde, wieder zusammenzufügen. Vielleicht …«

 »Pah. Tu es un homme sauvage. Tu es stupide, sans cervelle. Quelle bêtise. Tu es trop fouinard. Maintenant. Va-t’en.« Thebeau kehrte Tor den Rücken zu und wollte auf nichts mehr antworten, was der noch sagte.

 Tor stand auf und rief: »Mädchen, hierher!« Der Hund, der in den Büschen herumgeschnüffelt hatte, drehte sich um und rannte zu ihm. »Nun, Thebeau, wenn du dir das mit dem Gehen anders überlegst, ich verstehe etwas davon. Du darfst nicht einfach hier herumsitzen, wenn du gesund werden willst. Entschuldige die Störung.«

 »Wenigstens etwas gehorcht dir, Wilder, auch wenn es nur ein Hund ist«, sagte Thebeau. »Geh zurück zu deinem Getue wegen irgendwelcher Überfälle! Scheint dir zu gefallen, Wilder. Du bringst alle damit zum Lachen.«

 Tor ging ohne ein weiteres Wort.

 In diesem dritten Winter im Tal kehrte Tor nicht zu Freifrau Arbyr zurück. Es hatte einige Spannungen wegen Tristal und Elayna gegeben, aber Tristal hatte genügend Leute mit seinen mathematischen Kenntnissen verblüfft, um sich für den Winter einen Posten als Lehrer in Blausee zu sichern. Und Tristal zog sich auch von Tor zurück – weil dieser sich fast nur noch mit den Möglichkeiten eines Überfalls beschäftigte. Tor bekam Arbeit bei einer Holzfällermannschaft am Westhang, er blieb mit seinem Hund namens Mädchen viel allein und lebte in einer Mannschaftshütte hoch oben auf dem Hang. Er versuchte, das Eis im Winter zu besteigen, hatte aber keinen Erfolg damit. Als Tristal einmal kam, um ihn zu besuchen, war er erstaunt, wie geistesabwesend, schweigsam und hager sein Onkel geworden war. Er fand Skizzen von den Gleitflügeln der Segler, vieles ausgekratzt und neu gezeichnet. Tor versuchte, Tristal zu überreden, sie sich anzusehen und sich zu erinnern, was er vergessen hatte, aber Tristal wusste noch weniger als er.

 Im dritten Sommer blieb Tor in der Holzfällerhütte und bewachte die Westseite allein, gelegentlich besuchte ihn Bob, der Mann des Sheriffs, der Zuneigung zu ihm gefasst hatte und sich nun Sorgen um ihn machte. Bei einer Gelegenheit traf ihn Bob dabei an, wie er sich einen Satz Gleitflügel baute.

 Bob nickte zu Tors Erklärungen, schließlich fragte er: »Du wirst sie aber doch nicht wirklich ausprobieren, oder?«

 »Warum nicht? Ich fange mit einem einfachen Gleitflug an und arbeite mich weiter. Bob, ich muss doch etwas tun! Ich war wieder weit oben im Eis, aber es ist ein Labyrinth, wie eine Bienenwabe. Das schaffe ich nie. Und ich will hier raus. Irgendwie. Irgendwann.«

 »Nun, dann versprich mir eines!«

 »Was?«

 »Du kommst und holst mich, ehe du so etwas anfängst. Es muss schließlich jemand in der Nähe sein, der dich wieder vom Boden abkratzen kann.«

 »Einverstanden, wenn du mir versprichst, nichts zu verraten. Die Leute lachen schon genug über mich. Das ist mir alles egal, bis auf diese Fremden, die hier immer wieder auftauchen. Ich möchte, dass die irgendjemand ernst nimmt.«

 »Ich verspreche es dir. Ach ja, das hätte ich fast vergessen. Ich habe einen Brief für dich von Emily Fenbaker. Sie ist über irgendetwas verärgert.«

 »Genau wie alle anderen«, sagte Tor, nahm den Brief und setzte sich, um ihn zu lesen. Er hielt ihn ziemlich weit von sich ab. In schöner Handschrift stand da:

 »Ich habe gehört, du hättest Roland Thebeau gebeten, zu mir zu kommen und mich aus meiner Verlassenheit zu erlösen. Dazu hattest du kein Recht. Du versuchst ständig, alle zu bevormunden. Närrischer alter Mann. Es geht mir nicht gut, aber jetzt geht es mir noch viel schlechter. Thebeau wird das überall herumtragen. Er ist zornig und hochmütig. Wie konntest du mir nur so etwas antun? Ich möchte dich nie wiedersehen oder mit dir sprechen und verbiete dir ausdrücklich, dich noch einmal in irgendeiner Weise in meine persönlichen Angelegenheiten einzumischen.«

 »Nicht gut, wie?«, fragte Bob. Tor hielt ihm den Brief hin. »Ich kann nicht lesen, weißt du«, fügte er hinzu.

 »Vorlesen werde ich ihn dir nicht.«

 »So schlimm. Willst du eine Antwort geben?«

 Tor seufzte. »Ich weiß nicht, ob sie sie lesen wird. Na ja, ich schreibe etwas.«

 Und er schrieb mit einem angespitzten Stück Holzkohle:

 »Es tut mir leid, Kleines. Die Verachtung fält gans auf mich. Ich libe dich und werde mich nicht mer einmischen. Hofen wir, das mein Feler nicht so schlim war, wi du sagst. Dann leb wol. Tor.«

 Der dritte Sommer, in dem Tor und Tristal nun im Eistal weilten, war weit fortgeschritten. Der Schnee war fast ganz geschmolzen. Bob stand neben Tor auf einem Abhang in einem entlegenen Teil der westlichen Schafweide.

 »Bist du sicher, dass du das tun willst?«, fragte Bob.

 »Nein. Muss es versuchen. Wenn es nicht funktioniert, versuche ich, es etwas zu verändern.«

 »Du weißt aber schon, dass du kein Vogel bist.«

 Tor antwortete nicht, sondern rannte zum Rand des kleinen Steilhangs und sprang ab, er glitt schnell abwärts, hob sich ein wenig im Nordwind, dann sank er, lief, so schnell er nur konnte, und stürzte schließlich rutschend bergab, die Flügel klappten zusammen. Bob rannte den Abhang hinunter auf ihn zu, während Tor sich mühsam hochrappelte. Keiner sah die beiden Schäfer, die von Osten über die Anhöhe herüberschauten.

 Als Bob Tor erreichte, sah er, dass an seinem Bein, das er sich auf dem Kies aufgeschürft hatte, Blut herunterlief. »Alles in Ordnung?«

 »Ja.«

 »Ein bisschen bist du hochgekommen. Das habe ich gesehen. Aber so richtig funktionieren wird das nie.«

 »Ich muss mich nur daran erinnern, wie es geht. Ich bin ja schon einmal geflogen.«

 »Aber von hoch oben, hast du gesagt.«

 »Bob, wie kann ich das denn jetzt probieren? Dabei würde ich mir doch den Hals brechen.«

 »Na ja, weit bist du davon im Augenblick auch nicht entfernt.«

 »Das kann ich nicht bestreiten.« Tor schaute auf die Trümmer seines sorgfältig konstruierten Geräts, dann setzte er sich hin und lachte. Bob lachte mit.

 Nicht lange danach trafen zwei Farmersöhne Tor dabei an, wie er in einen der Bäche, die von den heißen Quellen herunterliefen, Steine legte.

 »Wozu soll das gut sein?«, fragte der eine.

 »Zum Schwimmen. Im See ist es zu kalt. Möchte mir den Schweiß abwaschen.«

 »Schwimmen? Einige von uns baden.«

 »Ach ja, junger Mann. Ihr seid ja alle so zivilisiert. Zweifellos badet ihr. Aber les hommes sauvages. Nous plongeons dans le bone.«

 »In letzter Zeit wieder mal geflogen?«, fragte der eine kichernd.

 Tor schaute ihn an. »Nein. Seit dem ersten Mal nicht mehr. Ich habe es noch nicht richtig raus. Noch nicht.« Er tauchte in dem tiefer werdenden Teich unter, glitt unter Wasser davon und kam auf der gegenüberliegenden Seite, ungefähr zwanzig Meter entfernt, wieder hoch.

 Die Jungen schauten sich an. »Nein«, sagte Tor. »Das ist nichts für euch. Ihr bleibt draußen. Ich möchte nicht, dass ihr ertrinkt. Ich habe schon genug Schwierigkeiten – ganz zu schweigen von den Problemen, die ihr habt, wenn ihr tot seid.«

 »Wir sind vorsichtig, was, Denny?«

 »Ihr verratet nichts?«

 »Nein. Bestimmt nicht. Kein Wort.«

 »Ganz sicher nicht.«

 Am nächsten Tag waren achtzehn Jungen da. Ein paar lernten einige Grundbegriffe des Schwimmens. Am folgenden Tag kamen drei Farmer und bauten den Teich ab. Tor half ihnen dabei.

 »Du«, sagte der eine. »Du brauchst Arbeit. Dein Neffe macht sich ganz gut. Arbeitet wieder bei Freifrau Arbyr. Er ist in Ordnung. Gibt auch Unterricht. Versteht mehr von Mathematik als sonst jemand im ganzen Tal.«

 »Außer mir«, sagte Tor. »Was glaubst du, wer es ihm beigebracht hat?«

 Die beiden Männer sahen ihn an. »Ich verstehe dich überhaupt nicht«, sagte der andere.

 »Sicher nicht. Jemand, der seinem Sohn nicht einmal das Schwimmen beibringt, kann mich nicht verstehen. Aber keine Angst, ich werde versuchen, mich herauszuhalten. Wirklich. Das ist eure Heimat. Jeder kann euch sagen, dass ich mein Möglichstes tue, um von hier wegzukommen.«

 »Nun, rausfliegen wirst du nicht«, sagte der eine lächelnd.

 »Sieht nicht danach aus. Vielleicht mache ich noch einen Versuch. Ich kann mich einfach nicht genau genug an die Bauweise erinnern. Und daran, wie man die Dinger steuert. Für die Segler war das ganz einfach. Ich habe Angst davor, wieder von der Eiswand abzuspringen wie damals. Wahrscheinlich würde ich einfach abstürzen wie eine abgeschossene Gans.«

 Die beiden Männer lachten. »Hör zu, wir mögen dich ganz gern«, sagte der Erste. »Es wäre einfacher, wenn du versuchtest, mehr so zu sein wie wir, was?«

 »Ich möchte es ja gerne versuchen, aber es liegt mir nicht im Blut, es diesen Fremden, die von Zeit zu Zeit daherkommen, nicht so schwer zu machen, dass sie lieber wieder abziehen.«

 »Ach. Die. Die kommen ja gar nicht so oft. Das ist wie bei Unfällen. Du schickst eine Mannschaft zum Holzfällen und weißt, dass früher oder später einer unter einen Stamm kommt.«

 »Aber man bemüht sich, das zu verhindern.«

 »Hier, Basil, geh mal auf die andere Seite! Wie hast du diesen Felsblock hierher gebracht?«

 »Ich habe ihn gehoben.« Frustriert trat Tor zwischen die beiden Männer, hob den Stein auf und warf ihn zur Seite, während das Wasser seine Beine umspülte.

 An einem Tag im Spätsommer bog Emily in Brodelnde Quellen um eine Ecke und sah Roland Thebeau, der sich an zwei Stöcken vorwärts mühte. Beide blieben stehen und starrten sich an. Sie wollte an ihm vorbei, dann drehte sie sich um. »Du brauchst nicht zu glauben, dass ich mit dem Besuch dieses Narren bei dir irgendetwas zu tun hatte. Ich möchte keinen von euch Kauderwelschern jemals wiedersehen. Niemals. Niemals.« Sie lief an ihm vorbei und stürzte davon.

 Er drehte sich um und rief ihr nach: »Non. Moi non plus. Vous êtes laide à faire peur.«

 Sie schaute zurück und antwortete: »Vous, monsieur, êtes vraiment un monstre.« Sie brach in Tränen aus und eilte davon.

 Thebeau starrte ihr erstaunt nach. Er hatte keine Ahnung gehabt, dass sie ihn verstehen würde.

 Er spürte, wie jemand ihn anrempelte. »Hast du hier etwas zu suchen?« Es war ein massiger Mann in einem schweißfleckigen Hemd. »Noch nicht genug angerichtet? Willst wohl zurückkommen und noch mehr Schwierigkeiten machen?«

 Thebeau schlug mit einem seiner Stöcke nach dem Mann, aber der wehrte ihn ab, riss ihn weg und warf Thebeau zu Boden. Er wollte aufstehen, spürte aber einen Fuß im Nacken. »So, du Frauenräuber. Auf! Geh nach Hause! Hier bist du nicht erwünscht.«

 Eine Menge sammelte sich. Thebeau stand wütend und hilflos auf.

 »Na los, weitergehen!«, sagte jemand. Einer der Männer des Sheriffs stellte sich neben ihn. »Du. Du kommst mit mir!«, sagte er zu Thebeau.

 Später, im Büro des Sheriffs, sagte der Gesetzeshüter: »Du schreibst einen Entschuldigungsbrief, dann kommst du hier raus. Danach kannst du nach Hause gehen.«

 »Entschuldigung! Man hat mich überfallen. Einen freien Bürger, mitten auf der Straße, der nur spazieren gehen wollte.«

 »Wie Fräulein Fenbaker vor einiger Zeit. Überfallen. Weggeschleppt. Spiel nicht die verletzte Unschuld!«

 »Habe ich dafür nicht bezahlt? Ein Jahr im Gefängnis und ein Leben als Krüppel.«

 Ein Mann kam herein und reichte dem Sheriff einen Zettel. Der las ihn, dann sagte er: »Gut, Thebeau. Du kannst gehen. Fräulein Fenbaker möchte, dass du sofort von hier verschwindest.«

 »Sie! Sie möchte, dass ich verschwinde! Wer ist sie denn, der Herr persönlich?«

 »Auf!«

 »Nein. Wenn sie mich hier weghaben will, dann soll sie kommen und mir selbst sagen, dass ich verschwinden soll.«

 »Hör mal, Thebeau, hast du ihr noch nicht genug angetan? Hast ihr einfach alle Chancen zerstört. Je mehr Theater du jetzt machst, desto mehr Leute erfahren davon und desto peinlicher ist es für sie. Wenn du das tust, dann wirst du dafür bezahlen, das sage ich dir gleich.«

 »An allem ist nur dieser Wilde schuld. Wie dumm.«

 »Das auch. Aber du hast es herumgetragen. Großmaul.«

 »Du kannst mir so viele Schwierigkeiten machen, wie du nur willst. Ich gehe hier erst weg, wenn ich will.«

 Der Sheriff schrieb einen Zettel und reichte ihn einem seiner Männer, dann gab er einem zweiten ein Zeichen mit dem Kopf, die beiden hoben Thebeau auf und schleppten ihn zu einer der Zellen an der Rückseite des Büros. Der Sheriff öffnete die Tür, und die beiden warfen ihn hinein. Dann brach er Thebeaus Stöcke über dem Knie ab, warf sie hinter ihm her und knallte die Tür zu.

 Einige Zeit später saß Thebeau neben der Tür und schlug mit einem Stück seiner Stöcke monoton dagegen, als sie plötzlich aufging. Er fiel in den Korridor, und als er vor sich schaute, sah er die kleinen Schuhe einer Frau. Er blickte auf. Es war Emily. Er wich zurück, kam mühsam auf die Beine und ging rückwärts in die Zelle. »Was ist?«, fragte er. Sie folgte ihm hinein.

 »Setz dich bitte!«, sagte sie. Er gehorchte. »Ich flehe dich an, tu nicht noch mehr, als du schon getan hast. Weißt du nicht, wie schwer es ist, hier zu leben? Ich kann sonst nirgendwohin. Ich kann nicht einfach hinausgehen und Schafe hüten. Bitte. Was habe ich dir getan, dass du mich immer weiter quälst? Ich bitte dich inständig. Die Männer sind wütend. Ich will nicht, dass dir etwas geschieht – deinetwegen, aber ich bin auch egoistisch. Meinetwegen. Wenn irgendetwas passiert, wird noch mehr mit dem Finger gedeutet und geflüstert.« Sie setzte sich auf das Bett in der Zelle, schlug die Hände vors Gesicht und schluchzte.

 Thebeau schaute zu Boden. »Der idiotische Wilde. Alles seinetwegen.« Emily Fenbaker hörte nicht auf zu weinen. »Ich gehe«, sagte Thebeau. »Hör auf damit! Davon habe ich im Eis genug gehört. Ich höre es immer noch. Ich höre es sogar im Schlaf.«

 »Du! Du hörst es im Schlaf. Was glaubst du denn, wie es bei mir ist?«

 »Warum sollte ich es nicht hören, wenn ich mir doch ständig sage: ›Wie bin ich da bloß hineingeraten? Was habe ich getan? Wie kann ich das ertragen?‹ Es war unrecht. Das wusste ich, sobald wir in der Sache drinsteckten, aber da gab es kein Zurück mehr.« Thebeau seufzte. »Ich kann es ruhig zugeben. Es war genug cauchemar. Aber jetzt ist es geschehen, nicht wahr? Geschehen. Nicht mehr ungeschehen zu machen. Dieser Narr von Tor. Wenn er nicht gekommen wäre, wärst du jetzt Madame Claude Pennybacker.«

 »Nein«, sagte Emily. »Ich hätte ihn inzwischen umgebracht. Einige Leute können das vielleicht aushalten. Ich nicht. Er ist das Monster. Fett. Stützt sich auf seine Stellung, damit ihm nichts geschieht. Ihm ist fast nichts passiert.«

 »Nein. Er war im Gefängnis. Aber er brauchte nicht zu arbeiten. Oh, Emily, ich hätte schon lange einen Weg finden müssen, dir das zu sagen. Es tut mir leid. Um meinetwillen genauso wie um deinetwillen. Es war keine gute Sache.«

 Das war alles ganz plötzlich herausgekommen, als hätte man seinen Stolz im Schlaf überrascht. Die beiden sahen sich an. »Nun, jetzt hast du ja einen Weg gefunden«, sagte Emily leise.

 »Ich … ich werde gehen. Aber ich habe keine Stöcke. Dieses Vieh von einem Sheriff hat sie zerbrochen.«

 »Ich werde dir welche besorgen. Wenn du es mir versprichst.«

 »Schon gut.«

 »Was willst du hier überhaupt? Du hast doch wohl nicht geglaubt …«

 »Dieser Wilde. Er hat gesagt, er könne mir helfen, besser zu gehen. Narr, der ich bin, habe ich beschlossen, hierherzukommen und ihn danach zu fragen.«

 »Tu es nicht! Es hat nichts zu bedeuten. Sieh dir doch an, wie er den Kopf verliert, zu fliegen versucht, sich im Wald herumtreibt.«

 Thebeau wollte aufstehen, und plötzlich lagen Emilys Hände unter seinem Arm und hoben ihn hoch. Sie starrten sich an, dann senkten sie beide den Blick. »Ich hole jetzt die Stöcke«, sagte Emily und wandte sich ab.

 Drei Farmer von der Westseite rechten gemeinsam das letzte Heu des Sommers zusammen, als einer sich plötzlich umdrehte und keuchte. Die anderen schauten noch rechtzeitig hin, um zu sehen, wie Tor mit seinem zweiten, größeren Doppelflügelgerät, mit Leinen bespannt und gut verstrebt, zu ihnen herunterschwebte. Die Farmer rannten schreiend auseinander, als er sich aus seinem Abwärtsflug hochzog, einen Aufwind erwischte, nach oben segelte, schwankte, eine Kurve flog und dann durch das Dach eines Holzschuppens brach.

 Als sie ihn erreichten, hatte er sich aus dem Geschirr gewunden und sich nach unten ins Heu fallen lassen. Seine Seite war aufgeschürft und blutete.

 »Alles in Ordnung?«

 »Im Wesentlichen.«

 »Sieh nur, was du mit meiner Scheune gemacht hast!«

 »Ich werde es abarbeiten. Wenn es mir wieder besser geht.«

 »Du bist verrückt«, sagte der zweite Mann. »Aber ich habe noch nie gesehen, dass jemand so etwas gemacht hat. Du bist wirklich geflogen. Ein Stück weit.«

 »Ermutige ihn nicht auch noch, Ben.«

 »Keine Angst. Ich versuche es nicht wieder. So. Ich habe mir anscheinend … das Bein verletzt.«

 »Gebrochen? Beim Herrn.«

 »Gebrochen. Rippen auch, glaube ich. Tut mir leid. Diesmal dachte ich wirklich, es würde funktionieren.«

 Tristal hörte drei Tage später von der Sache und rannte außer sich vor Zorn durch das Tal. Er schaffte den Weg nicht in einem Tag. Auf der Farm geriet er in einen nicht abreißenden Strom von Besuchern, die das Loch im Scheunendach besichtigen wollten. Es wurde allgemein gelacht, aber leise, und alle schauten einigermaßen ungläubig zu der fernen Absprungstelle hinüber. Ein Faustkampf entbrannte deshalb.

 Tor war nicht da. Man hatte ihn nach Brodelnde Quellen gebracht und ihn mangels eines besseren Platzes ins Gefängnis gesteckt, sein geschientes Bein stand steif vom Körper ab.

 Als Tristal ihn dort endlich fand, schaute Tor verlegen zu ihm auf und sagte: »Als ich damals bei den Seglern von dieser Eiswand sprang, war Aven wirklich mit mir. Das versuche ich nicht wieder.«

 »Du machst uns lächerlich.«

 »Du meinst dich, nicht wahr?«

 »Wenn wir hier schon festsitzen, können wir auch das Beste daraus machen.«

 »›Wenn‹ ist richtig. Ich glaube es nicht. Habe nur den Weg nach draußen noch nicht gefunden. Was ist mit Fahna? Hast du sie abgeschrieben? Willst du, dass sie sieben Jahre lang wartet und sich dann einen anderen sucht?«

 »Zum Teufel mit dir, was haben wir hier überhaupt verloren? Ich könnte jetzt schon zu Hause sein. Jetzt. Im letzten Jahr. Könnte verheiratet sein. Du bist mir vielleicht ein Führer. Der großartige Axtschwinger. Warum ich mich von dir hierher schleppen ließ, werde ich nie begreifen. Narr.«

 »Tja, nun, tust du mir bitte einen Gefallen? Hilf diesem Farmer bei seinem Dach! Ich entschädige dich dafür. Irgendwie. Oder hast du zu viel zu tun?«

 »Stonewright hat zu dieser Jahreszeit jede Menge Arbeit.«

 »Nun, dann lass es! Ich werde auch selbst wieder gesund. Dann geht es also um Elayna?«

 »Was geht es dich an, wenn es so ist?«

 »Nichts. Überhaupt nichts.«

 »Kommst du den Winter über zu Arbyrs Hof? Sie sagte, ich soll dich fragen. Sie sagte, du kannst beim Leinen helfen. Holzarbeit hat sie auch.«

 »Nein. Ich glaube nicht.«

 »Sie hat gesagt, du sollst kommen. Keine Angst. Ich werde dich nicht belästigen. Ich werde nicht da sein.«

 »Ich wusste gar nicht, dass du so verbittert bist.«

 »Du passt recht gut in deine eigene Welt, aber die ist nicht hier.«

 Tor lachte. »Damit hast du recht. Ich habe den Herzfluss verlassen, weil ich dort keinen Platz mehr gefunden habe. Und jetzt soll ich wieder in die gleiche Sache zurückgeworfen werden. Es ist zu ironisch. Aber mit einem Unterschied. Hier bin ich zu progressiv. Ich bin derjenige, der fliegen will.«

 Tristal schüttelte empört den Kopf.

 »Ich habe ein schönes Stück Bach gefunden, mit Forellen drin. Wirklich. Möchtest du eine Forelle?«

 »Du weißt, dass sie hier keine Fische essen.«

 »Sie nicht. Ich schon. Aber heimlich.« Tor lachte wieder. »Vor einiger Zeit habe ich sogar eine Gans erlegt. Und eine nicht genannte Person hat etwas davon probiert, obwohl das eine schändliche und abscheuliche Sache ist. Er fand sie fett. Hat es sich aber überlegt.«

 »Nimmst du eigentlich gar nichts ernst? Was ist mit dir geschehen?«

 Tor setzte sich plötzlich auf und zuckte zusammen. »Ja. Doch. Mehr als du. Diese Überfälle zum Beispiel. Das Eis ebenfalls. Hast du es dir angesehen? Auf der Ostseite ist es, seit wir herkamen, volle vier Handspannen weiter vorgerückt. Und dann sind da die heißen und die Dampfquellen. Man könnte sie gut in Röhren leiten und damit heizen. Und ohne sie würde dieses Tal auskühlen. Hast du letzten Sommer gespürt, wie die Erde gebebt hat? Weißt du, was das bedeutet? Instabilität.«

 »Wenn das Eis so langsam vorrückt, haben sie noch ganze Menschenalter Zeit, um sich etwas auszudenken.«

 »Du bist doch der Mathematiker. Nimm die vier Handspannen und berechne die Fläche unter der Voraussetzung, dass das Tal siebzig Ayas lang ist! Denk auch an die Wirkung auf das Klima, nicht nur an den Landverlust! Vor Jahren haben die Eisenarbeiter von Forman Ovairs Bande erzählt, dass sich ihre heißen Quellen nach einem großen Erdstoß radikal verändert haben. Was ist damit? Ich will nicht sagen, dass die Leute von hier fortziehen sollten. Nur, dass es einen Ausweg geben müsste. Nur einen Weg.«

 Tristal saß schweigend da. Er war von Tors Gedankengängen ernüchtert.

 »Eines möchte ich noch von dir wissen. Denk wenigstens darüber nach!«

 »Fang nicht von Elayna an. Das ist mein Problem.«

 »Nein. Ich möchte nur irgendwann wissen – kommst du mit, wenn ich fortgehe?«

 »Wenn du fortgehst? Wann wird das sein? Jedenfalls nicht, indem du durch Scheunendächer fliegst. Frag mich, wenn es so weit ist! Ich glaube nicht, dass es jemals dazu kommt. Wenn wir nach Osten gehen, glaube ich nicht, dass wir es überhaupt schaffen. Wenn doch, wären wir in bester Verfassung, um es mit den Seglern aufzunehmen. Die Westseite ist zu schwer zu ersteigen. Das hast du ja selbst herausgefunden.«

 »Na gut. Wenn ich nicht plötzlich gehe, frage ich dich dann.«

 »Plötzlich?« Was meinte Tor damit? Nun, es war nicht so wichtig. Jetzt musste er erst einmal mit dieser neuen Katastrophe fertigwerden. Tristal wandte sich zum Gehen, da fielen ihm ein paar blattförmige Leinenschnipsel auf, die unter Tors Pritsche geschoben waren.

 »Was? Doch nicht schon wieder Flügel. Wirst du denn niemals …«

 »Genug! Halt den Mund, mein Kind!« Tors Augen sprühten Blitze, aber als Tristal zögerte, wurden sie wieder sanft. »Nein. Keine Flügel. Weißt du noch, was Cohen-Davies erzählt hat? Von Tuchgebilden, die heiße Luft einfangen und aufsteigen? Das ist es. Ich dachte nur daran, als ich sah, wie die Funken den Kamin hinaufstiegen.«

 »Du kannst doch nicht – du meinst doch wohl nicht, dass du …«

 »Im Augenblick ist es nur ein Spielzeug. Du musst doch einsehen, wie langweilig es ist, hier herumzusitzen und auf die Genesung zu warten. Und auch noch in einem Gefängnis.«

 »Jetzt ist es ein Spielzeug. Aber später?«

 Tor ließ ein kehliges Glucksen hören. »Wer weiß, was später ist? Vielleicht versuche ich es mit einem größeren Modell. Vielleicht gebe ich es auch auf. Aber es macht ziemlich viel Spaß.«

 Tristal warf die Hände hoch und klatschte sich auf die Schenkel. An diesem Abend brach er ernüchtert und unzufrieden zu Freifrau Arbyr auf.

 Tor verbrachte den Winter doch bei Freifrau Arbyr. Er bemerkte, wie sie Zuneigung zu ihm fasste, ihm riet, vorsichtig zu sein, kein Narr zu sein, aber doch entzückt von ihm und seinen Ideen war und ihn bedienen ließ, während sein Bein vollends verheilte. Das beunruhigte ihn, denn ihre Trauerzeit näherte sich dem Ende. Randall Stonewright hatte sichtlich ebenfalls ein Auge auf sie geworfen und sah Tor als unglaubliche Wahl, als Bedrohung, als Beleidigung für Vernunft und Geschmack an.

 Tor fühlte sich durchaus gesund genug, um beim Frühjahrspflügen zu helfen, wobei Menschen ins Geschirr gespannt wurden, da es keine Zugtiere gab. Tor entwarf eine Flaschenzugkonstruktion, um den Kraftaufwand bei dieser Arbeit zu verringern. Wieder lachte man viel über ihn, besonders wegen der erforderlichen Seilmenge. Aber er merkte, dass die Idee ankam, besonders in den Küchengärten auf der Ostseite, wo die Reihen kurz waren.

 Obwohl Freifrau Arbyr dagegen war, brach er nach Westen auf, als das Wetter milder wurde, und bezog wieder seinen Posten in der Holzfällerhütte. Er erzählte niemandem von den Eisenspornen, die er sich geschmiedet hatte, um leichter ins Eis klettern zu können – und auch nicht von der Menge Leinen, die er sich mit all seinen Lohnscheinen in Brodelnde Quellen gekauft hatte. Es war kein neues Tuch, aber es war noch fest. Er war der Ansicht, dass er bald fort musste – um Tristal die Möglichkeit zu geben, mit einem langen Lauf noch rechtzeitig nach Nordwall zurückzukommen und sein Versprechen gegenüber Fahna zu halten. Etwas würde geschehen. Etwas musste geschehen.

 SIEBZEHN

 Gleich nach Mittsommer, an einem überraschend schwülen Tag, erschien Tor auf dem Pachthof der Johnstons nahe am westlichen Rand des Zweitsektors. Mutter Johnston stand vom Erbsenpalen auf, um ihn zu begrüßen.

 »Du, Tor. Alles in Ordnung? Keine Jungs, denen man Schwimmunterricht geben kann?«

 »Ich dachte, ich könnte euch beim Heuen helfen. Ich glaube, es wird noch vor Abend regnen.«

 »Regnen, wie? Stan hat kein Wort davon gesagt. Aber es geht nicht. Kann dir nichts bezahlen.«

 »Macht nichts. Habe Zeit. Genug Zeit.«

 »Dann bist du kein Farmer. Du findest sie alle auf der Wiese. Gabeln sind in der Scheune. Sie können sicher noch eine zusätzliche Hand brauchen. Du machst dir doch keine Sorgen? Wegen eines Überfalls, meine ich.«

 »Doch. Aber nicht am Tag. Und ich bin an der gesamten Eiswand des Zweitsektors entlanggegangen. Nichts als die üblichen Spuren von Pärchen.«

 Freifrau Johnston sah ihm nach, wie er auf die Scheune zuschritt, jetzt ohne zu hinken. Sie lächelte ein wenig. Sie mochte ihn. Das Tal hatte zu wenig Exzentriker. Er war eine Gestalt aus der Legende, am falschen Ort.

 Im Verlauf des Nachmittags arbeitete Tor mit den übrigen. Die Gabel hatte er in eine Lederschlinge um seinen rechten Unterarm gesteckt. Aber er wurde zunehmend unruhiger. Schließlich hörte er auf und schaute über den breiten Waldstreifen, der anstieg, sich senkte und sich dann weit hinauf zur Eiswand erstreckte. Etwas stimmte nicht. Die anderen Männer gingen die Heureihen entlang und schauten zu ihm zurück. Er bewegte sich überhaupt nicht. Bildete er sich etwas ein? Er erwachte aus seinem Tagtraum und arbeitete schweigend weiter bis zur Abendessenspause.

 Wie er prophezeit hatte, türmten sich Gewitterwolken auf und regneten in weiter Ferne an der Westwand des Eises ab. Sie waren so dick, dass die hohen Wolkentürme begannen, sich über den Wald und die westlichen Farmen auszubreiten.

 Tor setzte sich nicht an den im Freien aufgestellten Tisch, sondern aß im Stehen einen Gerstenkuchen. »Ich wäre dankbar, wenn du uns heute Abend noch hilfst, solange es hell ist und der Regen noch ausbleibt«, sagte Stanley Johnston.

 »Etwas stimmt nicht.«

 Johnston schaute Tor an. »Das ist eine fixe Idee von dir, Tor. Nichts als eine fixe Idee.«

 »Nein. Hier habe ich das noch nie gespürt. Es wundert mich, dass du es nicht merkst, nachdem du ein Kind an sie verloren hast. Auch wenn es so lange her ist. Ich weiß es immer. Das ist mein Beruf. Ich wünschte, ich könnte dir hier helfen. Aber das ist wichtiger. Hör zu! Ich weiß, ihr werdet müde sein; stellt trotzdem eine Wache auf, wie ich es euch gesagt habe – vor Jahren schon! Wahrscheinlich wird nichts passieren. Noch nicht.«

 Johnston schnaubte. »Wir müssen das Essen runterschlingen und vor dem Regen mit dem Heu weitermachen. Na ja, jedenfalls vielen Dank für deine Hilfe!«

 Tor war schon unterwegs. Er winkte als Antwort mit der Hand. Als er bis zur Eiswand hinaufgestiegen war, strömte der Regen herab und rann in schmalen Wasserfällen vom Eis herunter. Tor fand einen seiner kleinen Schutzplätze unter einer Fichte und setzte sich. Als der Regen nachließ, wurde es allmählich dunkel. Tor bewegte sich lautlos einen schmalen Pfad entlang, der zur Holzfällerhütte führte. Etwas war anders. Er konnte es spüren. Der Waldboden war nicht mehr so bröckelig durch den Regen, der immer noch von den Bäumen tropfte und in der Dunkelheit die Abhänge herunter rauschte.

 Die Dunkelheit wurde fast undurchdringlich, ehe Tor das erste Geräusch hörte, ganz leise, aber nicht hierher gehörend. Er zog seine Axt aus der Scheide. Ein zweites Geräusch folgte, weiter entfernt. Tor schlich langsam vorwärts, duckte sich, blieb stehen. Er hörte nichts, spürte aber, dass jemand da war.

 Er behielt seine Stellung absolut lautlos wenigstens zwanzig Sonnenbreiten lang bei. Der andere bewegte sich nicht. Die Wolken lichteten sich, ein perlenweißer Mondschein begann sie zu durchfluten und tauchte den Wald in geisterhafte Helligkeit. Tor hockte immer noch entspannt und reglos da.

 Die Zeit verging, die Nacht erreichte ihren Höhepunkt und begann ihren langen Abstieg auf den Morgen zu. Von weit unten hörte Tor wieder ein gedämpftes Geräusch, dann, etwas näher, ein zweites, schwach aber bedeutsam.

 Plötzlich vernahm er ein leises Rascheln, dann ein Schwirren, ein Pfeil sauste durch die Dunkelheit, wurde von einem unsichtbaren Zweig abgelenkt und durchbohrte seinen rechten Arm. Im gleichen Augenblick erhob er sich, rannte auf das Geräusch zu, wich aus, schwang seine Axt, spürte, wie sie in Fleisch biss, hörte einen gellenden Schrei, wieder ein Rauschen, drehte sich um, schwang erneut die Axt, spürte wieder, wie sie tief eindrang, noch etwas rauschte, er drehte sich um, richtete die Axt nach vorne, um dem Angriff zu begegnen und ihn abzulenken, dann hastete er hinter eine Tanne, in die ein Pfeil hineinfuhr. Er kam wieder hervor und erwischte die schwach sichtbare Gestalt, wie sie einen neuen Pfeil auflegte. Er schlug mit aller Kraft nach unten, fühlte, wie die Axt den Schädel traf und wie der nachgab. Eine der Gestalten wand sich noch immer auf dem Boden.

 Tor lief etwa zwanzig Armlängen weit, kniete sich schwer atmend hinter einen Baum und fand endlich Zeit, sich mit dem Pfeil in seinem Arm zu beschäftigen. Die Wunde war nicht schlimm, obwohl sie schmerzhafte Nadelstiche ausschickte. Er bemühte sich, kein Geräusch zu machen, denn er wusste, wer immer da unten war, musste den Kampf gehört haben. Tor schnitt den Pfeilschaft ab, zog ihn heraus und verband die Wunde, wobei ihm vor Schmerz die Tränen aus den Augen liefen. Dann hielt er sich wieder still. Von oben war schwach zu hören, wie jemand stöhnte und um sich schlug. Einer der Angreifer war noch bei Bewusstsein. Ein weiteres leises Geräusch, erschreckend nahe, bewog Tor, seinen Blick zu wenden, aber nicht seinen Körper. Er strengte seine Augen an, um etwas zu sehen. Von den Bäumen tropfte es noch immer. Er erkannte undeutlich eine einzelne Gestalt, die sich sehr langsam vor ihm den Hang heraufschob. War das ein Trick? Die Gestalt schien ihn nicht zu sehen, nicht einmal zu spüren. Einen Augenblick war sie in sicherer Nähe, und Tor nutzte ihn, überwand den Abstand in zwei Sätzen und versetzte der Gestalt mit der flachen Seite der Axt einen raschen Schlag seitlich auf den Kopf. Die Gestalt sackte ächzend zusammen. Tor kniete neben dem Mann nieder, suchte seinen Gürtel, hieb ihn mit der Axt durch und band dem Mann die Hände hinter den Rücken. Er war völlig schlaff. Tor betastete seinen Kopf und spürte, dass er voller Blut war. Dann kehrte er zu seinem Baum zurück und lauschte noch einmal zehn Sonnenbreiten lang. Von den Bäumen tropfte es unablässig. In Tors rechtem Arm tobte ein dumpfer Schmerz. Dann trat Tor heraus, hob den Mann auf, den er gefesselt hatte, hievte ihn sich auf die Schulter und machte sich auf den Weg den Hang hinunter, langsam und so leise, wie er nur konnte. Die Gestalt war ziemlich leicht, aber gelenkig und gut gebaut.

 Stanley Johnston fühlte sich noch wie zerschlagen, weil er bis tief in die Nacht hinein gearbeitet hatte, aber er stand auf, als es dämmerte, ging in den Hof und streckte sich. Was kam denn da? Schon wieder Tor? Er schleppte auf zwei Stangen etwas hinter sich her? Einen Mann! Johnston rannte zum Mannschaftshaus und schrie durch die Tür: »Hallo. Alle raus jetzt! Schnell!«

 Sie kamen herausgerannt, zum Teil nur halb angekleidet. Tor senkte seine Schlepptrage und blieb stehen, die Augen verschleiert vor Erschöpfung und leicht keuchend.

 Die Männer drängten sich um ihn und schauten hinunter auf einen jungen Mann in schwarzer Lederkleidung, mit geschwärztem Gesicht, das Haar so lang, dass er es in einem fettigen Schwanz zusammengefasst hatte. Seine Wangen zeigten auf jeder Seite drei parallele Narben. Die linke Seite seines Gesichts, wo Tor ihn geschlagen hatte, war geschwollen. Er war jetzt wach und blinzelte ängstlich.

 Tor setzte sich plötzlich. »Da oben sind noch drei. Wenigstens. Und alle drei sind mindestens verletzt. Wahrscheinlich sind zwei davon tot.«

 »Du, Tor. Bist du in Ordnung? Lass mal den Arm sehen! Man möchte meinen, er hätte schon genug aushalten müssen.« Stan Johnston schaute sich die Wunde an, runzelte die Stirn, blickte auf den Fremden und sagte: »Geh mal lieber rein und lass die Wunde von Mag noch mal auswaschen! Um den hier kümmern wir uns.«

 Wie der Blitz war Tor wieder auf den Beinen. »Was? Wie meinst du das, ihr kümmert euch um ihn? Er kommt zum Sheriff!«

 »Jetzt hör mal zu! Ich habe vor Jahren meinen Jungen an die verloren. Sie haben meinen Onkel getötet, seine Farm niedergebrannt. Für solche Männer gibt es nur einen Platz. Überlass ihn mir! Wir haben dir deinen Willen gelassen, und vielleicht warst du auch eine Hilfe. Aber jetzt geh zur Seite!« Johnston griff nach Tor und – fand sich hochgehoben, umgedreht und zu Boden geworfen.

 »Na gut, ihr Männer, ihr tretet jetzt zurück«, sagte Tor mit tiefer, ruhiger Stimme. »Was nützt er euch, wenn er tot ist? Dann erfahrt ihr nie etwas von ihm. Mit Toten kann man keine Verbindung aufnehmen oder zu Vereinbarungen kommen.«

 »Du, Tor«, sagte Jase Smythe. »Jetzt gehst du zu weit! Es steht dir nicht zu, Johnston zu verletzen. Und jetzt übergib ihn uns, ehe noch jemand zu Schaden kommt!« Er schaute hin, drehte sich um und schwang blitzschnell eine Latte, alles in einer Bewegung, dann spürte er, wie ihm die Latte aus der Hand geschlagen wurde. Er schaute auf Tors aus der Scheide gezogene Axt und wich ein paar Schritte zurück.

 »Wenn einer von euch auch nur einen Fetzen Anstand oder Achtung vor dem Gesetz hat, dann läuft er jetzt und holt den Sheriff oder seine Männer. Sofort!«

 »Du machst dich lächerlich. Alter! Wir brauchen doch nur ins Haus zurückzugehen und einen von den Bogen zu holen, mit denen du uns das Schießen beigebracht hast. Was nützt dir dann das Spielzeug, das du da in der Hand hast?«

 »Du, Smythe? Hast du jemals einen Menschen getötet?«

 Der große Mann zögerte. »Einmal ist immer das erste Mal«, sagte er dann.

 »Ich habe gerade drei getötet. Mit diesem Spielzeug. Zwei von ihnen hatten Bogen. Und jetzt holt den Sheriff!«

 Die Männer sahen sich an, die meisten verspürten weder Johnstons Wut noch Smythes Draufgängertum. Aber keiner bewegte sich.

 »Na gut«, sagte Tor. »Wie ihr wollt. Dann bringe ich ihn eben selbst hin. Aber ihr braucht nie mehr zu sagen, dass ihr anständige Leute seid.« Er hob die Deichsel am Ende seiner Schlepptrage auf und wollte um sie herumgehen. Zwei Männer traten auf ihn zu. Er ließ die Last plötzlich fallen, was den Mann darin aufschreien ließ, und stellte sich ihnen entgegen.

 Aus einiger Entfernung konnte er sehen, dass Mutter Johnston herbeigelaufen kam und sich dabei die Hände an der Schürze abwischte. Ihr Zorn und ihre Erschütterung waren nicht zu übersehen. »Du, Tor. Du hast einen erwischt. Gib ihn uns! Gib ihn heraus!« Sie rannte auf ihn los und wollte ihn zur Seite stoßen. Er wehrte sie mit steifem Arm von sich ab, und sie setzte sich mit einem Plumps hin. »Lasst ihr euch das gefallen? Von dem da?«, kreischte sie. »Von einem nichtsnutzigen Wilden?«

 Sie begannen, ihm auf den Leib zu rücken. »Wir reden über das Leben eines Menschen!«, rief Tor. »Und wenn es auf euch angekommen wäre, wären sie alle hier unten gewesen.« Aus dem Augenwinkel heraus sah er, wie aus den nahe gelegenen Feldern Neugierige auf sie zukamen, einige im Laufschritt. Das sah übel aus. Dann erblickte er Bob, der mit großen Schritten die Erdstraße herunterkam, und verspürte eine Welle der Erleichterung.

 »Schon gut«, sagte er. »Ihr braucht euch nicht mehr wegen des Wilden aufzuregen. Hier ist der Mann des Sheriffs.« Sie wichen zurück wie eine auslaufende Welle.

 Bob trat heran und ließ seinen Blick über die Menge schweifen. »Will irgendjemand hier Schwierigkeiten machen? Was ist, Tor? Hast du endlich einen von diesen Kerlen? Hier, Johnston, Smythe, nehmt die Enden dieser Trage und tragt ihn in die Stadt. Tor, bei dir alles in Ordnung? Kommst du noch bis zum Sheriff?«

 »Schick lieber einen Trupp hinauf, damit sie nach den anderen sehen«, sagte Tor. »Ich werde ihnen sagen, wie sie hinkommen. Sie sollten lieber bewaffnet sein.«

 Es wurde später Nachmittag, ehe Tor sich ausruhen konnte. Sein Arm wurde wieder verbunden, und man nahm einen Bericht der Ereignisse auf. Es wurde gemeldet, dass der Trupp, der zur Eiswand hinaufgestiegen war, die Stelle gefunden hatte, wo sich der Kampf abgespielt hatte, und eine Menge Blut, aber keine Leichen. Sie fanden auch einen Pfeil in einem Baum. Spuren führten zu einer Spalte in der Eiswand und verschwanden dann.

 Als Fenbaker früh am Abend vorbeikam, um nach den Gefangenen und nach Tor zu sehen, fand er sie beide in getrennten Zellen schlafend. Die Tür zu Tors Zelle stand offen. Fenbaker ging hinein und setzte sich auf den geradlehnigen Holzstuhl neben dem Bett. Sofort öffnete Tor die Augen. »Na, nun hast du ja deinen Vogel.«

 »Das ist erst der Anfang, Richter. Wir müssen mit ihm sprechen, so viel über sie herausfinden, wie wir nur können, und sehen, ob es möglich ist, irgendeine Vereinbarung mit ihnen zu treffen. Wir müssen für den Rest der Saison eine Wache aufstellen. Du siehst – hoffentlich –, dass sie nur auf Kundschaft waren. Irgendwo wartet sicher eine große Bande. Vielleicht schreckt sie das ab. Wenn sie hierherkommen, um Menschen zu holen, wollen sie ja nicht die verlieren, die sie haben. Vielleicht geben sie es im Augenblick auf, nachdem jetzt die Überraschung geplatzt ist. Aber es ist schwer zu sagen, was geschehen wird. Ich wäre ihnen zu gerne gefolgt.«

 »Gefolgt?«

 »Sie sind auf das Eis hinaufgekommen.« Tor lachte, dann setzte er sich auf.

 »Ja, das ist wahr. Hast du schon gegessen?«

 »Ja. Jetzt möchte ich, glaube ich, eine Flasche Gerstensaft.«

 »Ich wusste gar nicht, dass du trinkst.«

 »Habe ich hier auch noch nie getan. Wie Smythe heute Morgen sagte, als er überlegte, ob er mich töten sollte: ›Einmal ist immer das erste Mal.‹«

 »Smythe? Der Farmarbeiter?«

 »Ja. Aber das war nicht so schlimm. Mutter Johnston hätte dann beinahe das Blut zum Fließen gebracht. Ich musste sie auf ihr Hinterteil setzen. Auch etwas, was ich zum ersten Mal gemacht habe. Das hat immer in ihr geschwelt, seit sie ihren Sohn geholt haben – Billy hieß er, glaube ich. Ungewöhnlich, dass nach so langer Zeit noch ein solcher Zorn aufflammt und brennt.«

 »Nein. Nicht ungewöhnlich. Als Richter bekommt man das ständig zu sehen. Aber nicht bei den besten Menschen. Es ist eine Art von Lähmung, eine Erstarrung in der Zeit.«

 Tor betrachtete ihn sanft. »Das ganze Tal ist in der Zeit erstarrt, Richter. Das ganze Tal.«

 ACHTZEHN

 Als Tor ins Gefängnis zurückkehrte, hatte er die Hälfte seines Gerstensafts intus, und ihm drehte sich schon der Kopf. Der Nachtwachmann des Sheriffs streckte ihm ein Glas hin, und Tor füllte es. Dann ließ er sich in einen Stuhl fallen, starrte auf den Fußboden und versuchte ihn dazu zu bringen, dass er zu schwanken aufhörte. Er wollte nicht. Da trank er noch einmal.

 »Der ist gar nicht so stark«, sagte der Mann. »Du bist nur nicht daran gewöhnt.«

 »Nein. Während ich als Kind bei den Alats lebte, habe ich gelegentlich getrunken. Starken Alkohol, mit Flusswasser vermischt. Seither nicht mehr. Du kannst den Rest haben.«

 »Nicht hier. Bei der Arbeit vertrage ich nicht viel. Was ist los?«

 »Es hilft nichts. Ich kann mich immer noch an alle Tatsachen erinnern.«

 »Aber wenigstens empfindet man sie anders.«

 »Ja. Ein wenig.«

 »Ruh dich lieber aus! Das klärt sich alles.«

 Tor erhob sich schwankend und sah ihn an. »Du hast recht«, sagte er.

 Zwei Tage später versuchte er, mit dem Fremden zu sprechen, aber der junge Mann drehte mürrisch den Kopf weg und wollte ihn nicht einmal ansehen. Während Tor dort war, schaute Sektorrichter Fenbaker vorbei und beobachtete ihn bei seinen Bemühungen. Er schüttelte den Kopf. »Ich werde ihn ins Sektorgefängnis verlegen lassen«, sagte er dann.

 »Ins Gefängnis?«

 »Ja. Er wird lange hierbleiben müssen. Und dort ist er sicherer.«

 »Du meinst, wegen der Farmer?«

 »Ich hatte keine Ahnung, dass sie so aufgebracht sein würden. Aber er ist der erste greifbare Feind, den sie in die Hand bekommen. Die erste Chance, sich zu rächen. Es sind die Pächter, die Arbeiter, die immer unmittelbar betroffen waren. Sie haben die Verluste erlitten.«

 »Wie immer. – Was die Rache angeht, frage ich mich, was diese Fremden jetzt wohl denken – über ihre kleine Niederlage. Vielleicht suchen sie auch Vergeltung.«

 »Ich habe die Reserveleute des Sheriffs angesetzt. Noch etwas – die Farmer wollen dich hier nicht länger sehen. Sie sind wütend.«

 »Weil ich … den Jungen vor ihnen gerettet habe?«

 »Ja. Und weil du Mutter Johnston geschubst hast …«

 »Sie hätte den Jungen auf der Stelle erschlagen lassen.«

 »Aber sie ist eine Frau. Man schubst keine Frauen. Sie hat damals einen Jungen verloren. Ich weiß. Es ist verrückt, wie? Aber es sind meine Leute. Wir sind eben so. Neigen zu Schadenfreude und düsterer Stimmung. Das kommt von der Kälte. Außerdem sind sie wütend auf dich, weil du recht behalten hast. Sie wollten dich als Exzentriker sehen, als Wilden. Sie spüren, dass du ein sichereres Gefühl für das Gesetz hast als sie. Sie kennen angeblich den Heiligen Weg, aber du hast Gnade bewiesen. Johnston sagt, wenn du zurückkommst, wollen sie dich gründlich auspeitschen. Gemeinsam könnten sie es schaffen, wenn du ihnen Gelegenheit gibst. Halte dich lieber fern!«

 »Ich habe Angst. Nicht vor ihnen. Vor diesen Eindringlingen. Da ist noch immer etwas, was ich nicht verstehe – nicht nur, warum sie das alles tun, sondern wie. Wie kommen sie auf das Eis hinauf und wieder herunter? Du weißt nicht, wie ich mich bemüht habe.«

 »Du bist nicht der Erste. Viele von uns haben es versucht. Nicht gemeinsam. Ich bin sicher, mit riesigen Gerüsten wäre es zu schaffen.«

 »Eines Tages müsst ihr das vielleicht tun. Wenn sich das Klima verändert. Jedenfalls könnte der Westen sicher sein, wenn sie sich an den Plan hielten, den wir gemacht haben – aber ich bezweifle, dass sie das tun. Sie haben an ihren Bogen und Armbrüsten keine Sehnen. Die Hälfte von ihnen weiß nicht, wo die Warnhörner sind. Ich bin sicher, die meisten auf jeder Farm haben die Verteidigungspläne vergessen. Wenn die Leute des Sheriffs sie aufrütteln könnten, hielten sie sich bei einem Überfall viel besser. Vielleicht brauchten sie nur einmal eine wirklich starke Verteidigung aufzustellen – und ich meine damit, einen Haufen von den Eindringlingen zu töten –, und die Überfälle würden aufhören.«

 »Hoffentlich ist das nicht Wunschdenken.«

 »Vielleicht. Aber jenseits des Eises, wo das Beutemachen allgemein üblich ist, sieht man, dass große Tiere sich niemals an kleinere heranwagen, wenn die sich verteidigen. Ein Tanwolf holt sich mühelos ein Kaninchen, weil es davonläuft. Aber einen Dachs lässt er in Ruhe, denn wenn der Dachs einen guten Biss anbringen kann, ist der Wolf ein paar Tage um einiges weniger fähig zum Jagen. Raubtiere suchen sich die Hilflosen aus. Wölfe holen sich in der Regel alte Kühe und Kälber, keine jungen Stiere; sie wollen Nahrung, keine Wunden und kein Heldentum. Es ist eine Sache des Überlebens.«

 »Ich verstehe nur zur Hälfte, was du sagst. Aber hier geht es um Menschen, und Menschen handeln irrational. Dabei fällt mir ein, könntest du bitte heute Abend in mein Haus kommen? Emily möchte mit dir reden.«

 »Emily? Ich dachte, sie sei fertig mit mir. Ich habe mich eingemischt, wo ich es nicht hätte tun sollen.«

 »Vielleicht. Aber komm nur!«

 Ehe Tor zum großen Steinhaus der Fenbakers am oberen Ende der Hauptstraße von Brodelnde Quellen aufbrach, kam Tristal. Er war auf Freifrau Arbyrs Gut gewesen, als er von Tors Zusammenstoß mit den Eindringlingen gehört hatte. Sein Haar war kurz geschoren, wie es im Eistal im Sommer üblich war. Er trug eine leichte, mit Fichtensaft gefärbte Leinenbluse mit Ärmeln bis zu den Ellbogen und leichte Kniehosen mit Sandalen. Sein Haar war von der Sonne beinahe weiß gebleicht.

 »Freifrau Arbyr sagte, ich soll herkommen und nachsehen, wie es dir geht«, erklärte er. »Wieder verletzt?«

 »Wie üblich. Aber nicht schlimm. Die Wunde ist ein wenig entzündet, aber sie heilt.«

 »Irgendwann kommst du einmal nicht mehr so glimpflich davon.«

 »Das kann schon sein. Hör zu, Tris! Kannst du hingehen und helfen, den Westen zu bewachen? In dem ganzen Haufen gibt es keinen einzigen Jäger. Diese Fremden sind alle Jäger. Sie sind so gut wie die Peshtak. Sie sehen in der Nacht und bewegen sich so leise wie ein leichter Windhauch. Ich habe Angst. Um die Farmer.«

 »Du meinst, wenn diese Eindringlinge sich rächen wollen? Das hättest du dir überlegen sollen, ehe du sie angegriffen hast.«

 »Ich habe sie nicht angegriffen. Ich war im Wald und wurde von einem Pfeil verletzt. Du denkst anscheinend schon wie diese Gutsbesitzer – diese Fremden sind wie Steuereintreiber. Gebt ihnen, was sie wollen, und findet euch damit ab! Kümmert euch nicht weiter darum!«

 »Viele denken so.«

 »Hör zu, Tris! Ich werde hier weg sein, ehe noch ein Jahr um ist. Kommst du mit? Oder bleibst du hier?«

 »Du kommst hier nicht weg. Das ist nur gegen den Wind gespuckt. Du wirst hier an Altersschwäche sterben. Je früher du dir das eingestehst, desto besser kommst du zurecht.«

 »Du würdest also nicht einmal nach Osten gehen – wenn das die einzige Möglichkeit wäre?«

 »Nach Osten? Natürlich nicht. Wenn wir irgendwie über das Eis kämen, hätten wir es mit den Seglern zu tun.«

 »Das ist es, was du nicht verstehst. Du hast gespürt, wie die Segler deinen Geist manipuliert haben. Du hast es gesehen und siehst noch, wie sie es tun. Diese Menschen hier tun nichts anderes, aber sie tun es durch Gewohnheiten, durch Gesetze, dadurch, dass sie sich nicht bewegen, nicht verändern, nicht anpassen wollen.«

 »Sie leben nicht schlecht. Was ist mit dir? Soviel ich sehe, bist du der Einzige, der sich nicht anpasst.«

 »Das ist eine Sache der Werte, der Vorstellungen. Einige Dinge sind wichtiger als Annehmlichkeiten. Ich spreche nicht vom Lebensunterhalt – ob man nun Farmer oder Jäger ist. Ich spreche über persönliches Verhalten.«

 »Ich weiß nicht, was du meinst.«

 »Wirklich nicht?«

 »Nein.«

 »Ich habe deine Spuren gesehen – mit Elayna.«

 »Was ist dagegen einzuwenden? Nicht jeder ist alt und abgeschlafft. Und jeder darf doch wohl einen Spaziergang machen.«

 »Ich habe gesehen, wo ihr gesessen habt und wo ihr gelegen und es miteinander getrieben habt.«

 Tristal stand wütend auf. »Ich verstehe jetzt, was die Farmer meinen. Du steckst deine Nase wirklich in alles.«

 »Wenn ich einen Sohn hätte, würde ich ihn gerne selbst aufziehen.«

 »Und was soll das heißen?«

 »Nehmen wir einmal an, du brichst dein Versprechen. Nehmen wir an, es wurde leichtfertig gegeben. Vielleicht nehmen wir weiter an, du hast dich angepasst, und es gelingt dir, Elayna schwanger zu machen. Was glaubst du, was du davon hast?«

 »Es ist nicht so schlecht, so gut zu heiraten – und jemanden … den man liebt.«

 »Dazu käme es nicht. Das hat man mir rundheraus gesagt.«

 »Das glaubst du. Und was ist mit dem Baby?«

 »Es gibt Leute aus ihrer Klasse, die es annehmen würden.

 Die Klasse schützt sich selbst. Alle. Sogar Fenbaker, der ein anständiger Mensch ist, ist sich seiner Klasse sehr bewusst.«

 »Wie … – ach, mach dich doch nicht nass! Du gönnst mir das einfach nicht. Und dieses Versprechen. Es ist eine Welt entfernt! Jahre her! Fahna hat es mir entlockt. Es war das erste Mal, dass sie mich anders als mit Abneigung behandelt hat. Was ist das schon wert?«

 »Ein Versprechen? Du hast es gegeben. Ich verspreche dir hier und jetzt, Tris – ich werde innerhalb eines Jahres von hier weg sein. Ich würde schon jetzt versuchen, fortzugehen, aber ich habe noch ein Versprechen gegeben – mir selbst –, hierzubleiben und diese Periode möglicher Überfälle durchzustehen. Jedes Versprechen gibt man eigentlich sich selbst. Wenn man es bricht, schließt man einen Kompromiss mit sich selbst. Du weißt das – oder solltest es wissen. Du willst also nicht mithelfen, die Westseite zu bewachen?«

 »Nein. Und wenn du einen Funken Verstand hättest, würdest du es auch nicht tun. Niemand dankt es dir. Du hast die Kundschafter der Fremden aufgehalten, und sie wollten dafür über dich herfallen. Du bist ein Narr.«

 Tor schwieg eine Weile. »Schon gut. Ich sehe, ich war wirklich einer. Hauptsächlich in Bezug auf dich. Ich dachte … du hättest es in dir …«

 »Ich hätte was in mir? Ein Shumaiaxtschwinger zu werden? – Wie romantisch! So etwas gibt es doch nicht mehr.«

 »Nein. Aber sie hatten Eigenschaften, die nicht verloren gehen sollten, weil Urstadge sie brauchen wird. Aber du scheinst dazu nicht fähig zu sein. Lass nur!«

 »Du übertreibst. Die Sentani konnten sie schlagen. Sie haben nie etwas anderes getan, als auf der Prärie herumzustreifen und Wild zu jagen.«

 »Es war ein schweres und ein gutes Leben. Aber sie waren Führer – und nicht, weil sie dafür etwas bekommen konnten, wie es hier ist. Sie waren Führer für das, was sie gaben, was sie sahen. Bei den besten von ihnen war es etwas Reines.«

 »Ein Haufen poetischer Unsinn.«

 »Ich kann mich noch erinnern … auch du warst einmal ein Poet.«

 »Man hat mich gebrandmarkt, fortgejagt, manipuliert und getreten. Ich habe Verbrennungen und Erfrierungen. Ich möchte versuchen, in mäßiger Wärme zu leben.«

 »Dazu hast du dir den falschen Ort ausgesucht.«

 »Du hast ihn doch ausgesucht. Der große Führer. Wenn du nur ein wenig Verstand hättest, würdest du sehen, dass Freifrau Arbyr dich sofort heiraten würde, und dann könntest du über die Produktion von fünfundzwanzig Farmen verfügen. Dann hättest du endlich etwas zu führen. Nicht nur einen unreifen Jungen und einen Hund.«

 »Freifrau Arbyr sollte von Rechts wegen Stonewright heiraten. Er verdient es. Er würde sich ganz einbringen. Ich nicht.«

 Tris verzog angewidert das Gesicht. »Nun, dann werde ich Freifrau Arbyr erzählen, dass es dir gut geht. Sie möchte, dass du kommst.«

 »Bitte dank ihr in meinem Namen. Sag ihr, das Boot gehört jetzt ihr. Ich brauche es nicht mehr.«

 Tris schaute ihn verdutzt an. Nun, der Bruch war vollzogen, so weit wie nötig. Er fühlte immer noch eine tiefe Liebe zu seinem Onkel, und es war schwer. Aber er konnte sich nicht ewig an den alten Narren binden, in dessen Hirn archaische Vorstellungen herumspukten. Das sagte sogar Elayna.

 Als Tor kam, wartete Emily mit ihrer Mutter in einem großen Vorderzimmer mit weichen, leinenbezogenen Stühlen. Sie unterhielten sich eine Weile über allgemeine Dinge, dann sagte Emily: »Mutter, macht es dir etwas aus, wenn ich mit Tor alleine spreche?«

 Freifrau Fenbaker machte ein überraschtes Gesicht. »Sag mal, Tor. Hättest du etwas dagegen, wenn ich dich ›Theodor‹ nennen würde? Das ist viel passender.«

 »Wenn du willst. Ich habe von den Pelbar gehört, dass ›Sein‹ heißt, sich einzufügen. Ich genieße es, zu sein. Wenn es mich passender macht, Theodor genannt zu werden, dann verleiht es mir vielleicht mehr Sein.«

 Freifrau Fenbaker runzelte verwirrt die Stirn.

 »Mutter«, murmelte Emily.

 Die ältere Frau erhob sich und ging mit den Worten: »Ich bin in meinem Zimmer, wenn ihr mich braucht.«

 »Nun«, sagte Emily. »Du hast Roland Thebeau gesagt, du könntest erreichen, dass er richtig gehen kann. Ich habe mich mit ihm versöhnt. Er schämt sich zu sehr, um dich selbst zu fragen, was du zu diesem Zweck vorschlägst, aber eine Vorstellung musst du doch haben. Wie …«

 »Nur eine Reihe von Übungen. Seinen Beinen fehlt eigentlich gar nichts. Ein Muskel wurde verletzt. Er hat lange Zeit still gelegen und ihn ausheilen lassen. Seitdem hat er seine Beine nicht mehr stark belastet.«

 »Er hat Schmerzen.«

 »Schmerzen. Schmerzen sind immer da. Sie sind ein Teil des Lebens. Ich werde dir eine Reihe von Diagrammen aufzeichnen. Er wird Schmerzen haben. Du könntest ihm helfen. Es wird Zeit brauchen. Aber es wird besser werden. So … und warum willst du das tun?« Er schaute sie an. »Er ist ein guter Mann, aber er ist nur ein Schäfer. Dass er ein Freund von Pennybacker ist, würde ihm gar nichts nützen. Außerdem bemüht man sich, den ganzen Vorfall totzuschweigen. Bist du fähig, die Frau eines Schäfers zu sein? Ach. Es ist nicht mehr so, wie es einmal war, nicht? Jason Morton wollte dich nicht mehr ansehen. Keine von den Gutsfamilien. Schade. Aber du musst einsehen, dass eine Ehe …«

 »Was ist eine Ehe? Was verstehst denn du davon?«

 »Emily, du musst fähig sein …«

 »Den Tatsachen ins Auge zu sehen? Genau das sagt Mutter auch. So. Wirst du mir jetzt versprechen, mich anzuhören und niemandem etwas zu verraten, wenn ich dir erzähle, was wir uns ausgedacht haben?«

 »Natürlich.«

 »Die Eiswand im Osten kann man ersteigen. Wir könnten den Weg nehmen, den ihr gekommen seid. Mit genügend Vorräten. Wir könnten einen neuen Anfang machen. Nicht bei den Seglern, von denen du gesprochen hast. Vielleicht gehen wir nach Süden. Du sagst, da gibt es viel freies Land. Genügend Wild. Jetzt sieh mich nicht so an! Du glaubst, ich kenne die Schwierigkeiten nicht. Vielleicht. Aber ich weiß, wie es hier ist. Ich werde nie etwas darstellen. Werde mein ganzes Leben in diesem Steinhaus zubringen und Fichtentee trinken. Alt werden. Den ganzen Winter über hören, wie der Wind den Schnee vor sich hertreibt. Nein. Das ist ein langsamer Tod und ein ständiges Sterben. Außerdem …«

 »Noch etwas?«

 »Wir würden alle gehen.«

 »Wer – alle?«

 »Die Frauenräuber – bis auf Pennybacker, dieses Insekt. Jean ist verheiratet. Seine Frau ist einverstanden. Alle sind einverstanden. Ein widriges Schicksal hat uns zusammengeworfen. Und Jean sagt, seine beiden Brüder wollen auch mitkommen. Es wird ein ganzer Trupp. Die Monets waren schon in diesem Sommer oben auf der Eiswand und haben trainiert. Wir werden uns Zeit lassen. Wir werden alle trainieren. Aber alles hängt davon ab, dass Roland gehen kann.«

 »Liebst du ihn wirklich?«

 »Natürlich. Es ist nicht nur … unser Missgeschick.«

 »Bist du sicher, Emily?«

 »Ja. Ich dachte, du hättest so viel Intuition, dass du das wüsstest.«

 »Ich dachte es, als er verletzt war. Aber das war eine Zeit großer Spannung. Nun, ich werde bei ihm tun, was ich kann.«

 »Gut. Er wartet. Im kleinen Empfangszimmer.«

 »Was ist, wenn …«

 »Kein ›Was ist, wenn‹. Wir wussten, dass du uns helfen würdest.« Emily warf die Arme um Tor und legte ihre Wange an seine Brust. »Zum Küssen könntest du ruhig kleiner sein«, sagte sie.

 »Wenn du ungefähr vierzig Tage auf dem Eis warst, wirst du bestimmt nicht mehr den Wunsch haben, mich zu küssen«, sagte Tor.

 Alle Shumai waren in den alten Zeiten Läufer gewesen, und so hatten sie viel über Heilmethoden für Läufer gelernt. Tor besuchte die Fenbakers mehrere Tage lang und brachte Roland Thebeau in Schwung. Es war nicht leicht. Obwohl Thebeau behauptete, er habe Geduld, wollte er sofort Ergebnisse sehen. Tor versuchte, ihn zu beruhigen, indem er ihm auseinandersetzte, welche anderen Fähigkeiten er noch brauchen würde, sie auflistete und ein Programm aufstellte, nach dem er sie lernen sollte.

 In seiner Freizeit besuchte er den jungen Fremden und bemühte sich, ihn zum Reden zu bringen. Die paar Worte, die der junge Mann sagte, waren nicht verständlich. Dann verlegten die Sektorrichter den Mann ins Südsektorgefängnis, um ihn außer Reichweite der Farmer zu bringen. Tor begegnete gelegentlich einigen von ihnen in Brodelnde Quellen. Er nahm ihre Beschimpfungen schweigend hin und machte ihnen Platz, aber es gelang ihm immer, sie daran zu erinnern, dass das Jahr noch nicht um war und dass sie sich noch verteidigen mussten. Er verspürte selbst eine immer stärker werdende Spannung und Ruhelosigkeit. Schließlich, ohne den Fenbakers große Erklärungen abzugeben, verließ er sie und ging zur Eiswand im Westen.

 Er blieb im Wald, wo er gelegentlich Anzeichen einer Patrouille der Männer des Sheriffs bemerkte, darunter Bobs unverkennbare Riesenspuren. Eines Nachts wollte er nach Brodelnde Quellen aufbrechen, um noch einmal die Aufzeichnungen über die früheren Überfälle zu studieren, aber als er sich auf den Weg machte, sah er, dass der Himmel in perlweißes Mondlicht getaucht war. Er blieb stehen. Im Eistal unterteilte man das Jahr in vierzehn Monate zu je sechsundzwanzig Tagen, wobei der letzte Monat immer siebenundzwanzig Tage hatte. Er stellte schnell einige Berechnungen an. Als er die Aufzeichnungen in die dreizehn Mondmonate der Shumai übertrug, sah er, dass die Mehrzahl der Überfälle in der Nacht vor dem Vollmond stattgefunden hatte. Das war, wie er sah, die folgende Nacht. Er drehte sich um und lief wieder nach Westen.

 Er kam an einer Farm nach der anderen vorbei und sah, dass alle schliefen, als sei die Eiswand einen Ayas hoch und lückenlos. Endlich, nach Mitternacht, erblickte er nahe am Westhang, wo der Wald anfing, ein Feuer und lief darauf zu. Eine Gruppe von Männern stand herum. Er blieb außerhalb des Feuerscheins stehen und rief: »Johnny!«

 »Wer ist da?«

 »Tor.«

 »Was willst du?«, fragte ein Mann. »Wieder Unruhe stiften? Komm ins Licht, damit wir dir einen von denen in den Leib bohren können.«

 »Haut ihm eins über den Schädel, dem Mistkerl!«, murmelte ein anderer.

 Weitere Ausrufe und Flüche wurden vom Mann des Sheriffs unterbrochen, der schrie: »Ruhe, ihr Schafschinder! Tor, was ist los?«

 »Komm hierher!«

 Johnny ging von den anderen weg und kam in die Dunkelheit. »Was ist?«

 »Ich habe endlich den letzten Stein eingesetzt. Euer Kalender stimmt nicht mit dem Mond überein. Die meisten Überfälle fanden in der Nacht vor dem Vollmond statt.«

 Johnny überlegte. »Das wäre morgen Nacht. Tor, ich mache mir Sorgen. Bob und seine Männer sind nicht zurückgekommen.«

 »Bob? Entweder haben sie sich irgendwo verkrochen oder die Kundschafter der Eindringlinge haben sie erwischt.«

 »Was nun? Was sollen wir tun? Wir können sie nicht suchen.«

 »Ich gehe. Bereite du die Farmen überall an der Westgrenze vor. Diese Männer hier. Werden sie auf mich hören?«

 »Wahrscheinlich nicht. Aber ich will einmal sehen.«

 Tor wartete, während sich die Männer berieten. Er sah, wie sie stritten. Endlich trat er vor. Er erkannte Jase Smythe von seinem Zusammenstoß bei den Johnstons. »Also«, begann er. »Ihr könnt es euch nicht leisten, zu streiten. Ich brauche einen Mann, der mit mir geht, um die Männer des Sheriffs zu suchen – wenn ihr dazu nicht zu feige seid. Johnny, teile du die anderen auf, sie sollen die Farmen warnen. Kein Licht morgen Nacht. Nichts Auffälliges. Frauen, Kinder und alte Leute müssen von der Eiswand weggebracht werden. Wir haben fast achtzig Kilometer vor uns. Wir müssen los!«

 »Hör zu, Wilder, wir wissen nicht einmal, ob es überhaupt einen Grund gibt, irgendetwas zu tun.«

 »Was macht ihr dann hier draußen? Wartet ihr auf Bobs Männer? Damit ihr Spiele machen könnt?«

 »Warum sollen wir einen ganzen Tag Arbeit verlieren? Bald kommt der Schnee. Wir wären ja Narren. Alle zu erschrecken.«

 »Smythe. Komm mit mir! Hilf mir, Bobs Männer zu suchen! Wie viele sind es?«

 »Acht«, antwortete Johnny. »Ich komme mit.«

 »Und wer übernimmt dann hier die Leitung, falls wir nicht zurückkommen? Nein. Jemand anders. Smythe kämpft gerne.«

 »Ich gehe mit«, sagte Garey Blake, ein kleiner Mann, den Tor im Gefängnis kennengelernt hatte.

 Tor schaute ihn an. »Gut«, sagte er. »Dann aber los! Johnny, lass jemanden hier zurück. Wir kommen wieder an diese Stelle.«

 »In Ordnung. Der Herr erhalte euch.«

 Ungefähr um diese Zeit, kurz nach Mitternacht, öffnete Elayna leise die Hintertür des Gutshauses und trat ein. Als sie sich umdrehte, wobei ihr leichtes Kleid raschelte, sah sie eine Lampe aufleuchten. Ihre Mutter hatte soeben den Schirm abgenommen. »Was …«

 »Hol bitte Tristal, Elayna!«

 »Jetzt, mitten in der Nacht?«

 »Du kommst doch gerade von ihm, nicht wahr? Mach mir nichts vor! Hol ihn!«

 »Wie kannst du es wagen …«

 »Hol ihn! Es ist wichtig. Sonst sage ich Randall, er soll …«

 »Nein. Nein. Ich hole ihn schon.«

 Freifrau Arbyr saß mit ziemlich grimmigem Gesicht im Schein der kleinen Lampe und wartete. Ihr dunkles, von Grau durchschossenes Haar war von einem Mittelscheitel geteilt und seitlich herunter gekämmt, jedes Büschel war mit gelben Leinenstreifen lose zusammengebunden. Sie trug ein dunkles Nachtgewand und Hausstiefel aus Schaffell. Ihre Hände lagen verschlungen in ihrem Schoß.

 Tristal trat hinter Elayna ein. Er rieb sich die Augen und blieb stehen, als er den Gesichtsausdruck von Freifrau Arbyr sah.

 »Nun«, begann sie. »Deine Hunde haben heute Morgen die Schafe im Stich gelassen.«

 »Welche?«

 »Zwei. Raran und Mädchen. Das haben sie noch nie getan. Bill sagte, Raran wollte eigentlich nicht fort. Sie hat sich dafür entschuldigt. Aber sie konnte sich nicht beherrschen. Mädchen folgte ihr.«

 »Ich werde sie morgen früh suchen.«

 »Was hat das zu bedeuten?«

 Tristal überlegte.

 »Du weißt es genau. Es bedeutet, dass dein Onkel in Schwierigkeiten ist.«

 »Das ist er meistens.«

 »Setz dich! Schau dir das Register an! Ach ja. Was kann ich von dir schon erwarten? Du hältst dich an kein Versprechen. Ich hatte dir in Bezug auf Elayna vertraut. Nun treibst du es jede Nacht mit ihr. Wenigstens die Hunde haben ein Gefühl für Loyalität und Ehre.«

 »Mutter! Das brauche ich mir nicht anzuhören!«

 »Dann geh! Es handelt sich jetzt nicht um dich.«

 »Wenn es um Tristal geht, geht es auch um mich.«

 »Wie rührend! Es ist mehr als siebzig Kilometer entfernt, aber im Westen tut sich etwas. Die Hunde sind fort. Tristal, ich weiß, du bist es leid, auf meine Veranlassung nach Brodelnde Quellen zu gehen. Das ist jetzt das letzte Mal. Ich verspreche es dir. Aber keiner meiner Männer kann so laufen wie du. Und du kannst mit dieser Waffe umgehen. Du musst hin. Du musst jetzt gleich aufbrechen, auch wenn du erschöpft bist von der Anstrengung, die du gerade hinter dir hast.«

 »Mutter!«

 »Warum lügen? Weißt du, was ich glaube? Ich glaube, die Fremden sind zurückgekommen, und dein Onkel ist mittendrin.«

 »Was kann ich dagegen tun?«

 »Von hier aus nicht viel.«

 Tristal überlegte. »Na gut. Ich gehe.« Er blickte Elayna an.

 »Dann geh!«, sagte Freifrau Arbyr. »Und du. Du solltest dich gründlich waschen, ehe du zu Bett gehst.«

 »Mutter!«

 »Wenn du fertig bist, kommst du zurück! Nun, Tristal, gehst du jetzt?«

 Tor war froh, dass er Blake mitgenommen hatte. Der kleine Farmer hatte einen leiseren Schritt als alle anderen aus dem Eistal, die er kennengelernt hatte. Sie gingen ein Viertel der sich herabsenkenden Nacht lang durch den Wald auf die Eiswand zu, dann blieb Tor stehen, griff nach hinten und veranlasste Blake mit einer sanften Berührung an der Brust zum Stehenbleiben. Er kniete nieder, und Blake tat es ihm nach. Zuerst sahen und hörten sie nichts, aber dann, ganz langsam, schien vor ihnen die Anwesenheit vieler Personen den Wald wie schwacher Holzrauch zu durchdringen. Tor fragte sich, ob Blake das spürte. Er legte seinen Mund an das Ohr des Farmers und sagte: »Sie sind hier. Wir müssen morgen den ganzen Tag an dieser Stelle bleiben oder uns ganz, ganz leise zurückziehen.«

 »Bist du sicher?«, erwiderte Blake.

 Tor blieb stumm. Der Mann hatte nichts gespürt. Es würde besser sein zu warten. Sie blieben reglos, während Moskitos sie umschwirrten und ungehindert ihr Blut tranken. Der perlweiße Schein des Himmels verblasste. Endlich knackte oben am Berg ein Zweig, dann ein zweiter. Blake drückte Tors Arm. Sie drehten sich um und schlichen den Abhang hinunter.

 Sie mussten im Dunkeln weit gehen, ohne einen Laut von sich zu geben. Unterwegs hörten sie Geräusche hinter sich und einmal eine Stimme. Vor sich sahen sie weit draußen auf den Feldern Johnnys Feuer. Im Norden loderten weit auseinandergezogen noch zwei Feuer auf. Als sie die Erlen erreichten, zeigte sich im Osten der erste Dämmerschein am Himmel.

 »Wie gut kannst du laufen?«, fragte Tor.

 »Im Augenblick ausgezeichnet«, gab Blake zurück.

 »Sie kommen hinter uns herunter. Wenn wir an dieser Baumgruppe vorbei sind, sollten wir uns beeilen.«

 Das taten sie. Blake spurtete vorneweg. Hinter sich hörten sie Schreie. Tor blickte im Laufen zurück und sah mehrere Männer zwischen den Bäumen. Blake ermüdete und wurde langsamer, als sie sich den ersten Wiesen näherten. Tor blieb hinter ihm. Er sah einen Pfeil kommen und wich seitlich aus, dann zog er im Laufen seine Axt aus der Scheide. Ein zweiter Pfeil flog über seinen Kopf hinweg und verfehlte Blake knapp, ein dritter traf unmittelbar darauf den Farmer ins Bein. Tor zog Blake hoch und rannte weiter, in die Wiese hinaus, dann drehte er sich um und setzte ihn ab.

 »Kannst du überhaupt nicht laufen?«, fragte er.

 »Ich – nein.« Blake kroch und humpelte. Tor hob ihn wieder auf und begann so schnell rückwärts zu gehen wie er nur konnte. Plötzlich rannten acht Männer zum Waldrand. Der klagende Ton eines Widderhorns erscholl hinter ihm. Das Signal wurde nach Norden und Süden hin aufgenommen und lief die Reihe der Farmen im Westen entlang. Es sah so aus, als wollten die Eindringlinge nicht auf die Dunkelheit warten, nachdem sie sich jetzt entdeckt wussten. Tor brachte einen Felsbrocken zwischen sich und die Verfolger und zog sich vorsichtig zurück. Ein Schwarm von Pfeilen flog über sie hinweg.

 Tor schrie auf, dann rannte er weiter, so schnell es ihm mit Blake auf den Schultern möglich war. Vor sich konnte er Johnny erkennen, der mit mehreren Farmern auf ihn zukam. Tor wandte rechtzeitig den Kopf, um zu sehen, wie einer der Eindringlinge um den Felsblock herumkam. Der Mann zielte mit einem Pfeil auf ihn, musste aber selbst mehreren Pfeilen der Farmer ausweichen, deshalb ging seiner weit daneben. Er wollte einen neuen auflegen, aber ein Armbrustbolzen fuhr ihm in die Brust. Die Farmer jubelten, als er zu Boden stürzte, aber nun kamen Feinde in großer Zahl aus den Wäldern. Tor lief mit Blake durch die dünne Linie von Männern weiter, die ihnen entgegenkamen.

 Die Farmer begannen, vor den anstürmenden, in höchstem Falsett kreischenden Eindringlingen furchtsam zurückzuweichen. Ein Mann rannte in panischer Angst an Tor vorbei, und der rief ihm zu, er solle Blake mitnehmen, aber der Mann blieb nicht stehen. Tor hielt den nächsten fest und tauschte mit ihm den Verwundeten gegen eine Armbrust mit Köcher. Dann drehte er sich um und versuchte, die Farmer von der Flucht abzuhalten. Einige stürzten nun im Lauf, als sie von Pfeilen getroffen wurden. Andere waren hartnäckiger, sie gingen langsam rückwärts und schossen ungeschickt Pfeile auf die Anrückenden.

 Bald trafen weitere Farmer ein und verstärkten die Reihen. Ihre Langbogen hatten eine größere Reichweite als die Bogen der Eindringlinge, aber ihre Treffsicherheit war höchst ungenau. Die Farmer wichen weiter zurück, bis sie die erste Linie des Schlangenzauns erreichten, sie überkletterten und sich dahinter aufstellten. Die Eindringlinge reihten sich außer Schussweite auf und brüllten höhnisch herüber.

 Hier stimmte etwas nicht. Tor blickte sich um. Weit im Norden sah er eine Rauchsäule von einem brennenden Gebäude oder einem Heustock aufsteigen. »Johnny!«, schrie er. »Die wollen uns hier festnageln. Anderswo sind noch mehr. Können sie uns in den Rücken fallen? Was ist mit den Wäldern im Süden?«

 Die Männer machten ängstliche Gesichter. Tor rannte mit fünf von ihnen nach Süden auf eine Waldzunge zu, die einem felsigen Bergkamm in den Wiesengrund folgte. Als sie näher kamen, sahen sie einen Trupp Männer im Wald. Einer der Farmer blies auf seinem Widderhorn. Aus dem Farmhaus im Osten antwortete ein zweites Horn. Tor spurtete voran und kam bald in Pfeilschussweite. Er hängte sich die Armbrust um und schlug mehrere anfliegende Pfeile mit seiner Axt zur Seite. Vor ihnen stand eine Reihe von sechs Männern, ruhig, mit gespannten Bogen, und zielte auf ihn.

 Einen Augenblick lang verspürte er Panik, aber als er nach einer Stelle suchte, wo er durchbrechen konnte, sah er Raran und Mädchen von Osten heranhetzen, beschleunigen und auf die Männer zurasen. Die Gegner ließen die Bogensehnen los, Tor warf sich zur Seite, und ein Pfeil ging durch sein Hemd. Er rollte sich herum, hörte die Hunde und rannte auf die Männer zu. Zwei lagen am Boden, und die anderen hieben und stachen auf die knurrenden Tiere ein. Zwei Männer wandten sich Tor zu, einer legte einen Pfeil auf, der andere stürzte mit einem seltsamen Schwert auf ihn los. Tor ließ seine Axt mit einem Schwung in den Arm des Mannes fahren, stürzte vorbei, schlug den Bogen des zweiten zur Seite, während der noch an der Sehne zog, stieß ihn zurück und hieb ihn um. Raran lag von zwei Pfeilen getroffen am Boden und Tor tötete in kalter Wut die restlichen Männer. Aus dem Wald kamen weitere Pfeile. Tor behielt die Stellen im Auge, wo die Schützen sein mochten, und kniete neben dem verletzten Hund nieder. Mädchen schleppte sich mit mehreren Wunden zu ihm. Rarans Flanken hoben und senkten sich, als Tor sie berührte und dabei nach Pfeilen Ausschau hielt. Dann spürte er, wie ihre Flanke unter seiner Hand erzitterte und reglos wurde.

 Einen Augenblick lang konnte er es nicht glauben, dann durchzuckte ihn ein wilder Schmerz – nach allem, was sie zusammen durchgemacht hatten. Eine Reihe von Männern brach zwischen den Bäumen hervor und stürmte schreiend auf ihn zu. Er stand plötzlich kraftlos vor Mädchen und Raran. Langbogenpfeile flogen über ihn hinweg. Die Linie der Gegner wankte, rückte aber weiter vor. Tor bückte sich, um Mädchen aufzuheben, aber auch sie lag schlaff und reglos da. Er nahm die Armbrust von der Schulter, löste den Bolzen, legte die Waffe ab und rannte mit wildem Gebrüll auf die Männer los. Als sich ihre Reihe vor ihm teilte, hörte er hinter sich Geschrei. Er schwang die Axt nach links, während er die Linie passierte, und fällte einen Mann. Ein Blick nach hinten zeigte ihm, dass aus dem Pachthof im Osten weitere Farmer gelaufen kamen. Betäubt vor Wut arbeitete sich Tor die Reihe der Gegner entlang und fällte sie mit weit ausholenden Schwüngen seiner Axt.

 Die übrigen gerieten ins Wanken, dann gaben sie vor den vorrückenden Farmern auf und rannten auf die Wälder zu. Tor zögerte keinen Augenblick, sondern folgte ihnen und machte die Nachzügler nieder. Irgendwie traf ihn kein Pfeil. Er konnte vor sich in den Wäldern Männer sehen und schwenkte zur Seite, als sie sich näherten. Als sie ihn mit Pfeilen eindeckten, wich er langsam zurück. Er sah, dass sich die Eindringlinge wieder sammelten, und trabte nach hinten zur Reihe der Farmer, die lange Schilde und Handkarren mit Schilden von der Farm heranbrachten. Tor staunte, dass sie so viel behalten und das, was er früher bei der Ausbildung besprochen hatte, noch verbessert hatten.

 In loser Kette rückten die Eindringlinge wieder aus den Wäldern vor, dann stimmten sie ihr heulendes Geschrei an und gingen rennend zum Angriff über. Die Farmer wichen hinter ihre Schildfront zurück und versuchten sie zu halten. Nur wenige gerieten in Panik. Die meisten Pfeile fuhren in die Schilde, doch einige trafen die Männer dahinter. Aber auch Angreifer fielen. Trotzdem wankten sie nicht. Sie ließen ihre Verwundeten zurück, stürmten auf die Farmer los und rissen voller Wut die Schilde beiseite. Die Männer dahinter hielten stand und kämpften mit Bogen, Messern und Farmwerkzeugen.

 Tor sah deutlich, dass die Verzweiflung der Farmer ihre Stütze war; ihre Familien waren nicht weit hinter ihnen. Endlich gerieten die Angreifer ins Wanken, drehten sich um und flohen. Aber Tor sah, wie hinter ihm ein Farmhaus in Flammen aufging, dann eine Scheune. Er schrie und deutete hin. Die zurückweichenden Eindringlinge schrien höhnisch, während sie weiterliefen. Tor brüllte: »Jeder zweite Mann zur Farm!« Die Farmer zögerten, dann brachen einige auf. In diesem Moment traf der Sheriff von Brodelnde Quellen ein und übernahm das Kommando über diesen Einsatz.

 Sie stellten zwanzig der Eindringlinge, die in östlicher Richtung aus den brennenden Gebäuden liefen und sich plötzlich einer Bande von Schafhirten gegenübersahen, die vom Gut Steinfirst gelaufen kamen. Die Männer zögerten, dann flohen sie nach Norden und versuchten, die Farmer zu umgehen, sahen aber, dass das unmöglich war, sammelten sich und bildeten einen kleinen Verteidigungsring auf einem Hügel mit Felsen und Bäumen.

 Inzwischen führte Tor eine Gruppe von Männern mit Schilden auf die Waldspitze zu. Die restlichen Eindringlinge zogen sich zwischen die dicht stehenden Fichten zurück. Tor schnitt ihnen den Weg ab und hielt sie dort fest. Johnnys Männer hielten immer noch den Zaun. Dort sammelten sich die Gegner ganz ruhig außer Schussweite.

 Die Männer des Sheriffs umzingelten die Männer, die die Farm in Brand gesteckt hatten. Er sagte: »Gut. Die hier vernichten wir. Holt ein paar Schilde! Wir lassen einen Trupp auf die Ostseite marschieren und das Gestrüpp anzünden. Wird nicht lange dauern, bis sie herauskommen. Keiner entkommt. Verstanden?«

 Sie folgten seiner Führung. Als das Feuer um sich griff, trieb der Wind, der nach Westen wehte, den Rauch und die Flammen durch die Felsen und Bäume auf dem kleinen Hügel. Die Eindringlinge begannen zu laufen. Sie wollten nach Norden und dort die Linie der Verteidiger durchbrechen, aber die anderen waren schon über ihnen. Der Kampf war kurz und blutig. Kein Einziger der Eindringlinge ergab sich. Als alles vorbei war, lagen sechzehn Verteidiger tot oder verwundet da.

 Der Sheriff schüttelte grimmig den Kopf und sagte: »Gut, Leute. Jetzt treiben wir diese Kerle vom Feld.« Sie erstiegen wieder den Schlangenzaun und rückten hinter ihren Schilden vor. Die Eindringlinge zogen sich mit höhnischem Geschrei vor ihnen über die Wiese zurück. Als sich die Männer des Sheriffs den Erlen näherten, stürzte plötzlich eine große Bande von Gegnern im Laufschritt zwischen den Bäumen hervor und ließ ihr schrilles Geheul erschallen.

 Die Männer des Sheriffs wichen zurück, und einige ließen ihre Schilde fallen und rannten davon, aber als die Eindringlinge dicht an den Schlangenzaun heranrückten, sahen sie sich einer immer dichter werdenden Reihe von Männern gegenüber und waren mindestens vier zu eins unterlegen. Sie merkten auch, dass ihnen die Pfeile ausgingen. Während die Männer aus dem Eistal hinter ihren Schilden über das Feld vorrückten, konnten die Eindringlinge nur noch mit Hohngeschrei zurückweichen, und als sie das taten, spaltete der Sheriff einen Trupp von der Hauptstreitmacht ab, der sich Tors Männern anschloss und die Gegner durch die Waldspitze hinauftrieb. Nachdem sie das Feld zur Hälfte überquert hatten, schickte er einen weiteren Trupp los, der die Waldzunge abschneiden und die Eindringlinge darin einkesseln sollte.

 Als die Hauptgruppe der zurückweichenden Gegner das sah, stießen die Männer ihr schrilles Geschrei aus und stürmten los, um der zweiten Gruppe den Weg abzuschneiden und ihre Gefährten zu retten. Die Männer des Sheriffs verfolgten sie. Es kam zu einem harten Kampf. Auf beiden Seiten floss reichlich Blut, aber ständig trafen neue Männer aus dem Eistal ein, jetzt von den Gütern weiter im Osten, und die Eindringlinge mussten schließlich von ihrem Vorhaben ablassen und die Flucht ergreifen. Die Leute in der Waldspitze wurden umzingelt und abgeschnitten.

 »Es ist eine Schande, die Bäume zu verschwenden«, sagte der Sheriff, »aber wir müssen diesem Gesindel einen Denkzettel geben, der ihnen ein für allemal reicht.« So setzten sie den Wald an mehreren Stellen in Brand, und die Eindringlinge rannten in einem Pulk heraus nach Süden, durchbrachen die Reihen der Verteidiger und stürmen auf die Eiswand zu. Überall ließen sie verstreut Tote zurück.

 Nachdem alle in die Wälder im Westen abgedrängt worden waren und die Männer eine Feuerschneise gelegt hatten, sagte der Sheriff: »Nun, Tor, was meinst du?«

 »Wenn du ihnen den Rückweg über die Eiswand hinauf abschneidest, wirst du wahrscheinlich alle töten. Aber du wirst dabei auch selbst eine Menge Leute verlieren. Wenn du hier standhältst, werden sie abziehen.«

 »Was würdest du tun?«

 Tor schaute zu Boden. »Das ist schwer zu sagen. Ich hasse es, zu sehen, wie jemand auf der Flucht niedergemacht wird. Ich würde sagen, lass sie laufen. Aber wenn sie zurückkommen, um dafür Rache zu nehmen, sterben vielleicht noch mehr.«

 »Haben wir sie genug bestraft?«

 »Ich glaube schon. Diese Leute sind keine Kämpfer. Die Shumai würden ihnen bis zum Ende folgen, aber dabei würden viele sterben. Die Pelbar würden sie laufen lassen und dann Mauern bauen. Es ist an dir, zu sagen, was das Eistal tun wird.«

 Der Sheriff betrachtete die vielen Toten und Verwundeten ringsum. »Wir werden sie laufen lassen, heute Nacht eine Wache aufstellen und dann morgen den Wald durchkämmen. Wo ist Bob?«

 Tor zuckte zusammen. »Er ist da oben … irgendwo. Ich fürchte …« »Nun, dann wäre er nur einer von vielen guten Leuten. Es tut weh, nicht wahr? Aber du bist ja so etwas gewöhnt.«

 »Daran gewöhnt man sich nie.«

 Als die Verteidiger im Laufe des Tages die Feuer löschten, ihre Verwundeten einsammelten und sich anschickten, die toten Gegner zu begraben, sah sich Tor die Fremden genau an. Sehr viele von ihnen wirkten kränklich. Einige hatten einen sonderbaren Streifen in den Zähnen. Er hatte festgestellt, dass sie nicht besonders stark oder schnell waren. Viele kamen ihm unnatürlich bleich vor.

 Er fragte sich, was das wohl zu bedeuten hatte, aber als er es gegenüber einem der Ärzte aus Brodelnde Quellen erwähnte, runzelte der Mann die Stirn und schüttelte den Kopf. Er untersuchte mehrere der Leichen und sagte dann, hier sei offensichtlich etwas nicht in Ordnung, aber er könne nicht sagen, was.

 Es wurde Spätnachmittag, bis Tristal eintraf. Er war erschöpft von seinem langen Lauf und dem Mangel an Schlaf. Er fand Tor schlafend neben dem Schlangenzaun. Als er niederkniete, öffnete Tor die Augen. »Raran? Ist sie hier gewesen?«

 Tor wandte den Blick ab. »Ja«, erwiderte er. »Und Mädchen auch.«

 »Wo sind sie?«

 Tor rollte sich herum und wandte seinem Neffen den Rücken zu. Tristal wartete auf den Knien und sah sich um. Er stützte seine Hand auf den Boden, und als er sie zurückzog, war sie dunkel von geronnenem Blut. »Sie sind da drüben«, sagte Tor schließlich. »Nahe der Waldspitze. Abseits von den Fremden. Beide in einem Grab.«

 NEUNZEHN

 Tristal half bei den Verwundeten, während der Tag sich dem Ende zuneigte. Einmal, er trug gerade Wasser, rief ihn ein Mann an und murmelte: »Ich … brauche Tor. Hol ihn mir! Sag ihm, es geht um Garey Blake.«

 Tristal wunderte sich, aber er ging zu Tor, der noch immer neben dem Zaun lag und sich ausruhte. Als er erfuhr, worum es ging, erhob er sich sofort und trabte auf den Heuschober zu, wo die Verwundeten in Reihen in der staubigen Trockenheit lagen. Er kniete neben Blake nieder, der schwach lächelte und sagte: »Du musst mir helfen. Sie haben meine Tochter entführt. Renee. Sie ist erst vierzehn. Sie werden sie inzwischen schon oben auf dem Eis haben. Was soll ich tun?«

 Tor seufzte und blickte auf. Mehrere Männer beobachteten ihn gespannt. »Gut«, sagte er. »Ich brauche etwa acht Mann. Wir müssen in den Wald hinauf. Es kann gefährlich werden.«

 »Acht?«, schnaubte ein Mann. »Wir gehen alle mit.«

 »Der Wind steht noch richtig«, sagte Tor.

 »Nicht schon wieder ein Flug!«, stöhnte Tristal. Tor lachte. »In gewissem Sinne schon.« Dann blickte er stirnrunzelnd auf Garey Blake hinunter und sagte: »Ich komme mit ihr zurück oder überhaupt nicht.«

 Blake wollte den Mund aufmachen, ließ es dann aber sein. Tor und achtundzwanzig Männer mühten sich durch den Wald hinauf zur Holzfällerhütte, die die Eindringlinge bei ihrem Rückzug in Brand gesteckt hatten. Tor trabte den Hügel hinter der Hütte hinauf zu einem Steinhaufen, stemmte sich fest dagegen und schob einen großen Stein beiseite. Er kniete nieder und begann, an einem kompakten Paket im Inneren zu ziehen. »Helft mir!«, sagte er.

 Bald war das sonderbare Paket – eine Menge Leinen und mehrere hölzerne Röhren – auf dem Weg den Hügel hinunter. »Bringt es zur Dampfquelle südlich dieser Waldspitze«, verlangte Tor.

 Dort angelangt, die Sonne tauchte die Wolken im Osten in rosafarbenes Licht, ließ er zwei Männer auf Bäume in der Nähe klettern und dazwischen eine Leine spannen, die durch einen Ring an der langen, genähten Masse aus Leinen lief, das mit dünnem Fichtenharz versteift worden war. Als sich die Leine straffte, hingen die Stofffalten starr herab. Dann fügte Tor die Röhren aneinander, dünne Stämme, die in der Mitte mit einem Eisenstab hohl gebrannt worden waren, und verband sie mit den Anschlüssen zur Quelle. Der Dampf strömte in eine Öffnung im unteren Teil des Leinens, das sich langsam füllte und zum oberen Seil hinaufstieg.

 Tor ließ einige Leute aus der ständig wachsenden Menge Seile halten, die um das Gebilde geschlungen waren und den Druck gegen das obere Seil milderten. Er grinste. »Ich glaube, es wird funktionieren«, sagte er zu Tristal. »Weißt du noch? Eolyn hat es Ballon genannt. Ich habe oben im Wald daran gearbeitet.«

 »Ich verstehe es nicht«, sagte Tristal.

 Tor drehte sich um, befestigte eine riesige Fackel unter dem untersten Reifen des großen Leinensacks, zündete sie an und setzte sich dann mit drei Krügen Schafsfett im Arm in eine doppelte Seilschlinge darunter. Durch die von der prasselnden Fackel ausstrahlende Hitze begann der Ballon alsbald an den Haltetauen zu zerren. »Kapp das Seil!«, rief er einem der Männer im Baum zu. »Ihr da unten! Macht euch fertig zum Loslassen. Nicht festhalten. Tristal, du wartest an der Eiswand. Es kann eine Weile dauern. Bleib nur in der Nähe. Vielleicht brauche ich Hilfe. Und jetzt lasst los!«

 Der Leinensack schwebte ein paar Augenblicke lang an derselben Stelle, dann begann er langsam aufzusteigen. Die Menge jubelte, als Tor über den langen Schatten der Eiswand hinaufschwebte, die letzten Sonnenstrahlen auf ihn fielen und er nach Südwesten davontrieb.

 »Ich würde das niemals glauben, wenn ich es nicht selbst sähe«, murmelte der Sheriff. »Was fällt diesem Mann wohl als Nächstes ein?«

 »Na ja«, sagte Smythe, der den Arm in einer Schlinge trug. »Als Nächstes wird er Renee Blake diesem mörderischen Gesindel aus den Händen reißen.«

 Tor stieg noch höher und wurde viel weiter nach Süden abgetrieben, als er eigentlich wollte. Er war beunruhigt über die Geschwindigkeit, mit der die Fackel ihren Brennstoff verbrauchte, den er in eine Holzschale unter dem dicken Lumpendocht schüttete. Er hoffte, er würde es bis zur Eiswand schaffen. Aber als er näher an die Wand herankam, stieg er schneller in der kühlen Luft. Immer noch steigend passierte er den vorderen Eisrand und bemerkte die Gruppe von etwa hundertfünfzig Gegnern weit entfernt im Nordwesten als dunkle Flecken, dann sah er zu seiner Überraschung weit im Westen ein dunkles Band, das er als Wald erkannte. Darüber war er sehr erleichtert, aber allmählich fror er auch. Er goss nun keinen Brennstoff mehr nach und versuchte dann, die Fackel zu ersticken, um zu sinken. Er sah, wie über ihm im Leinen ein Riss entstand und sich verlängerte. Bald sank er viel schneller, als er es wollte. Glücklicherweise war auf das Eis frischer Schnee gefallen – und es schien viel weniger Spalten zu haben als die Eiswand im Osten.

 Als er sich der Oberfläche näherte, befreite er sich aus seinem Geschirr, hing mit schleifenden Füßen am Ballon und ließ sich schließlich fallen. Der Ballon sank zusammen wie sich auflösender Rauch. Tor merkte, dass ihm die Beine eingeschlafen waren, als er zuerst gehend, dann trabend auf die Gegner zueilte. Er begriff nun, weshalb sie ihre Überfälle so legten, dass sie bei Vollmond den Rückzug antreten konnten – der aufgehende Mond tauchte das Eis in unheimliches Licht und hob die Senken stärker hervor. Tor unterdrückte seine Angst vor Spalten und trabte durch den knöcheltiefen Schnee.

 Es war Mitternacht, als er im Norden einige Nachzügler erblickte – Verwundete und Leute, die ihnen halfen, sie bewegten sich langsam und weit auseinandergezogen über das Eis.

 Er entschied sich für die letzte Gruppe, vier Männer, nur einer davon unverletzt, stürmte hinter einer hoch aufragenden Eisfalte hervor und schlug sie mit schnellen Schwüngen seiner Axt nieder. Dann nahm er einem den langen Pelzmantel ab und legte dabei die schwarze Lederkleidung frei, die sie während des Kampfes alle trugen. Ein zottiger Hut half ihm, seinen hellen Zopf zu verbergen. Er trabte weiter und zog den Schlitten mit einer Leiche darauf hinter sich her. Bald holte er, während er mit gesenktem Kopf ausschritt und den Schlitten hinter sich herzog, eine zweite Gruppe aus drei Leuten ein.

 Einer der Männer sprach ihn an. Er tat so, als hörte er es nicht, dann ließ er das Seil fallen, schwang die Axt und schlug die drei nieder. Aber so geht es nicht, dachte er. Früher oder später werden sie mich kriegen. Schließlich umfasste die Streitmacht der Gegner, das hatte er vom Ballon aus geschätzt, mindestens hundertfünfzig Mann.

 Tor schob den Schlitten hinter eine Auffaltung in der Gletscheroberfläche und ließ ihn dort stehen. Er trabte in südlicher Richtung weiter und hoffte, dass etwaige Gefangene bei den Nachzüglern sein würden. Nach einiger Zeit wurde er langsamer, denn er sah, dass er den langen Zug schon zum größten Teil überholt hatte. Er wählte sich eine schattige Senke im schneebedeckten Eis, kauerte sich hin und wartete. Sieben Gruppen waren vorbei, ehe er sie sah – ein Mädchen mit einem Baby im Arm und ein kleiner Junge wurden von fünf Männern weitergetrieben. Die Männer schienen alle kräftig und unverletzt zu sein.

 Tor merkte, wie sein Herz hämmerte, während er sich vorsichtig den Männern anschloss. Er ging gebückt, um seine Größe zu verbergen. Da sich die Abstände zwischen den Männern ständig veränderten, versuchte er, jenen genau passenden Augenblick zu finden, in dem er sie alle erwischen konnte. Von weit hinten kam schwach ein Schrei – Tor wusste, das bedeutete, dass man eine der Leichen entdeckt hatte. Zwei der Männer drehten sich um, dann die anderen. Tor stapfte noch drei Schritte weiter, dann schwang er seine Axt und machte die Männer nieder.

 Das Mädchen schrie auf. Tor packte es und sagte: »Renee? Dein Vater hat mich geschickt. Komm!« Er hob den Jungen und das Baby auf und lief voraus nach Süden, immer um die Eiskämme herum. Trotz seiner Last war er ihr weit voraus und musste auf sie warten.

 Endlich holte sie ihn ein. Sie keuchte: »Ich kann nicht. Meine Füße. Meine Füße erfrieren mir.«

 Er sah, dass sie nur dünne Sommerschuhe anhatte. »Vorwärts!«, sagte er. »Kannst du bis vierhundert zählen?«

 »Ja.«

 »Geh noch vierhundert Schritte weiter. Dann kann ich etwas für deine Füße tun.«

 Tor blieb hinter ihr und schaute zurück. Niemand kam unmittelbar hinter ihnen her, aber bald nachdem er angefangen hatte, den Mantel in Streifen zu reißen, um ihr damit die Füße einzubinden, hörte er den Schrei, als man sie entdeckte. Er bemühte sich, ruhig zu bleiben, und umwickelte erst ihre Füße, dann die des Jungen. Schließlich reichte er ihr das Baby und sagte: »Siehst du die Eisspitze dort? Da unten? Geh dorthin! Versteck dich dahinter. Ich komme nach. Und jetzt lauf! Ich weiß, es ist schwer, aber es geht um dein Leben.« Er sah ihnen nach, folgte ihnen dann und zog den Rest des Mantels hinter sich her, um die Spuren im Mondlicht einigermaßen zu verwischen. Anschließend glättete er sie ein Stück weit völlig und legte eine Nebenspur, zog den Mantel aber immer noch hinter sich her. Die Nebenspur führte er um eine Senke im Eis herum, sprang von oben in die alten Spuren zurück und lief ungefähr zwanzig Armlängen weit rückwärts. Dann sprang er in eine andere Eisrinne hinunter und glättete den Schnee hinter sich, bis er um einen Eisvorsprung bog. Er drehte sich um, schaute und raste davon, während die Schreie der Verfolger hinter ihm lauter wurden.

 Er fand die Kinder, die zitternd hinter der hohen Eisspitze kauerten. »Ich habe sie für kurze Zeit in die Irre geführt«, sagte er. »Kommt! Wir müssen weiter nach Süden.«

 »Zu Hause liegt im Osten«, widersprach der Junge.

 »Der Weg nach unten liegt im Südosten«, entgegnete Tor. Als sie gingen, zerteilte er den Mantel noch weiter und legte jedem Kind einen breiten Streifen davon um die Schultern. Dann nahm er das Baby und wickelte es in den Rest des Mantels. Trotz des ganzen Tumults ringsum wimmerte der Säugling nur gelegentlich im Schlaf. Aber als es im Osten hell wurde, waren die Kinder völlig erschöpft, und das Baby schrie aus voller Kehle. Tor schaute ständig nach hinten, hörte aber nur fernes Rufen. Er hoffte, den Ballon wiederzufinden.

 Glücklicherweise hatten die jüngsten Niederlagen die Gegner Vorsicht gelehrt. Noch nie war ihnen jemand auf das Eis hinauf gefolgt, daher hatten sie vielleicht weiter vorne einen Hinterhalt befürchtet. Außerdem mussten sie zutiefst erschöpft gewesen sein. Sie hatten ja nicht nur fast den ganzen Tag gekämpft und waren schwer geschlagen worden, sie waren auch die Eiswand wieder hochgeklettert und hatten ohne zu rasten den Rückzug angetreten. Tor hatte sich wenigstens am vorhergehenden Nachmittag ausgeruht und war den Gletscher hinauf geschwebt.

 Als die Sonne aufging, hielt Tor die Kinder so weit wie möglich in Eisrinnen, aber er trieb sie auch ohne Pause weiter. Dem Säugling band er einen kleinen Knebel über den Mund. Der versuchte, entrüstet zu schreien, bis er am Schleim in seiner Nase beinahe erstickte. Es war nicht der glücklichste Tag seiner Kindheit.

 Endlich fanden sie den Ballon. Tor schickte die Kinder weiter voraus, während er ihn über das Eis schleppte und im Gehen versuchte, ihn in Stücke zu zerteilen. Hinter sich hörte er von ferne einen Schrei und drehte sich um. Weit entfernt sah er kleine, dunkle Flecken. Die Verfolger hatten ihn entdeckt. Er trieb die Kinder unerbittlich an und folgte ihnen, dabei zerrte er den Stoff hinter sich her.

 Als sie nahe am Rand der Eiswand steiler abstiegen, schien es für die Kinder leichter zu werden. Tor musste schreien, um sie zu warnen, damit sie nicht zu schnell liefen und ausrutschten. Auch er kam auf dem Abhang schneller voran. Als er den Rand erreichte, sah er überrascht, wie schroff er war. Er ließ die Kinder sich im Schnee klein machen und gab dem Jungen den Säugling. Renee musste ihm helfen, den Stoff in lange Streifen zu reißen. Sie weinte vor Erschöpfung.

 Er hörte in der Nähe einen Schrei. Schnell schnitt er die Halteseile los, begann, Ballonstreifen zusammenzubinden, und machte in das Ende zwei Schlingen.

 »Renee!«, rief er. »Du nimmst das Baby!« Er legte die Schlinge um sie, band den Jungen in die zweite und ließ das Seil mit den Worten über den Rand laufen: »Wenn ihr das Ende erreicht, müsst ihr euch eine Stelle suchen, an der ihr euch festhalten könnt. Es gibt keine andere Wahl. Dann zieht ihr das Seil herunter, macht es fest und lasst euch eine halbe Länge weiter hinunter. Schafft ihr das?«

 »Ich … ich glaube schon«, rief Renee.

 Sie verschwanden über die Kante. Tor rief ihnen nach: »Renee, ich lasse los, sobald ich alles ausgegeben und eine Zeit lang gewartet habe. Von da an seid ihr auf euch selbst gestellt.«

 »Was ist mit dir?«, rief sie zurück. Ja, was war mit ihm? Tor wusste es nicht. Er schwieg.

 Der Stoffstreifen war zu Ende, und er hielt ihn noch eine Zeit lang fest. Dann warf er das Ende hinaus und schloss einen Augenblick die Augen, ihm war ganz schlecht vor Angst um die Kinder. Schließlich drehte er sich um. Sechs Gegner waren über ihm und rückten heran.

 Er rappelte sich auf, rannte an der Eiskante entlang nach Norden und sprang dabei über breite Spalten. Der erste Pfeil der Angreifer sauste an ihm vorbei. Er wusste, dass bald ein zweiter folgen würde. Dann lief er in eine Spalte hinein, bis er außer Sicht war, kletterte nach oben und sprang über den Rand – direkt einem der Männer vor die Füße.

 Der Mann schrie auf, als Tor mit der Schulter gegen ihn prallte, seine Axt herausriss und ihn erledigte. Dann rannte Tor die Spalte entlang, weg von der Eiswand, flankte über den Rand, als die Spalte flacher wurde, und spürte erst jetzt den Schmerz von einem Pfeil, der in Taillenhöhe an seiner Seite entlanggeschrammt war. Er kletterte über zwei weitere Spalten und sah dann über sich drei Gegner mit einem Seil. Sie hatten ihn noch nicht entdeckt.

 Einen Augenblick lang schloss er die Augen und überlegte, ob er sie schaffen könnte, dann biss er sich auf die Lippen, rannte die Spalte hinauf, schätzte ab, wo sie sein könnten, kletterte seitlich hinauf und sprang. Die Männer schrien auf, aber ehe sie reagieren konnten, war Tor mit einem Axtstreich für den ersten und einem Schwung für den zweiten und dritten über ihnen. Weiter unten hatten ihn weitere gesehen. Er riss das Seil hoch und rannte, suchte sich eine Spalte, lief in ihr hinunter auf die Eiswand zu und rechnete ständig damit, dass einer der Gegner über die Kante käme.

 Er erreichte die Kante, kniete nieder, machte eine Schlinge ins Seil, schob sie über einen breiten Eisvorsprung und ließ sich über die Kante hinunter. Er hatte sich das Seil um seinen rechten Arm gewickelt, hielt sich mit der Linken fest und rutschte hinunter, so schnell er nur konnte. Als er ein schroffes Sims erblickte, hielt er an, stemmte sich ein und hielt das Seil straff. Wie er vermutet hatte, ließ die Spannung nach und das Seil schlängelte sich an ihm vorbei, zuletzt die abgeschnittene Schlinge. Er stieß einen wilden Schrei aus und brach unvermittelt ab. Als er sich umschaute, sah er keine Stelle, wo er das Seilende hätte befestigen können. Er nahm seine Axt und hackte einen Absatz in die Eiswand. In dieser Höhe bröckelte das Eis nicht so wie weiter unten, aber er wusste, dass er in der Klemme saß. Was war mit den Kindern? Jetzt konnte er sich deutlicher vorstellen, in welcher Lage er sie ausgesetzt hatte.

 Von oben polterte ein großer Eisbrocken herunter, prallte von der Wand ab und flog dicht an ihm vorbei. Seine Gegner wollten ganz sichergehen. Tor setzte sich, um zu warten und sich auszuruhen, er war so erschöpft, dass er sich nicht mehr vorstellen konnte, sich noch viel anzustrengen. Er sah, dass er nach unten noch etwa zweihundert Armlängen Eiswand vor sich hatte. So dicht am Eis konnte er nicht viel sehen, aber als er so dasaß und nicht wusste, was er tun sollte, roch er nach einiger Zeit Rauch. Tristal, dachte er. Er will mir mitteilen, dass sie wissen, wo wir sind.

 Tor schob sich in seiner gefährlichen Stellung vorsichtig herum, nahm seine Axt heraus und begann, weiter in das lose Eis hineinzuschlagen und den Absatz zu einer kleinen Höhle zu erweitern. Über sich hörte er es wieder poltern. Ein riesiger Brocken fiel an ihm vorbei, und mit ihm stürzte ein Mann schreiend ab. Tor hoffte, dass die Menschen unten weit genug von der Eiswand weg standen. Während er sich in seiner Eishöhle ausruhte, sah er allmählich ein, dass er hier nicht bleiben konnte, weil es zu kalt war. Er nahm wieder seine Axt, hackte einen großen Vorsprung aus dem festen Eis weiter hinten in der Höhle, streifte dann die Seilmitte darüber und wagte sich wieder hinaus. Diesmal hielt er das ganze Seil mit dem Knoten nach unten in einer Schlinge.

 Er ließ sich bis ans Ende des Seils hinab, setzte sich in die Schlinge und hackte erneut eine kleine Höhle ins Eis hinein. Wieder machte er einen festen Vorsprung, löste den Seilknoten und zog das Seil von seinem Haltepunkt weiter oben herunter. Neunmal tat er das, jedes Mal wurde er müder und fror mehr, und jedes Mal fragte er sich, wie er die Kinder nur allein in der Eiswand hatte lassen können. Es war, als hätte er sie getötet.

 Als Tor zum zehnten Mal ins Eis hineinhackte, war es brüchig, ganz gleich, wie tief er schlug, und er fürchtete, die Decke seiner kleinen Höhle würde über ihm zusammenstürzen. Von unten hörte er Schreie, und als er hinaus sah, bemerkte er eine wachsende Menschenmenge, aber dicht über sich konnte er nichts sehen.

 Er drehte sich um und spreizte sich in die Spalte ein, in der er sich befand, um die Wand zu prüfen, aber da gab das Eis unter seinen Füßen nach und er stürzte, verkeilte sich einen Augenblick lang im Eis, brach noch mehr los, fiel rutschend und hüpfend die Eiswand hinunter und kam schließlich mit einem grässlichen Schlag auf. Er merkte, dass ihn Hände berührten, dass er aufgehoben wurde, dass stechende Schmerzen durch seine Seite fuhren. »Die Kinder«, murmelte er. »Die Kinder.«

 »Sie werden schon geholt. Schau!«

 Tor bemühte sich, die Schwärze aus seinen Augen zu schütteln, und sagte schließlich: »Dann legt mich ab.«

 Das taten sie. Allmählich wurde sein Blick wieder klar, und er sah, dass eine Kette von Leitern die Eiswand hinaufführte, eine Gruppe von Männern noch weitere daranband und sie seitlich mit Stangen und Haltetauen hochhob. Die Konstruktion wirkte sehr wackelig. Oben konnte er zwei Kinder erkennen, die sich an eine Spalte klammerten. Während er hinsah, begann ein Mann, die Leiter hinaufzusteigen. Dann verschwamm wieder alles vor seinen Augen.

 Tristal kam und breitete eine Wolldecke über ihn. »Da ist deine Axt«, sagte er. »Sie ist noch vor dir runtergekommen.«

 »Tapferes Mädchen«, murmelte Tor. »Lass sie noch ein wenig größer werden, dann kann man überall mit ihr hingehen.«

 »Du bist zu alt für sie.«

 »Schade. Wirklich schade.«

 ZWANZIG

 Es dauerte lange, bis Tor sich erholte, zuerst im Landhaus der Blakes, dann eine Zeit lang bei Richter Fenbaker. Als er endlich wieder gehen konnte, machte er sich auf den Weg zu Freifrau Arbyr, um dort den Winter zu verbringen. Er hoffte, genug verdienen zu können, um Leinen für seinen nächsten Ballon zu kaufen. Tristal war schon zwei Wochen früher, kurz vor dem ersten Schneefall, dorthin zurückgekehrt.

 Während Tor langsam die von Wagenspuren durchzogene Straße entlangging, verspürte er eine gewaltige Erleichterung darüber, dass er jetzt, nach fünf Wintern, den Weg aus dem Eistal gefunden hatte. Aber wenn Tristal im Frühling mit ihm aufbrach, hatte er nur noch zwei Jahre Zeit, um das Versprechen zu erfüllen, das er Fahna gegeben hatte. Tor kam in der Nähe des Gutshauses Freiberg in den Südsektor und wandte sich mit der Straße nach Süden, auf Blausee zu. Endlich erreichte er das obere Ende von Blausee, wo sich die Straße nach Osten wandte, und bald danach sah er drei Männer, die von der Stadt kamen und hinter ihm herliefen. Als er die Uniform der Männer des Sheriffs sah, wartete er.

 Sie kamen keuchend heran. »Tor«, sagte einer von ihnen, nach Luft ringend. »Komm mit uns!«

 »Worum geht es?«

 »Sheriff … will mit dir reden. Weiß nicht, worüber.« Später, im Büro des Sheriffs, beobachtete Tor, wie der Mann nervös und mit zitternden Händen auf seinem Tisch nach etwas suchte. »Ach ja«, sagte er schließlich. »Hier. Ein Befehl von Südsektorrichter Morton. Man soll dich festhalten, bis wegen einer möglichen Komplizenschaft bei den jüngsten Gräueltaten im Westen eine eingehende Untersuchung durchgeführt werden kann.«

 Tor stand ein paar Augenblicke schweigend da. »Was ist der wirkliche Grund? Weshalb wollt ihr mich festhalten?«

 Der Sheriff blickte unbehaglich zu Boden, dann sagte er zu seinen Leuten: »Bringt ihn weg! Nicht hier. Ins Gefängnis!«

 Tor wehrte sich nicht. Es schien wenig Sinn zu haben. Bald genug würde sich alles aufklären. Aber als die dicke, mit Nägeln beschlagene Tür hinter ihm zufiel, spürte er, wie ihm der Mut sank. Er drehte sich in seiner Zelle um und sah im schwachen Licht vom Fenster her den jungen Mann, den er vor über einem Monat gefangen genommen hatte. Der Junge starrte ihn an, dann drehte er sich auf seiner Pritsche um und steckte den Kopf unter die Decke.

 Im fernen Nordwall war es tiefer Herbst. Fahna ging den Weg von ihrem Haus zum Fluss hinunter. Hörner hatten verkündet, dass Fremde den Fluss herunterkämen. Plötzlich tauchte Bravet wie aus dem Nichts auf und stellte sich neben sie. Sie fuhr zusammen. Er nahm ihren Arm.

 »Ich … will dir etwas sagen.«

 »Ja?«

 »Das geht jetzt seit Jahren so. Nie willst du mit mir reden. Selbst letztes Frühjahr – es war eine so kurze Unterhaltung.«

 »Und die war schon viel zu lang. Ich weiß, was du willst. Ich bin versprochen. Das weißt du.«

 »Jeder Mann, der bei Verstand ist, wäre schon zurück und hätte dich inzwischen geholt. Er kommt nicht mehr.«

 »Er … er wird kommen. Was wolltest du mir sagen? Bitte. Ich möchte sehen, wer da den Fluss herunterkommt.«

 »Ich habe jetzt eine kleine Bande. Wir sind es leid, für die Pelbar Holz zu schlagen. Die ganzen Ebenen sind verlassen. Wir gehen wieder hinaus, um den Herden zu folgen. Ich werde der Axtschwinger sein. Sie sind einverstanden.«

 »Ach ja. Das … ist schön. Wann brecht ihr auf?«

 »Im Frühling. Im dritten Monat. Zwei Frühlinge später bin ich wieder hier.«

 »Warum?«

 »Um zu sehen, wie der Siebenjahrestermin deines Versprechens vorbeigeht. Während du immer noch alleine bist.«

 »Ich kann mein ganzes Leben warten, wenn ich will.«

 »Verschwendung. Eine Schönheit wie dich gibt es im ganzen Herzflusstal nicht mehr.«

 »Hast du nachgesehen?«

 »Bitte. Sei nicht eklig. Ich kann auch grob sein.«

 »Ohne Zweifel. So, ich muss jetzt gehen. Bitte lass mich los!«

 »Ich komme mit.«

 »Wenn du willst. Aber nimm die Hand weg!«

 Die beiden gingen schweigend das Ufer hinunter zum Fluss, wo sich eine seltsame Flottille aus fünf Booten dem Landebereich näherte. Eine Reihe von Gardisten erwarteten sie. Die Ankömmlinge waren eine Mischung aus rauen Jägern, alten Männern und Frauen, einer jungen Frau und ihren beiden kleinen Kindern. Ein Gardist legte eine Planke zum Leitboot, und ein großer Mann sprang mit einem Lederseil ans Ufer und zog das Boot hinauf.

 »Das hier ist Nordwall«, sagte der Gardehauptmann. »Ihr seid Fremde? Wie können wir euch helfen?«

 »Wir suchen Platz für Winter. Wir möchten arbeiten. Nur Platz, wo wir bleiben können. Seid ihr Pelbar?«

 »Ja. Die nördliche Pelbarstadt, aber jetzt eine Heimat für alle.«

 »Gut. Ich heiße Dardan. Das ist meine Frau Orsel und andere weit aus Norden, nahe an Eis.«

 Fahna stieß einen kurzen, scharfen Schrei aus. Mehrere Gardisten drehten sich um und sahen, wie sie beide Hände vor den Mund hielt. »Das Kurzschwert. Es ist Tristals Kurzschwert«, rief sie schrill.

 »Tristal. Er hat es mir gegeben«, sagte Dardan. »Spätsommer. Vor … vier Jahren jetzt. Sein Onkel – Tor – wollte das Eis überqueren. Habe sie seither nicht mehr gesehen. Wir wollten weg und hatten nur Steinwerkzeug. Er gab mir das.«

 Fahna rannte das Ufer hinunter, nahm das Schwert und zog die Klinge heraus. Sie war abgenutzt, und das obere Ende des Griffs war leicht angekohlt.

 »Das«, sagte Dardan und deutete darauf, »wurde vorher gemacht. Von verrückten Shumai. Haben es erhitzt und ihm die Brust verbrannt.«

 Fahna keuchte. »Seine Brust?«

 »Er ist in Ordnung. Alles verheilt. Nur Narbe.«

 »Dardan«, sagte Orsel, »dafür ist noch Zeit. Wir wollen ans Ufer.«

 »Ich gebe dir ein neues Kurzschwert, wenn ich das hier behalten darf«, sagte Fahna.

 »Nimm es! Es war ein Geschenk. Bin aber dankbar für neues.«

 Zwei Tage später brach Fahna nach Pelbarigan auf, um wieder bei Eolyn, der Frau aus der Kuppel, zu studieren. Sie saß auf dem Deck eines alten Tantalsegelschiffs, hielt das beschädigte Kurzschwert in der Hand, schaute gelegentlich darauf hinunter und berührte den geschwärzten Fingerschutz und das verkohlte Holz des Griffs daneben.

 Tor war sechs Tage in seiner Zelle, bis der junge Mann das erste Wort mit ihm wechselte – und das klang verächtlich. Er sagte es, als er vom Steinehauen zurückkam, was man von Tor nicht verlangte.

 Es hörte sich an wie ›Swin‹.

 »Swin?«, erkundigte sich Tor.

 »Swin!«, bestätigte der junge Mann.

 Tor überlegte eine Weile, dann sagte er: »Wistorm. Ist das richtig?«

 Der junge Mann starrte ihn an. »Fisdorm«, wiederholte er und spuckte aus.

 »Nun, wir haben festgestellt, dass ihr eine Abart des gewöhnlichen Urstadge sprecht«, sagte Tor. »Pass auf. Lass mich deine Hände sehen!«

 Der junge Mann wich zurück. Tor streckte seine geschlossene Faust aus und öffnete einen Finger nach dem anderen. »Eins, zwei, drei, vier, fünf«, sagte er.

 Der junge Mann starrte ihn lange an, dann schaute er zu Boden und sagte: »Een, twe, dri, veer, fimf.«

 Eine Zeit lang tauschten sie Worte aus. Allmählich wiederholte der junge Mann mit gerunzelter Stirn, was Tor sagte. Aber dann schien er sich vor lauter Ablehnung wieder von innen nach außen zu kehren.

 Nachdem ein weiterer Eistalmonat vergangen war, war er etwas freundlicher geworden. Tor fragte ihn so gründlich über die Gesellschaft, von der er stammte, aus, wie er nur konnte. Der junge Mann war sichtlich stolz darauf, dieser Abstammung zu sein – ein ›Sgenamon‹, wie er sagte.

 Am ersten Tag des zweiten Monats rief der Wärter Tor in den Vorraum, wo Südsektorrichter Morton, flankiert von zwei bewaffneten Männern des Sheriffs, ihn erwartete. Tor sagte kein Wort.

 »Wir sammeln jetzt Beweise zur Stützung der Anklage«, begann Morton. »Das wird einige Zeit dauern. Aber jetzt ist ja Winter, und du hättest vielleicht ohnehin nichts zu tun.«

 »Du willst Richter sein? Nur Ungerechte verhaften Menschen und suchen dann erst nach Beweisen, um sie festhalten zu können. Das ist Unsinn. Du weißt, dass ich nicht untätig wäre. Wie soll ich mir je genug verdienen, um aus diesem riesigen Schafspferch herauszukommen, wenn ich diesen Winter nicht arbeiten kann?«

 Der Richter starrte ihn mit gerötetem Gesicht an. »Dann brauche ich ja nicht mit dir zu sprechen«, sagte er und stand auf.

 »Nein, du ausgefranstes altes Arschloch! Du Madensack! Du Flohpelz! Du …« Der Richter war schon gegangen.

 »Das hättest du nicht machen sollen«, sagte ein Mann. »Jetzt wird es noch schwerer.«

 »Was denn? Ich habe nichts getan. Ihr wisst das. Was soll das überhaupt alles?«

 »Geht mich nichts an. Aber die Trauerzeit von Freifrau Arbyr ist vorüber.«

 »Ach so. Jetzt dämmert mir so manches. Das ist es. Die Reichen will er schützen! Sie hatte nichts zu befürchten.«

 »Sie? Sie fürchtet auch nichts. Aber da ist ja noch dein Neffe, weißt du. Und die Verhandlungen um Elayna sind im Gange.«

 »Verhandlungen? Ist sie eine Nation?«

 »Schluss jetzt! Zurück in deine Zelle!«

 Der junge Mann war da, als Tor zurückkam. Er schaute spöttisch auf und fragte: »Wat dat allens?«

 »Niet veel. Maase Irjer.«

 »Irjer? Nee, Arjer.«

 »Ach. Arjer.«

 Der junge Mann lächelte, als Tor sich umdrehte und dem erstaunten Wärter zuzwinkerte.

 An diesem Abend versuchte Tor so offen wie möglich zu erklären, wie es zu der Schlacht gekommen war. Er ermutigte den jungen Mann – der sagte, sein Name sei Peelay –, erklärte, was geschehen war, und beschrieb, welches Unrecht die Überfälle darstellten. Aber der Junge war sichtlich davon begeistert und behauptete, sie seien notwendig, um die Bevölkerung zu ergänzen, da sie selbst nur wenige Kinder hätten.

 Tor sprach über das, was man von der Zeit des Feuers wusste, und darüber, dass andere Gruppen von Überlebenden Probleme mit Reststrahlung hätten, dann fragte er, ob sie die stark radioaktiven, leeren Stellen beträten. Peelay runzelte die Stirn. Es war klar, dass er noch nie eine solche Stelle gesehen hatte. Tor ermutigte ihn, weiterzusprechen, und während der nächsten Abende tat er das auch.

 Als Tor ihn eines Tages spät nachts bat, zu beschreiben, was sie aßen, erwähnte der Junge weiche, graue Töpfe.

 »Graue Töpfe?«

 Peelay, der die veränderten Laute jetzt recht flüssig übersetzte, erklärte mühsam und gebrochen, man fände sie als lange Rohre in einem Ruinenhaufen. Man könne sie leicht in Stücke schneiden, dann würden die Stücke am Boden durch Hitze verschweißt. Man kochte in diesen Töpfen, indem man erhitzte Steine hineinwarf, denn sie schmolzen, wenn man sie über ein heißes Feuer stellte. Aber sie waren kostbar, denn obwohl sie schwer waren, zerbrachen sie nicht wie Steingut.

 Tor hatte bei dieser Erklärung ein ungutes Gefühl. Er wusste, dass sich Sterilität aus Giften entwickelte. Er wurde nachdenklich.

 Peelay fragte ihn: »Wat laus?«

 »Was los ist? Ich glaube … ich weiß nicht. Wir werden es morgen sehen.«

 Am nächsten Tag überredete er einen freundlichen Wärter, ihm ein Stück Blei mitzubringen. Blei war selten im Eistal, aber man verwendete ein paar Stücke als Gewichte beim Stoffspannen. Tor wusste nicht, wo sie herkamen. Der Wärter reichte Tor das Bleistück und sagte: »Hoffentlich erzählst du niemandem davon. Ich verstehe es nicht.«

 »Wenn diese Leute in dem Metall kochen und es aus alten Gebäuden holen, ist das vielleicht der Grund, warum sie keine Kinder haben. Also wäre es auch der Grund, warum sie euch überfallen müssen.«

 »Ach so«, sagte der Mann nachdenklich. »Glaubst du das?«

 »Bleib hier! Er wird bald kommen. Sieh selbst!«

 Peelay kam müde vom Steinhauen, aber neugierig, als er den Wärter sah. »Wat weelt he heer?«, fragte er.

 »Peelay, er brachte … verstehst du …?«

 »Prakte?«

 »Ja. Er brachte das hier. Ist es das, woraus eure grauen Töpfe gemacht sind?«

 Peelay nahm den Bleiklumpen, schaute ihn stirnrunzelnd an und kratzte mit dem Fingernagel daran. Dann blickte er lächelnd auf und sagte: »Aj. Dat datsilbe.« Dann formte er die Worte sorgfältig: »Das ist dasselbe.«

 »Wir nennen es Blei«, sagte Tor. »Die Sgenamon sollten darin nicht kochen, wenn sie gesund bleiben wollen.«

 Peelay runzelte wieder die Stirn und enträtselte langsam, was Tor gesagt hatte, während der dem Wärter das Blei dankend zurückgab. Der Mann schien überrascht, welche Fortschritte Tor bei dem jungen Mann gemacht hatte.

 Als der Wärter fort war, sagte Tor: »Nun, Peelay. Warum haben sie dich den Berg heruntergeschickt? Du warst so viel jünger als die anderen.«

 Drei Nächte später hängte Tor zusammengebundene Streifen aus der Wolldecke durch das Fenstergitter ihrer Zelle, das sie nach langen Bemühungen hatten lockern können, und ließ Peelay hinaus. Er folgte ihm. Sie sprangen in die heulende Kälte eines heftigen Wintergewitters. Tor drängte den jungen Mann an die Rückseite des Sheriffgebäudes, stemmte die Tür auf und fand dort Winterkleidung und Skier. Lautlos machten sie sich durch die Schneewehen auf den Weg nach Norden.

 Es wurde Morgen, ehe man ihre Flucht entdeckte, aber die Nachricht verbreitete sich schnell, und man stellte auf allen Straßen Wachen auf. Männer des Sheriffs gingen nach Brodelnde Quellen und zu Freifrau Arbyr, und die erste Gruppe fand in einem geschützten Winkel die Spuren von zwei Paar Skiern. Bei Einbruch der Nacht war der Sheriff des Zweitsektors alarmiert worden und schickte seine Leute aus, um die Farmen zu warnen.

 Kurz darauf erreichten Tor und Peelay Johnstons Farm, nahe der Stelle, wo der junge Mann gefangen genommen worden war. Tor klopfte an die Tür, das Geräusch wurde durch seine dicken Fäustlinge gedämpft. Stanley Johnston öffnete die Tür, und die Kinnlade fiel ihm herunter. »Du?«, sagte er.

 »Was ist los, Stan?«

 »Der Wilde und der Fremde.« Er wollte ihnen den Weg verstellen, aber Tor drängte sich in den warmen Mittelraum. Dort saßen eine alte Frau und drei Kinder.

 Mutter Johnston stürmte mit einem Topf heißen Fetts ins Zimmer. Tor riss ein Kind hoch und hielt es vor sich. »Hört einen Augenblick zu!«, rief er. Dann sagte er sanft: »Dürfen wir uns setzen?«

 »Damit kommst du nicht durch. Der Sheriff …«

 »Hört doch mal zu!« Tors Stimme klang so entschieden, dass sie verstummten. »Ich glaube, dass dieser junge Mann euer Sohn Billy ist«, sagte er übergangslos.

 Sie starrten ihn an. »Nein!«, sagte Johnston.

 »Sie haben ihn den Berg hinuntergeschickt, weil er schon früher hier gewesen war. Ich habe im Gefängnis mit ihm gesprochen. Im Sgenamondialekt gibt es kein ›ch‹, aber er hat es sich schnell angewöhnt. Er muss es schon gekannt haben. Dieser Laut ist sehr schwer zu lernen. Sie haben seinen Namen nur wenig verändert – von Billy zu Peelay.«

 Der junge Mann hatte alle mit großem Misstrauen angesehen; er konnte nicht alles verstehen, was gesprochen wurde.

 »Mutter, stell das Fett weg!«, sagte Stanley Johnston.

 Sie schaute zerstreut hinunter, trug den Topf ans hintere Feuer, kam mit leeren Händen zurück und wischte sie an ihren Wollhosen ab. Dann schaute sie den jungen Mann genau an und sagte: »Nein.«

 »Ich bin ein Sgenamon«, sagte Billy langsam. »Keiner von euch.«

 »Das ist ganz normal«, erklärte Tor. »Wenn man kleine Kinder früh genug wegholt, werden sie völlig zu Mitgliedern ihrer neuen Gesellschaft. Sie sind stolz darauf. Sie verachten die alte Kultur, sogar die ihrer Eltern.«

 Mutter Johnston wiederholte: »Nein.« Dann verlangte sie: »Zeig mir deine Seite. Genau da!« Sie deutete in Taillenhöhe auf ihre linke Seite. Tor half Billy aus dem Mantel, zog ihm das Gefängnishemd herunter und eine alte Brandnarbe wurde sichtbar. Mutter Johnston schlug keuchend die Hände vors Gesicht, dann streckte sie sie ihm entgegen und sagte: »Oh, Billy, was haben sie mit dir gemacht?«

 »Ich bin ein Sgenamon«, sagte Billy mit fast erstickter Stimme.

 Stanley Johnston schaute Tor an. »Was soll ich sagen?«, fragte er. »Ich hätte ihn umgebracht. Mutter hat es verlangt. Was soll ich sagen?«

 »Sag gar nichts! Warum umarmst du deinen Sohn nicht? Hoffentlich ist dir klar, wie schwierig es sein wird, ihn wieder an das Leben im Eistal zu gewöhnen.«

 »Weißt du denn, wie schwer es bisher war? Endloses Geheule und Gejammere! Endlos.«

 Am nächsten Tag erreichte die Nachricht von Tors Flucht das Gut von Freifrau Arbyr. Ein Mann des Sheriffs überbrachte sie, als alle beim Abendessen saßen. Sie legten auf dem langen Tisch noch ein Gedeck für ihn auf, und nach einem verlegenen Schweigen sagte Randall Stonewright: »Du glaubst also, dass er hierherkommt?«

 »Kein Grund, sich davor zu fürchten, Randall«, sagte Freifrau Arbyr seufzend. »Er ist klug genug, den Südsektor zu verlassen. Er weiß, dass mein Bruder dieses Gebiet nicht nach den Grundsätzen der Gerechtigkeit führt, sondern nach seinen eigenen Plänen.«

 »Man kann nicht verlangen, dass ein Vertreter des Gesetzes sich solche Reden anhört«, sagte der Mann des Sheriffs und stand auf.

 »Setz dich, junger Mann, und iss!«, rief Freifrau Arbyr. »Ich bin schließlich seine Schwester. Es wäre leichter, wenn es nicht so wäre. Alle wissen, dass Tor das Eistal verlassen will. Es ist auch hinreichend bekannt, dass ich ihn gerne zum Herrn dieses Gutes machen würde. Sonderbarerweise benutzt der Richter meine Sympathie für Tor als Hebel, um mich davon abzuhalten, Randall zu heiraten – überrascht dich meine Offenheit?« Sie lachte ein wenig. »Vielleicht liegt es am Gerstensaft. Vielleicht bin ich auch zu alt für diese albernen Spiele. Ich weiß nicht, warum Tor geflohen ist, aber ich weiß, wenn er es schafft, den Zweitsektor zu erreichen, wird ihn Fenbaker niemals an Morton ausliefern. Und wenn Morton käme, um ihn zu holen, würde sich die ganze Bevölkerung gegen seine Männer erheben. Für sie ist Tor ein Held.«

 »Was ist mit dem anderen Kerl?«, fragte der Mann grimmig.

 »Das weiß ich nicht. Wir werden es schon noch erfahren. Tor hat irgendeine Idee. Aber mir hat er meine Freiheit verschafft. Morton wollte eine Verbindung mit den Fitzroys vom Drittsektor einfädeln. Ich glaube, er hatte an Hercule gedacht. Pfui! Randall, nachdem Tor nun fort ist, müssen wir, glaube ich …« Sie hielt inne und schaute den Mann des Sheriffs schelmisch an.

 »Und was ist mit mir?«, fragte Elayna. »Du denkst überhaupt nicht …« Sie unterbrach sich und schaute Tristal an, der erstaunt dasaß, während die Gedanken durch seinen Kopf jagten.

 »Für dich ist gesorgt, meine Liebe«, sagte Freifrau Arbyr. »Verlange nicht auch noch von mir, dass ich konsequent bin. In diesem Spiel habe ich Morton nachgegeben, obwohl ich deine Wünsche kenne.«

 »Smithson?«, flüsterte sie.

 »Genau der. Nun, ich bin heute etwas betrunken«, sagte Freifrau Arbyr. »Tristal, du scheinst verwirrt. Du solltest die Grundregel des menschlichen Lebens kennen – zuerst kommt der Besitz, dann das Gefühl.«

 Tristal stand auf und funkelte Elayna zornig an, die schaute mit rotem Gesicht zu Boden, blickte wieder auf, drehte sich um, stand auf und verließ wortlos das Zimmer.

 »Du, Wilder!«, sagte der Mann des Sheriffs. »Ich muss dich mitnehmen. In sichere Verwahrung. Nur bis Flachstein. Das geht schon klar.«

 »Versuch es nur, Cowboy«, spottete Tristal.

 »Ihr könnt es alle bezeugen, er hat sich der Verhaftung widersetzt«, sagte der Mann des Sheriffs.

 »Ich glaube nicht, dass wir etwas dergleichen gesehen haben. Du etwa, meine Liebe?«, fragte Randall Stonewright.

 »Nein. Ich keiner Weise.«

 »Ich bestimmt nicht«, bekräftigte Unsit. »Tristal, soll ich dir deinen Mantel holen?«

 »Jetzt seht euch das an!«, sagte der Mann des Sheriffs.

 »Betrunken und ausfallend. Und das auch noch im Dienst«, entrüstete sich Freifrau Arbyr.

 »Wie könnt ihr nur so lügen?«, schrie der Mann.

 »Da stellt der Mann des Sektorrichters eine merkwürdige Frage. Setz dich! Trink noch einen Becher!«

 Der Mann wollte aufstehen, aber zwei der Gutsarbeiter lehnten sich auf seine Schultern.

 »Ich bin völlig sicher, wir können auch in aller Freundschaft auseinander gehen«, beschwichtigte Freifrau Arbyr.

 Draußen schnallte sich Tristal Skier an. Allen, ein Küchenjunge, brachte ihm ein Esspaket und steckte es schweigend in seinen Rucksack. »Randall sagt, du sollst nach Alder Glen gehen«, meinte er. »Dann bist du morgen früh im Zweitsektor. Er sagt, er will dir den Lohn für deine Arbeit zu den Fenbakers schicken.«

 »Dank ihm in meinem Namen.«

 »Hier. Ein Brief von Elayna.«

 »Behalt ihn, Allen. Ich …«

 Allen steckte ihn wieder in die Tasche. »So viel weiß sogar ein Junge, Tris. Klassengrenzen überschreitet man nicht. Es war unmöglich. Behalte die ganze Sache als Spaß in Erinnerung!«

 »Na, dann leb wohl, Allen.« Tristal nahm die Stöcke. »Leb wohl! Und stell dich nicht in den Wind, der vom Schlachthaus kommt.«

 »Richtig. Mach deinen Flachs nicht im Schafstrog nass.« Allen sah Tristal nach, wie er auf seinen Skiern in die Dunkelheit hineinglitt.

 Drei Tage später saß Zweitsektorrichter Fenbaker auf seinem Podest im Sektorengerichtssaal. Man hatte Sitzgelegenheiten hereingebracht, und der Raum war brechend voll. Neben Tor saß Tristal, immer noch grimmig und schweigsam. Farmer vom Westgut, Arbeiter von Brodelnde Quellen und Gutsleute, alle drängten sich im Raum. Billy Johnston, jetzt in der Wollkleidung des Eistals, aber mit den rituellen Gesichtsnarben, saß in der vordersten Reihe.

 »Junger Mann, wenn wir dich in die Obhut der Johnstons entlassen, erklärst du dich dann bereit, nichts über uns an die Leute jenseits des Eises zu verraten?«

 »Aj, ik bin einverstanten«, sagte er. »Aper ik bin immer nok Sgenamon.«

 »Ich habe da eine Idee, Richter Fenbaker«, meldete sich Tor. »Wie wäre es, wenn Billy mit mir kommt, wenn ich im Frühjahr aufbreche? Er kann zu diesen Leuten zurückkehren und ihnen erklären, auf welche Weise sie sich meiner Meinung nach selbst vergiften.«

 »Nein! Niemals!«, schrie Mutter Johnston.

 »Nur so ein Gedanke«, meinte Tor. »Wenn sie es wüssten, könnten sie es vielleicht vermeiden, dann würden sie selbst Kinder bekommen und hätten es kaum mehr nötig, andere Stämme zu überfallen. Mehr noch, sie könnten über das Eis hinweg mit euch Handel treiben. Billy ist ein natürliches Verbindungsglied – das erste. Vielleicht setzt das den Überfällen ein Ende. Ihr könntet Waren bekommen, die es hier im Tal nicht gibt. Und ihr hättet einen Markt außerhalb von hier. Wer weiß? Vielleicht wollen einige von euch das Tal eine Zeit lang verlassen. Ich habe den Wald auf der anderen Seite gesehen. Billy sagt, er ist nicht weit weg. Dreißig Kilometer vielleicht.«

 »Niemals. Du sollst nicht einmal davon sprechen«, wehrte sich Mutter Johnston.

 »Es war nur so eine Idee.«

 »Tor, deine Ideen haben eine merkwürdige Art, alles zu verändern«, bemerkte Fenbaker. »Über diese hier müssen wir noch nachdenken. Nun, Billy, hast du verstanden, was eben gesagt wurde?«

 »Bissken. Aj.«

 »Was meinst du dazu?«

 »Ik … weß nik. Ich … würde versuken.«

 »Hm … ah, ja, versuchen, wie?«

 »Aj.«

 »Na ja, du hast ja nun einen großen Teil des Winters verloren, Tor, aber die Leute vom Westgut sagen, sie wollen dir bei deinem … Ballon helfen. Soviel ich verstanden habe, muss er noch größer werden.«

 Tor schaute Tristal an, der den Blick senkte. »Ja. Ziemlich viel größer.«

 EINUNDZWANZIG

 Tristal schob die Schale mit dem brennenden Fett unter die Öffnung des großen, sich wölbenden Ballons. Er entfaltete sich noch mehr und zerrte an den Tauen. »Tor, ich glaube, jetzt ist es so weit!«, rief er.

 Tor reichte mit seiner Axt hinüber und schnitt das Haupthaltetau entzwei. Alle Taue fielen aus ihren Schlingen, und der Ballon stieg schnell und wurde auf dem Ostwind höher und höher getragen, auf die Eiswand zu.

 Von unten erhob sich allgemeiner Jubel, viele Hände winkten. Tor schaute zu Billy hinüber, der sich angstvoll an das Geschirr klammerte und hinunterschaute, wo seine Eltern und der größte Teil der Bevölkerung der westlichen Güter winkten und riefen. Während sie noch höher stiegen und von den großen Dampföffnungen wegtrieben, kamen sie zum Fichtenwald, ein jäh auftauchendes, dunkelgrünes Band mit verstreuten Flecken späten Schnees. Dann wurde der Wald nahe an der Eiswand schmaler, dort reihten sich Travertinschichten, kleinere Dampföffnungen und heiße Quellen in unterbrochener, unregelmäßiger Linie vor der hohen, schon bröckeligen, verzerrten Eismasse auf. Der Ballon stieg rasch und schwebte über den hohen Eiskamm hinweg.

 »Ah!«, rief Tristal, als er hinter der Eiswand den fernen, dunklen Waldstreifen im Westen erblickte. Dann fügte er hinzu: »Billy, ist da noch mehr Eis?«

 »Aj. Nik so breit. Der Fluz geht durk. Mankmal gefährlik. Ik …«

 »Wenn du nicht hinunterschaust, ist es nicht so schlimm«, rief Tor.

 »Nok schlimmer, fenn du hinaufschaust«, widersprach Billy.

 »Vielleicht schaffen wir es bis ganz hinüber«, sagte Tor.

 »Viele Möglichkeiten haben wir nicht. Entweder klettern wir das Eis runter oder wir bleiben in einem Baum hängen«, entgegnete Tristal.

 Als ihnen der Brennstoff ausging und der Ballon sich langsam senkte, sahen sie, dass die Eisfläche unregelmäßig und steil war. Ihre Füße berührten sie, noch im Geschirr, dann hoben sie wieder ab, wurden eine kurze Strecke den Hang hinuntergeschleift, kamen zum Stehen und schnitten sich schnell los.

 Hier war es nicht sehr schwierig, über das Eis hinunterzukommen. Sie zogen den Ballon mit und lagerten ihn in einer Hütte aus Ästen, um zu den Leuten im Eistal zurückzufliegen oder um zumindest das Tuch verwenden zu können.

 Die drei wanderten durch die Bäume zu einem Bach voller Schmelzwasser, der nach Süden floss. Hier trennten sich die beiden Shumai von Billy. Dieser sagte, die Leute hier bereiteten sich auf ihre Frühlingsüberfälle in die weit verstreuten Siedlungen inmitten der riesigen Wälder und Flüsse des Westens vor.

 Tor und Tristal überquerten mehrere manchmal verschneite Bergkämme und Täler. Am zweiten Tag kamen sie an den Sgenomfluss, der diesem Stamm seinen Namen gegeben hatte. Sie fischten ein paar Pappelstämme aus dem Wasser und banden sie zu einem massiven Floß zusammen, das sie in die reißende Strömung schoben. Am zweiten Nachmittag türmte sich eine riesige Eiswand vor ihnen auf, und der Sgenom floss durch eine schmale Lücke zwischen zwei Bergen. Zu dieser Zeit trieben sie rasch dahin, und als sie um die letzte Biegung kamen, sahen sie, dass sie in einen Tunnel einfahren würden, der durch das Eis führte.

 Tor stieß einen Schrei aus, nahm seine Axt und begann, einen Stamm an der Seite loszuschlagen, er kam frei, als sie gerade unter das Eis hineinpolterten und das Dach sich schnell nach unten senkte. »Spring hier rauf, Tris! Komm!«, rief Tor.

 »Was?«, brüllte Tris und ließ nur ungern den Spankorb fahren, an dem er gerade arbeitete.

 Vor ihnen, in der unheimlichen Dunkelheit des Eistunnels, hörten sie ein Dröhnen. Tor stieß den Rest des Floßes nach vorne weg. An einer Stelle schrammte es gegen die Decke, während der einzelne Stamm knapp vorbeikam, dann hatten sie das Floß überholt. Tor stieß verzweifelt gegen die Tunneldecke, um sie durch die Strömung zu steuern. »Duck dich!«, brüllte er. Der Fluss schäumte ins Eis und verschwand darunter, bis auf eine schmale Rinne, in die Tor den Stamm steuerte. Sie schossen durch und waren plötzlich wieder im Hellen.

 Sie ruderten mit tauben Händen ans Ufer und wateten durchnässt und zitternd an Land. Sobald sie ein Feuer gemacht und sich getrocknet hatten, nahm Tristal seinen Bogen und ging wieder an den Fluss. Bald war er mit einem großen Fisch zurück. »Schau – ein Zamu – so hat ihn Billy genannt. Groß, was?«

 Tor wirkte ein wenig bedrückt. »Was ist los?«, fragte Tristal.

 »Ich hätte uns da hinten bald beide umgebracht. Und ich glaube, wir haben noch eine Eiswand vor uns.«

 Das stimmte, aber vorne war es wärmer, und die beiden Shumai flößten durch eine schmale Rinne, wo das Wasser toste und donnerte, die aber nicht sehr gefährlich war.

 Bald befanden sie sich jenseits des Eises auf einem flacheren Fluss. Seevögel flogen über ihnen hin, und große, uralte, unbekannte Bäume wuchsen am Fluss und auf den Flanken hoher, abgerundeter Berge. Die Berge hatten Schneekappen, schmale Rinnsale liefen an ihnen herunter und stürzten Hunderte von Armlängen weit in kleine Wasserläufe, die den Sgenom speisten. Dunst stieg auf und schlang sich um die Berge, er verhüllte und enthüllte sie abwechselnd. Regen fiel in treibenden Schwaden und böigen Schauern.

 Die beiden verbesserten das Floß, während sie weitertrieben, und Tor begann, darauf ein Boot zu bauen, dessen Teile er mit seiner Axt in Form brachte. Er gab sich besondere Mühe, Tristal jeden Schritt zu erklären und ihn mithelfen zu lassen. Ehe sie damit fertig waren, war der Fluss noch langsamer geworden, und als Tristal aufschaute, sah er eine kleine Siedlung am Ufer, Bretterhäuser, über denen Rauchfahnen schwebten.

 »Das müssen die Schnitzer sein, von denen Billy erzählt hat«, meinte Tor.

 »Feindselig?«

 »Nein. Nur gegen die Sgenamon, weil die ihre Kinder rauben.«

 ZWEIUNDZWANZIG

 Als das Boot knirschend auf die Uferkiesel fuhr und Tor in das seichte Wasser hinaustrat, zögerte er kurz und ließ seine Augen über die Szene vor sich schweifen. Niemand da. Es schien alles still, unheilverkündend, aber als er seine Instinkte befragte, konnten auch seine feinsten Sinne keine wirkliche Gefahr spüren.

 Er wandte sich an Tristal und winkte ihm, er solle unbewaffnet vortreten. Sie zogen das Boot und das Floß weiter hinauf und gingen auf die Häuser mit den niedrigen Dächern zu. Massive Schnitzereien, auf denen überall Augen erblühten, belebten die Oberflächen der Gebäude. Auf Pfosten und Kochgestellen waren ähnliche Schnitzereien mit Tieren, Vögeln, Fischen, sonderbaren Maschinen, Behausungen und menschlichen Körperteilen zu sehen, alle stark stilisiert, ritualisiert, bemerkenswert lebendig und dynamisch.

 Düster erhoben sich auf beiden Seiten zwei dunkle Berge über die Siedlung, voller Wasserläufe, verwildert, mit hohen, dichten Bäumen. Die beiden Shumai nahmen alles in sich auf, sie gingen langsam hinauf zum höchsten Punkt der Siedlung, sahen sich an und setzten sich schließlich an ein glimmendes Feuer, das Tor mit Spänen und Splittern schürte. Nach einiger Zeit, in der er und Tristal schwiegen, spürte Tor mehr als er sah oder hörte, wie jemand sich näherte.

 Ein alter Mann mit langem, grauem Haar, das seitlich an seinem runden, dunklen Gesicht herunter gekämmt war, kam und hockte sich zu ihnen.

 »Das ist mein Neffe Tristal. Ich bin Tor. Wir sind Shumai und kommen aus dem Südosten, von jenseits des Eises. Wir wollen nach Westen.«

 »Nicht viel weiter im Westen liegt das Meer.«

 »Das haben wir gehört.«

 »Von wem?«

 »Von Billy, einem Jungen aus dem Eistal, den die Sgenamon entführt und adoptiert haben.«

 »Ihr seid bei den Sgenamon gewesen?«

 »Nein. Nur Billy. Sie haben in der letzten Saison das Eistal überfallen, und dabei wurde Billy gefangen genommen. Wir gingen über das Eis und ließen Billy frei, um zu sehen, ob er auf irgendeine Art einen Frieden vereinbaren könne.«

 »Mit einigen Dingen schließt man keinen Frieden – nicht mit großen Zahnfischen, Winterstürmen und stürzenden Bäumen.«

 »Aber sie sind Menschen, so wie du und ich Menschen sind.«

 Der alte Mann spuckte in das Feuer aus Spänen. Es zischte ein wenig, flackerte auf und erstarb. Tor drehte sich um, schaute ihn an und lächelte.

 »Was wollt ihr denn bei uns?«

 »Gesellschaft. Einen Ort, wo wir unser Boot fertig bauen können.« Tor tat, als wolle er aufstehen, aber der Alte legte ihm die Hand auf den Arm.

 »Steh jetzt nicht auf! Man beobachtet dich, würde dich vielleicht erschießen. Ich stehe zuerst auf. Dann kommt ihr. Wir wollen uns euer Boot einmal ansehen. Ich heiße Nuchatt. Das ist das Schulterberglager. Diese Axt. Das ist wirklich eine Axt.«

 »Ach ja. Sie hat einen weiten, weiten Weg hinter sich.«

 »Gibst du sie mir?«

 Tor zog die Axt langsam aus der Scheide und reichte sie mit dem Griff nach vorne dem alten Mann, der sie leise summend auf Armlänge vor sich ausstreckte, sie anblinzelte und mit der Hand über ihre Oberfläche strich. Dann hielt er sie sanft, starrte hinaus über den breiten Fluss und gab sie zurück.

 »Zum Kämpfen«, sagte Nuchatt nachdenklich.

 »Ja. Und für andere Dinge.«

 »Um Männer zu führen.«

 »Ja. Vielleicht hilft sie sogar beim Bootsbau.«

 Nuchatt lachte leise. »Vielleicht. Aber wir haben andere Werkzeuge. Seid ihr hungrig? Wir könnten die Fische wieder auf die Feuer legen.« Er machte ein Zeichen über dem Kopf, dann ging er hinüber zu dem behelfsmäßigen Balkenfahrzeug, das Tor und Tristal gebaut hatten. Er pfiff leise, lachte und schüttelte den Kopf.

 Tristal wagte den ersten Blick nach hinten. Im Dorf wimmelte es von Menschen, und sechs junge Männer, die mit Bogen bewaffnet waren, standen in einer Reihe vor den anderen.

 Nuchatt winkte ihnen zu, dass sie abtreten könnten, und alle bis auf einen drehten sich um und gingen ruhig zurück zu den anderen. »Wir leben so wegen der Sgenamon, weißt du.«

 Tor quittierte das mit einem leichten Lachen, dann sagte er: »Sie machen es für niemanden einfach. Aber vielleicht ändern sie sich. Ich glaube schon. Ich glaube …«

 »Was?«

 »Sie haben sich die ganze Zeit über selbst vergiftet.«

 »Wie kann sich das Gift selbst vergiften?«

 »Nein. Sie sind Menschen. Vielleicht kann man das Gift entfernen. Auf jeden Fall sehe ich, dass sie euch nichts anhaben können.«

 »Oh doch. Sie zwingen uns zur Wachsamkeit. Zu ständiger Wachsamkeit. Aber sie und die Sklavenhändler sind kein Problem mehr, es sei denn, sie kommen in so großer Anzahl, dass sie alles niederbrennen, was sie sehen.«

 Tor ließ seine Blicke über das Dorf schweifen.

 »Ja«, sagte Nuchatt. »Man sieht nur wenig. Das hast du vermutlich gewusst.« Er machte eine Handbewegung und rief einem jungen Mann in der Nähe in einer anderen Sprache etwas zu, dann drehte er ihnen den Rücken zu und packte Tors Boot. Der junge Mann kam heran, und mit ihm hob Nuchatt schaukelnd das Boot vom Floß und schob es auf den Fluss hinaus. Dann schlug er die Hände gegeneinander.

 »Kommt!«, sagte er. »Wir wollen essen. Und dann bauen wir euch ein richtiges Boot.« Der junge Mann lachte.

 In dieser Nacht schliefen die Shumai am Ufer neben ihrem Floß. Niemand hatte sie eingeladen, in eines der Gebäude zu kommen, und sie hatten nicht darum gebeten. Vier unbewaffnete, junge Männer schliefen bei ihnen, zum Teil, wie es schien, um sie zu bewachen, zum Teil aus Gastfreundschaft. In der Ferne hörten sie einstimmigen Gesang, endlose, monotone Lieder.

 Am Morgen erschien Nuchatt wieder und führte sie um das Lager herum, dicht an den schroffen Fels des Berges heran. Unter einem primitiven Schuppen mit wackeligem Dach lag eine Reihe von Stämmen auf Böcken. Der Alte betrachtete sie nachdenklich mit geschürzten Lippen, dann drehte er sich lächelnd um. Er schlug mit der Hand auf einen Stamm und sagte: »Gut. Der ist genau richtig für ein Zweimannboot.«

 Mithilfe einiger junger Männer zogen und rollten sie den Stamm ans Ufer hinunter, und sofort machten sich mehrere Leute mit Hämmern und Meißeln an die Arbeit, schlugen die Oberseite ab und formten die Enden. Sie arbeiteten gleichmäßig, sangen oft gemeinsam und nahmen nie Maß, außer mit den Werkzeugen. Nuchatt stand daneben, die Hände in den Taschen seiner Lederschürze, und machte gelegentlich mit sanfter Stimme Vorschläge. Die jungen Männer taten immer, was er anregte.

 Als es Mittag wurde, arbeiteten sie inmitten eines Halbkreises von Menschen, ältere Frauen flochten Fasern zusammen oder schlugen sie systematisch über Stämmen, um die Strähnen zu trennen, Männer schnitzten, plauderten oder spielten ein merkwürdiges Spiel mit Steinen in Schalen, Kinder liefen zwischen der Gruppe herum.

 Tristal bemerkte, wie Nuchatt darauf achtete, dass er genau sah, was gemacht wurde. Er begriff nicht, warum der Alte sich so wenig um Tors Beitrag kümmerte, als der ältere Shumai stetig mit exakten Streichen seiner langgriffigen Axt an der Rohform mitarbeitete.

 Als der Nachmittag dem Ende zuging, wurde ein großer Eisenkessel an einem schweren Dreifuß über das Feuer gehängt. Aus dem Augenwinkel sah Tristal, wie Fisch, Fleisch und Kräuter hineingeworfen wurden, während die Kinder nacheinander umrührten. Ein zweifelhafter Duft begann auf den Strand zuzutreiben, aber der junge Shumai war inzwischen so hungrig, dass er ihn angenehm fand.

 »Keine Angst, Tristal«, beruhigte ihn Nuchatt. »Es wird schmecken. Wir essen es jetzt schon seit vielen Jahren und leben immer noch.«

 Tristal lächelte ihn an. Es war, als könne der alte Schnitzer seine Gedanken lesen. Er machte sich schon Sorgen, ob sich hier wohl ihre Erfahrung von Segge wiederholen würde, und begann seine Gedanken auf Fakten und absolute Dinge zu richten, wie es ihm Tor damals bei ihrer Flucht geraten hatte. Aber Nuchatt schien wirklich freundlich zu sein, wenn auch wachsam.

 Wie sich herausstellte, schmeckte der merkwürdige Eintopf gut. Die Shumai tauchten ihre Becher hinein und standen in einem Kreis mit den Dorfbewohnern, die ihre Holzschalen hinein tauchten.

 Während der nächsten paar Tage wiederholten sich die Erlebnisse des ersten, aber schließlich sahen sie ein großes Boot mit einem Segel und einer Reihe von Ruderern flussaufwärts pflügen. Ein klagendes Hornsignal wurde geblasen, und die Schnitzer antworteten mit einem ähnlichen Signal auf einem gewundenen Widderhorn.

 Als das Boot in eine in den Ufersand gegrabene und mit Steinen ausgekleidete Landerinne rutschte, begrüßten die jungen Leute ihre Besucher, indem sie jedem Neuankömmling ein Stück getrockneten Seehundspeck auf einem abgeschälten Holzspieß reichten, wenn er ans Ufer trat.

 Am auffallendsten unter den Besuchern waren vier Frauen in Kapuzenumhängen, die mit Muschelstücken in denselben Mustern benäht waren, wie man sie an den Häusern geschnitzt sehen konnte. Die eine, eine große Frau mit dicken Wangen, die sich auf einen geschnitzten Stock stützte, wurde über die Felsen zu einem großen Stuhl hinaufgeführt, den man für sie aufgestellt hatte.

 Tor und Tristal blieben beim Boot, aber sie arbeiteten nicht viel, weil das offensichtlich unhöflich gewesen wäre. Eine Zeit lang führten die Frau und die älteren Leute des Dorfes ein Gespräch mit Gesten und gutturalen Ausrufen. Dann deutete sie auf die Shumai, und alle Köpfe drehten sich ihnen zu. Tor legte seine Axt hin, wischte sich die Hände an den Hosen ab und ging, gefolgt von Tristal, zu ihr hinauf.

 »Du«, sagte die Frau mit überraschend tiefer Stimme. »Du nennst dich … wie?«

 »Wir sind Shumai«, erwiderte Tor. »Von den Ebenen weit im Süden und Osten, jenseits des Eises.«

 Die Frau spuckte aus und schnaubte. »Dann erzähl mir davon«, murmelte sie mit einem etwas sarkastischen Lächeln, bei dem sichtbar wurde, dass ihr viele Zähne fehlten.

 Tor seufzte und setzte sich auf den Stein neben ihr. »Es wird lange dauern, dir auch nur einen Teil davon zu erzählen.«

 »Ich habe keine Körbe zu flechten. Junge, du kannst zum Boot gehen und weiterarbeiten. Dich werde ich später fragen.«

 »Um zu prüfen, ob ich die Wahrheit gesagt habe? Du wirst sehen, dass alles wasserdicht ist.«

 »Erzähle! Ich werde urteilen.«

 Tristal kehrte zum Boot zurück, das jetzt fertig vorbearbeitet und größtenteils behauen war. Er schaute hin und wieder über die Schulter, während Tor redete und mit seinem einen Arm gestikulierte. Das Gespräch ging weiter, bis es Tristal zu langweilig wurde, ganz allein die ausgebuchtete Mittelpartie des Bootes zu glätten und abzuziehen.

 Endlich kam Tor, von allen beobachtet, herunter und sagte: »Du bist an der Reihe.«

 Tristal reichte seinem Onkel das Abziehmesser der Schnitzer und setzte sich dorthin, wo vorher Tor gesessen hatte. Er schaute auf in die wässrigen Augen der alten Frau.

 »Dein Onkel hat uns von Wundern erzählt, die niemand glauben kann«, bemerkte sie. »Von großen Tierherden, von Waffen, die einem den Arm wegbrennen oder einen Baum in die Luft jagen können, von Menschen, deren Gesichter weggefressen sind und so weiter. Jetzt erzähl du! Nur von eurer Reise. Wie ihr hierherkamt. Erzähl!«

 Tristal verspürte einen Augenblick lang Angst, als er in die dunkeläugigen Gesichter rings um sich blickte. Die Männer waren gut bewaffnet. Warum nahm Tor das scheinbar alles so gelassen hin? Plötzlich wurde es ihm klar – er brauchte nichts anderes zu tun, als die Wahrheit zu sagen, so gut er es vermochte. Dann würde sich seine Erzählung nahtlos in das einfügen, was Tor berichtet hatte. Die Leute hier hatten sicher Grund, Fremde zu fürchten. Sie trafen nur vernünftige Vorsichtsmaßnahmen.

 Tristal redete, während die Schatten länger wurden. Gelegentlich stellte ihm die Frau Fragen, und er versuchte ausführlicher zu erläutern, was er gesagt hatte. Schließlich schlug sie sich mit den Händen auf die Schenkel, erhob sich schwerfällig und suchte nach jemandem, auf den sie sich stützen konnte.

 »Nuchatt hatte offensichtlich recht«, sagte sie. »Ihr seid das, was ihr zu sein behauptet. Es scheint unmöglich, aber es ist eindeutig so. Jetzt brauche ich etwas, um meinen Bauch zu füllen. Ich nehme an, dass noch alter Eintopf übrig ist.«

 Eine junge Frau vom Schulterberglager lachte und führte sie auf das größte der Holzhäuser zu. Die ganze Gruppe folgte ihnen. Tristal blieb zurück, Nuchatt stand in seiner Nähe. Der alte Mann lächelte ihm zu, lachte dann und folgte den anderen.

 An diesem Abend saßen die beiden Shumai allein am Fluss, während hinter ihnen im Holzhaus eine lärmende Feier stattfand.

 »Ich verstehe es nicht – warum laden sie uns nicht ein?«, fragte Tristal.

 »Sie wollen nicht, dass wir das Haus von innen sehen«, erwiderte Tor. »Dann würden wir nämlich feststellen, dass da niemand wohnt.«

 »Da wohnt niemand?«

 »Nein. Sie wohnen unter dem Berg. Unter dem im Süden. Sie benutzen die Häuser, leben aber nicht darin. Die alte Frau ist die Führerin von sechs Siedlungen. Sie …«

 »Woher weißt du das?«

 »Ihr Umhang. Er hat sechs Abschnitte, und der rechts unten trägt das merkwürdige Vogelsymbol, das man hier überall sieht. Sie haben ihr gleich am ersten Tag, als wir hierherkamen, ein Zeichen gegeben. Es dauerte eine Weile.«

 »Sie haben ihr ein Zeichen gegeben? Wie denn?«

 »Die große Metallscheibe. Da oben auf der Stange. Sie haben damit das Sonnenlicht reflektiert und eine Botschaft hinüber an die Landspitze flussabwärts geschickt.«

 »Das habe ich nicht gesehen.«

 »Am zweiten Tag. Ich habe den Lichtblitz gesehen, der als Antwort kam. Sie lebt aber viel weiter weg. Die Ruderer waren müde. Es war klar, dass sie frühmorgens aufgebrochen waren. Sie hatten Mäntel dabei, die sie ausgezogen hatten. Ich könnte mir denken, dass sie im Zentrum dieser Gruppe von Siedlungen wohnt und nicht unter Felsen. Schulterberg muss besonders vorsichtig sein, da es isoliert liegt und weiter landeinwärts keine Beobachter hat. Sie schicken Arbeiter hierher, die bei der Arbeit im Felsen helfen.«

 »Im Felsen?«

 »Ja. Hast du die Auskleidung aus Bruchsteinen im Bootsgraben gesehen? Und hast du bemerkt, wie mehrere der Ruderer angeheiratete Verwandte begrüßten?«

 »Ja. Das Verhältnis war freundschaftlich, aber nicht so eng wie zu Blutsverwandten.«

 Tristal starrte über das Wasser hinaus. »Ich habe nur hier gesessen und habe nichts von alledem wahrgenommen«, murmelte er.

 »Das kommt schon noch. Wenn du die Augen aufmachen würdest, würdest du es auch sehen. Du wirst lernen, sie aufzumachen. Mit Nuchatt haben wir Glück. Er ist neugierig auf uns. Er hat einen frei schweifenden Geist. Wir haben für ihn eine besondere Bedeutung. Er hat sogar Akeena von dir ferngehalten.«

 »Akeena? Wer ist Akeena?«, fragte Tristal.

 Am Morgen fuhr das Segelkanu mit seinem Gefolge ab. Die Insassen beachteten die Shumai nicht weiter, außer dass sie sie gelegentlich anstarrten. Nachdem sie fort waren, half ihnen nur noch Nuchatt und ein weiterer Mann beim Boot. Die alte Frau war offenbar der Meinung, es genüge, den Fremden gegenüber distanziert freundlich zu sein, ohne sie aber in der Gesellschaft willkommen zu heißen. Tristal hatte nichts dagegen. Er wollte das Boot fertigstellen und verschwinden. Mehrfach ertappte er sich dabei, wie er mit einer gewissen Sehnsucht flussaufwärts blickte, aber er schüttelte sie ab. Das Eistal lag schon weit in seiner Vergangenheit.

 Zwei Wochen später ruderten Tor und Tristal in den morgendlichen Glanz des breiten Flusses hinein, das neue Boot war fertig und durch die Hilfe der Einheimischen sehr verbessert worden.

 Eine junge Frau, die beim Fischesäubern war, unterbrach ihre Arbeit und sah ihnen nach. Dann legte sie ihr Messer hin, spülte sich die Hände ab und ging zu dem Felsen hinauf, wo ihr Großvater saß und den beiden ebenfalls nachblickte.

 »Glaubst du, dass sie wiederkommen werden, Großvater?«

 »Ich glaube nicht. Der jüngere vielleicht, aber wahrscheinlich ist das nicht, Akeena.«

 »Das ist schade.«

 »Hast du denn nun mit ihm geschlafen?«

 »Nein. Er war über etwas bekümmert und kam gar nicht auf die Idee.«

 »Aber du hättest es getan?«

 »Ja, ich hätte es gern getan. Er ist so groß. Sein Haar … es ist nicht kupferfarben. Zu hell und …« Ihre Stimme erstarb.

 »Wie getrocknetes Gras, feucht vom Nebel?«

 »Ja. Genauso. Ich kann sie nicht verstehen, besonders Einhand nicht.«

 »Ich hätte nie gedacht, dass ich diesen Tag erleben würde, Akeena, dass ich sie sehen würde.«

 Akeenas Augen wurden groß. »Was meinst du?«

 »Nein. Götter sind sie nicht. Aber sie sind die Ersten.

 Die Welt öffnet sich wieder. Wir waren schon vor den Alten hier. Ich weiß das, kann aber nicht sagen, wieso ich es weiß. Wir waren auch während der Zeit hier, die die Ruinen auf der Ovalinsel hinterlassen hat. Wir sprechen ihre Sprache, aber auch die private Sprache der Götter. Jetzt fängt alles von vorne an und öffnet sich wieder nach dem langen Schlaf. Einhands Geist bewirkt das. Er zieht den anderen, Tristal, mit, so wie man einen gefangenen Seehund hinter einem kleinen Boot herziehen würde.«

 »Warum? Warum konnte er ihn nicht bei mir lassen?«

 »Der Junge würde nicht bleiben. Er will auch gehen, aber er weiß noch nicht, wie. Deshalb wird Einhand ihn verraten.«

 »Ihn verraten? Sein eigenes Fleisch und Blut?«

 »Natürlich. Und zwar schon bald. Warum, glaubst du, ließ er Tristal so genau achtgeben, wie dieses Boot gebaut wurde? Bald genug wird Einhand darin davonrudern. Ich spüre das.«

 »Eine schreckliche Sache.«

 »Nicht schrecklich. Er weiß noch nicht einmal, dass er es tun wird. Aber ich spüre es. Es ist der Verrat der Welt. Mona hat mich auch verraten, weißt du, indem sie starb.«

 »Wie? Indem sie starb? Sie wäre geblieben, wenn sie gekonnt hätte.«

 »Und doch bin ich allein zurückgeblieben und muss die ganze Zeit um sie trauern. Es war ihr Verrat, weil sie Teil des Rhythmus der Welt war, und Verrat ist die Art, wie sich die Welt bewegt. Wenn Einhand Tristal nie verraten würde, würde der Junge niemals wachsen. Er schimpft darüber, aber er richtet sich nach Einhand, seinem Urteil und seiner Führung.«

 »Aber das Boot zu nehmen …«

 »Tristal hat jetzt die Mittel, sich selbst ein Boot zu bauen. Es ist in ihm. Dafür hat Einhand gesorgt. Und ich auch. Ich habe es gesehen und habe ihm geholfen. Wenn er es ins Wasser schiebt, wird er zu sich sagen: ›Das ist mein Boot, mein Leben, meine eigene Zukunft. Jetzt bin ich der einzige Ruderer.‹«

 »Dann ist es gut, dass du hier warst, um ihnen zu helfen. Es wäre sonst kein sehr gutes Boot geworden, nicht wahr?«

 »Sie leben nicht in Booten, obwohl sie ein Gefühl für Flüsse haben.«

 »Die Augen, die du geschnitzt hast. Sie werden ihnen sehen helfen. Wie soll Tristal wissen, wie man die Augen schnitzt?«

 »Die geschnitzten Augen sind nur das Zeichen dafür, dass sie selbst sehen. Ein Teil von Tristals Sehen schläft, und Einhand hat sich vergebens bemüht, es zu wecken. Bald genug wird es durch das kalte Wasser von Einhands Verrat aufgeschreckt werden. Wir werden es nicht miterleben. Aber ich weiß es genauso, wie Einhand es weiß.«

 »Dann ist er also ein Prophet?«

 »Ja. Und sein Lohn werden der kalte Wind und das fließende Wasser sein. Er hat ein Herz aus Eisen, Kind. Es wurde geschmiedet, aber es ist nicht zerbrochen. Durch seine Kraft und durch Einhands Sehen werden wir alle verändert werden.«

 »Verändert also? Nicht gesegnet?«

 »Gesegnet, wenn du die Veränderung ertragen kannst.

 Sieh mich an, Akeena! Mein graues Haar strömt mir vom Kopfe wie Wasserläufe von den Bergen. Ich bin ein Teil dessen, was immer hier war. Ich bin immer derselbe und werde allen Veränderungen standhalten. Aber die Veränderung ist kein Teil von mir, und so ist es auch der Segen nicht. Aber er ist dennoch da.«

 »Trotzdem wünschte ich, er hätte Tristal zurückgelassen. Ich würde gerne am Morgen die Hand ausstrecken und sein helles Haar berühren.«

 »Du wirst die sonnenbeschienenen Bretter der Wand berühren müssen. Auch du bist der Berg. Stell ihn dir vor als eine Bahn von wanderndem Sonnenlicht, die den Berg überquert hat. Dann kehren die Wolken zurück und auch die düsteren Stimmungen deiner Augen. Sie sind düster, weißt du. So düster wie die Traurigkeit des Regens. Und nun ist es Zeit, den Fisch fertig zu machen, Akeena.«

 »Machst du die Spieße?«

 »Ja. Nicht jetzt. Mein Herz ist zu voll. Ich muss die Bedeutung ihres Kommens erst in mich aufnehmen.«

 »Mich beunruhigt ihr Fortgehen. Schau! Der Nebel hat sie verschluckt. Jetzt ist da nur noch der Fluss.«

 »Der Fluss ist immer da. Der Fisch, Akeena. Der Fisch.«

 DREIUNDZWANZIG

 Während Tor und Tristal gleichmäßig zwischen den nebelverhangenen, mit Nadelgehölz bedeckten Inseln dahinruderten, erschienen allmählich Schwärme von Möwen und verschwanden wieder in den Nebelschwaden. Seehunde, wie sie die Bootsbauer beschrieben hatten, tauchten aus dem windbewegten Wasser auf und ließen sich wieder hinein sinken. Tristal hörte auf zu rudern, steckte seine Finger ins Wasser und leckte daran. »Es ist salzig, Tor!«, rief er und verzog das Gesicht.

 »Dann haben wir also das Westliche Meer erreicht – wo Stel vor so vielen Jahren hinwollte.«

 »Und was haben wir davon? Sieh dir nur all die Narben an, die du dir geholt hast. Hier gibt es nichts Besonderes. Es ist neu, das gebe ich zu, aber …«

 Wie als Antwort auf seine Bemerkung bewegte sich das Wasser westlich vom Boot und floss seitlich ab, als sich ein erstaunlicher, schwarzer Koloss aus dem Meer erhob und nach vorne rollte. Eine höckrige Gestalt glitt ins Wasser, nur um weiter entfernt wieder aufzutauchen, Gischt aus einer Stelle hinter dem Kopf zu speien, wieder unter Wasser zu rollen und von Neuem hochzukommen, sich weit aus dem Wasser zu heben, mit einem erstaunlich breiten Schwanz zu schlagen und wieder unter die Oberfläche zu gleiten.

 Die beiden Shumai hielten ihre Ruder ehrfürchtig und ungläubig erhoben. Weiter entfernt erschien die Gestalt noch einmal, spie wieder Gischt, rollte hinab, und das Meer faltete sich zusammen, als der hohe Rücken des Geschöpfes versank.

 Tor begann hastig in die Richtung zu rudern, in der das Tier versunken war, aber es erschien nicht wieder.

 »Und wenn es feindselig ist?«, rief Tristal.

 »Ich glaube, es ist das, was Nuchatt einen Wal genannt hat – irgendeine Art davon«, sagte Tor. »Die größten Tiere, die es gibt.«

 »Schau, noch einer!«

 Wieder erhob sich eine Gestalt aus dem Wasser, rollte zurück, stieg wieder auf, schoss mit der ganzen Vorderseite zur Hälfte aus dem Wasser, schüttelte und drehte lange Flossen und ließ sich mit einem lauten Platschen aufs Wasser zurückfallen. Dann erhoben sich dahinter zwei weitere und verschwanden wieder.

 Tor schwieg lange, ohne den Blick von der Stelle zu wenden.

 »Ist diese Insel gut genug?«, fragte Tristal und riss ihn damit aus seinem Tagtraum. »Zum Essen? Als Lager?«

 »Ach. Das ist gleich. Wir haben Wasser.«

 »Wir müssen uns nach Süden wenden, um weit über das Eis hinauszukommen.«

 »Ja.«

 Es war eine ziemlich große Insel, und während Tristal Fische briet, wanderte Tor die Gegend ab, kehrte zurück und sagte, sie hätte eine eigene, kleine Quelle.

 Tristal schaute auf, seine Augen waren vom Rauch gerötet. »Ein öder Ort ist das, nichts als Fels und Bäume und dieser endlose Nebel. Ich bin froh, wenn wir wieder auf den Ebenen im Shumaigebiet sind.«

 »Ein weiter Weg.«

 »Wenn wir auf dem Rückweg auf so viele Probleme treffen wie bisher, dann bin ich ein alter Mann, ehe ich zurückkomme. Fahna wird schon Enkelkinder haben.«

 »Fahna? Ich dachte, du hättest sie längst vergessen.«

 »Sie vergessen? Warum? Wegen Elayna?« Er schwieg lange, während er die aufgespießten Fische umdrehte, damit sie auch auf der anderen Seite gebraten wurden. »Was glaubst du, wie das für mich war? Ich bin kein steriler alter Mann wie du. Wenn ich für Fahna etwas taugen soll, kann ich nicht …«

 »Rein sein? Keusch?«

 »Trocken. Verschrumpelt. Ach was, ich bin einfach nicht geschaffen für dieses Heldentum, für diese Leere. Man kann einen Menschen nur bis zu einem bestimmten Punkt treiben. Über das ganze Eis vor diesen Geistesräubern zu fliehen. Über dem Tod zu hängen, nur von einem Seil in der Hand eines einarmigen Mannes gehalten. In einem Tal voller selbstgefälliger Bauern und Schafhirten, beherrscht von reichen Familien und ungerechten Richtern eingezwängt zu sein. Manches Holz taugt einfach nicht zum Axtgriff. Man könnte daraus einen guten Schrank oder einen Pfeiler in einem Haus machen. Aber durch dieses ständige Schlagen, Schlagen, Schlagen zersplittert es nur.«

 »Meinst du jetzt dich selbst? Du unterschätzt dich.«

 »Ich kenne mich. Das sagst du immer wieder, und dann schleppst du mich über das Eis und noch weiter, nur um zu beweisen, dass du recht hast.«

 »Nein. Es ist richtig, dass du nach Hause gehst. Was wirst du zu Fahna sagen?«

 Tristal überlegte. »Nichts. Das wirst du wohl tun.«

 »Nein. Nicht meine Sache.«

 »Sehr komisch. Du bist kein Führer, Tor. Du bist ein Wahnsinniger.«

 »Sie wird es wissen.«

 »Fahna? Was? Was wird sie wissen?«

 »Du wirst sie so halten wie jemand, der schon einmal eine Frau gehalten hat.«

 »Sie wird es nicht wissen, es sei denn, es hat sie schon jemand gehalten, der es noch nie getan hat. Und dann ist es nicht mehr wichtig.«

 »So viel Zeit und Mühe, und trotzdem verstehst du noch immer so wenig, was Wissen heißt. Nun, das ist jetzt egal. Manche Hoffnungen erfüllen sich eben nicht. Das bedeutet nicht immer einen Fehlschlag. Nur eine andere Richtung.«

 »Noch mehr Rätsel. Noch mehr trockene Philosophie. Ich habe es satt, Tor. Ich würde am liebsten kein Wort mehr davon hören. Niemals mehr. Du bist nicht das, was ich mir unter Erfolg vorstelle. Jede Vision, die du für mich hast, würde von Blut triefen, und am meisten von meinem eigenen.«

 »Vielleicht hast du recht. Aber du solltest doch anerkennen, was wir getan haben. Wir haben eine Tyrannei zerschlagen. Wir haben einige Menschen von der Herrschaft der Geistesräuber befreit. Wir haben das Eis überquert, wo es noch nie jemandem gelungen ist. Wir waren die ersten Besucher im Eistal, abgesehen von den Kindsräubern – und wir haben die Menschen im Tal verändert. Sie werden sich jetzt besser verteidigen. Vielleicht kommen sie auch heraus. Wir waren die ersten Außenseiter, die diese Leute hier seit uralten Zeiten gesehen haben. Nuchatt hat es mir gesagt. All das ist keine Zeitverschwendung.«

 »Außer, man würde lieber etwas anderes tun. Mir sind all diese Jahre wie trockene Blätter unter den Händen zerfallen. Ich fühle mich halb verbraucht – für nichts.«

 Tor erwiderte nichts darauf, sondern suchte die See nach weiteren Walen ab. Die beiden aßen schweigend und bereiteten sich schweigend zum Schlafengehen vor. Schließlich sagte Tor: »Bete mit mir, Tristal. Nur dieses eine Mal.«

 »Was soll ich beten? Gebete des Eistals?«

 »Nein. Das sind keine Gebete. Nur Auswendiggelerntes, Aufgesagtes. Lass dir von den Gesängen der Dinge erzählen, dass du eins bist mit ihnen, und spüre die komplexen Harmonien – wie im Chorgesang der Pelbar. Spüre den Rhythmus, den Herzschlag, der allem unterlegt ist. Er ist vollkommen, Tris. Selbst wenn die Oberfläche der Dinge abirrt, gibt es darunter eine Vollkommenheit, die nur unvollkommen wahrgenommen wird. Sie tut sich kund, äußert ihre Güte trotz Hunger, Diebstahl, Gefangenschaft. Das sind nur Verletzungen des Gesangs, falsches Hören. Die böse Stille der Leere, der Taubheit.«

 »Nichts von alledem hat eine Bedeutung für mich, Tor.« »Denk darüber nach! Versprich mir, dass du darüber nachdenken wirst!«

 »Warum? Warum sollte ich das versprechen?«

 »Warum? Ich habe keinen besonderen Grund. Ich bin dein Onkel. Ich liebe dich und habe mich um dich bemüht, auch wenn ich so sonderbar bin. Aber ich sehe jetzt alles viel deutlicher. Selbst dafür hat sich all unsere Mühe gelohnt.«

 »Was siehst du? Was könnte all die Mühen wert sein, die wir hinter uns haben?«

 »Das, was ich eben sagte. Der Rhythmus, der Herzschlag, der unter allem liegt. Er ist vollkommen. Er ist wirklich vollkommen. Alle Religionen des Herzflusses sehen das. Nun, sie sehen einen Schimmer davon. Dann sagen sie sich, das ist alles sehr schön, aber davon wird kein Tuch gewebt und kein Wildrind gejagt. Und sie fangen an, dem auszuweichen, schieben den Kern ihrer Wahrnehmung Avens in die kleine Innentasche ihres Wintermantels und fangen an, Verbindungen herzustellen, Verbindungen zu ihrem eigenen Leben.«

 »Was ist dagegen einzuwenden?«

 »Nichts – solange sie nicht vergessen, dass es der Kern ist – die absolute Vollkommenheit, die sie sehen, und dass er die Wirklichkeit von allem sein muss, auch wenn wir es vielleicht nicht sehen. Die Geistlichen Avens haben das erkannt. Sicher gründen auch die intuitiven Vorstellungen über Sertine darauf. Sogar der Atou der Sentani schließt das im Innersten ein, obwohl sie kein sehr religiöses Volk sind. Ich kann mir denken, dass das eine der ältesten Tatsachen über die Menschen ist – dass sie Erfahrung, wie wir sie sehen, nicht als wirklich endgültig akzeptieren. Aber fast niemand nimmt das wörtlich. Nuchatt hat es getan. Ich habe es gesehen. Er hat es getan.«

 »Woher weißt du das?«

 »Weil wir eine enge Beziehung hatten. Wenn Nuchatt nicht gewesen wäre, hätte man uns vielleicht getötet. Er kam zu uns, als wir am Feuer saßen. Er ist fähig, die Vorstellung von der inneren Vollkommenheit aller Dinge wörtlich zu akzeptieren. Ich glaube allmählich, dass alle Forscher, alle Erfinder, sogar alle Planer davon eine Ahnung haben. Und das muss bedeuten, dass alle Dinge untereinander zu einem verbunden sind, denn das ist die einzige Möglichkeit, wie sie vollkommen sein können, so wie jede einzelne Zahl in einer komplizierten Rechnung sich in die vollkommene Lösung der Aufgabe einfügt. Sie verschwindet nicht, sondern gehört zum Ganzen. So wie in den Harmonien der Pelbar jede Note dazugehört. Man kann die Note noch hören, aber sie ist auch Teil des Akkords.«

 »Du sprichst von einem Akkord, der viel zu kompliziert ist, als dass man ihn hören oder singen könnte.«

 »Für uns vielleicht. Für uns. Aber da ist immer noch Aven. Wir schauen über dieses neblige Meer dahin, wo der Sonnenschein die Tannen trifft, und wir sagen, das sei schön. Manche sagen, das, was wir sehen, sei nur vorhanden, und wir selbst steuern die Vorstellung des Schönen bei. Ich glaube, dass das, was das Auge und den Geist dazu befähigte, darin Schönheit zu sehen, auch die Schönheit bereitstellte, die wir sehen. Was wir sehen, ist eine Gemeinschaft von Bäumen in der Ruhe der Tätigkeit, sie wachsen, halten die Nebeltröpfchen fest, die durch ihre Nadeln geweht werden, schwanken im Wind, alles ist unermesslich komplex, aber ganz einfach, wenn man es als Einheit sieht. Ach, da ist einer.«

 »Ein was? Ach so. Wieder ein Wal.«

 »Drei. Nein. Vier.«

 Tristal verstummte wieder und fragte sich, ob es die Stille der Leere war, von der Tor sprach. Nun, wen kümmerte es? Ihn nicht. Er war so weit von zu Hause weg, dass sein ganzes Herz aufschrie, wenn er daran dachte.

 »Tor, ich kann dich nicht verstehen. Vielleicht ist das alles so. Vielleicht bist du auch überlegen. Aber … ich kann nicht einfach auf Dinge wie Familie oder die Liebe einer Frau verzichten. Ich bin nicht steril.«

 »Ich kann nicht verstehen, warum mich die Leute ständig steril nennen. Nun, vielleicht kann ich es doch. Es ist nicht so. Aber alles findet seine eigene Form, sogar die Liebe. Besonders die Liebe. Nach dem, was meine Mutter getan hat, kann ich … – ich bringe es nicht über mich, mich von einer Frau abhängig zu machen. Es ist eine teilweise Abhängigkeit, eine Abhängigkeit von einem Individuum. Ihr fehlt die innere Vollkommenheit, weil sie sie ignoriert.«

 »Deine Mutter? Ich dachte, sie sei gestorben?«

 »Nein. Aber das ist egal. Sie hat getan, was sie als … richtig empfand. Aber die Folge davon war, dass ich einen großen Teil meiner Kindheit als Sklave bei den Alats verbringen musste. Das war hart genug. Und dann …«

 »Was dann?«

 »Schau! Schau dir doch meinen rechten Arm an! Das hat Ruthan getan. Die sanfte Ruthan.«

 »Das hätte jederzeit geschehen können, bei dem Leben, das du führst.«

 »Es ist aber nicht geschehen. Und Eolyn. Die reizende Eolyn. Sie hätte mich getötet.«

 »Bei Aven, Tor. Du willst doch nicht sagen, dass du dich in Eolyn verliebt hast?«

 »Verliebt? Nennt man das so? Ich weiß es nicht. Ihre Denkweise ist der meinen so entgegengesetzt, dass … es schwer für mich ist, es mir vorzustellen. Das arme Ding. In einer unterirdischen Kuppel aufgewachsen. Mein Herz sprang ihr entgegen. Zuck nicht zusammen. Es ist wahr. Sie ist dadurch verdreht, obwohl sie so schön ist. Ich hätte …«

 »Was hättest du? Sie hält dich für einen Wilden.«

 »Ich weiß. Ich weiß. Armer Dailith. Sie wird ihn auffressen – ohne zu wissen, was sie tut. Ich hätte ihr so leicht geben können, was ihr fehlte, es … hat mich einfach darin bestärkt, meine Bestimmung zu erkennen. Weißt du, ich bin zufrieden damit.«

 »Deine Bestimmung! Aber nicht die meine.«

 »Nein. Meine Bestimmung. Deine Erziehung. Schließlich sollte etwas mit dir geschehen, ehe du in das gesetzte, mittlere Alter kommst.«

 »Aber das! Das alles! Wir sind am anderen Ende von ganz Urstadge. Du bist unerträglich. Ich kann das nicht glauben.«

 »Das ist ja so sonderbar daran. Wir sind am anderen Ende von ganz Urstadge, nur um zu entdecken, dass es gar kein Ende ist. Es ist der Anfang von etwas anderem – oder von wieder dem Gleichen. Der Name ist willkürlich.«

 Tristal schaute ihn gequält und ungläubig an und weigerte sich, noch etwas zu sagen.

 Als es dämmerte, erwachte er und hörte Tor sagen: »Da ist einer. Noch einer. Schau! Ganz nahe!« Er rannte davon. Tristal hörte das Boot auf den Steinen knirschen, als er es abstieß und sein Bündel hineinwarf. Er sah Tor nach, wie der schnell geradewegs auf den nächsten Wal zuruderte, einen großen, bei dem die Barten zu sehen waren, als er aus dem Wasser heraufrollte. Einen Augenblick lang schien Tor direkt auf ihm zu sein, er stieß einen wilden Shumaischrei aus, als der Schwanz hochging, genau über ihm zu hängen schien und dann nach unten glitt, als er die Hand ausstreckte, um ihn zu berühren. Dann verblasste die ganze Szene zu treibendem Nebel.

 Tristal rief nach Tor und wartete auf eine Antwort, die nicht kam. Er rief noch einmal und stand lange Zeit am Ufer. Endlich drehte er sich um, stieg wieder auf den Felsen und sah erst jetzt sein eigenes Bündel und daraus hervorragend den Griff von Tors Axt.

 Einen Augenblick lang war er verwirrt. Er nahm die Axt in die Hand. Die Scheide war dabei, poliert und bearbeitet. Warum hatte Tor sie zurückgelassen? In seinem Bündel? Dann begriff Tristal – Tor war ohne ihn weggefahren, er hatte ihn verlassen. Auf einer Insel. Er sollte alleine nach Hause zurückkehren. Tor wollte weiter. Tristal schlug im Zorn mit der Faust auf den Felsen, dann nahm er die Axt und schleuderte sie weit hinaus in die Luft, begriff aber, noch ehe sie wieder herunterkam, dass er sie brauchen würde, um sich ein Boot zu bauen, und rannte los, um zu sehen, wo sie hinfiel. Er sah sie ins dunkle Wasser stürzen.

 Einen großen Teil des Tages verbrachte er damit, nach ihr zu tauchen, endlich erwischte er die Scheide mit einem Haken. Vor Kälte zitternd brachte er sie hinauf an das große Feuer, das er angezündet hatte. Er trocknete sich und die Axt in der Wärme, dann legte er sich erschöpft und verzweifelt schlafen. Das war es also. Seine Erziehung. ›Geh nach Hause, Tristal. Ich habe dich herausgeführt. Jetzt finde allein nach Hause. Dann bist du würdig für etwas, das du, wie ich glaube, wissen müsstest, auch wenn du es noch so wenig spürst.‹

 Nun, da war nichts zu machen. Er musste es tun. Er ging daran, sich nach einer Zeder umzusehen, um sie zu einem Boot zu behauen.

 VIERUNDZWANZIG

 Tristals Boot war klein, und er hatte es in aller Eile gebaut, weil er fortwollte. Es leckte. Am vierten Tag riss zwischen Inseln bei bewegter See eine Fuge auf, und das Wasser drang schnell ein. Tristal stopfte ein zusammengefaltetes Lederstück in die Öffnung, schöpfte das Wasser aus und erreichte mit schnellem Rudern müde und durchnässt eine Insel.

 Im treibenden Nebel und Regen brachte er mit Mühe ein Feuer zustande und wurde nach langem Zittern allmählich warm. Lange starrte er das Boot an, dann nahm er Tors Axt und zerschlug es. Stück für Stück warf er es ins Feuer.

 Für das nächste Boot musste er noch einmal drei Wochen lang hart arbeiten. Es war ein einziger Zedernstamm, den er aushöhlte und in Form brachte. Er staunte, wie die Axt ihre Schärfe hielt und auch als Abziehmesser benutzt werden konnte. Er beschloss, Schablonen anzufertigen, um die Symmetrie dieses Bootes zu messen und zu verfeinern. Am Schluss schnitt er mit seinem Schnappmesser sogar schnitzerähnliche Augen in den Bug.

 Es lag gut im Wasser und schwamm hoch und gerade auf den Wellen. Er machte noch einen kurzen Mast und nähte sich aus drei Seehundfellen ein Segel. Das Seehundfleisch trocknete er sorgfältig und lagerte es in einer dicht verschlossenen Holzkiste.

 Während er sich im Nebel zwischen den Inseln nach Süden vorarbeitete, fühlte er sich unaussprechlich einsam. Er sah nun, dass sein Onkel ihm nicht nur ein Gesellschafter, sondern eine Art Fenster gewesen war, durch das er die Gestalt eines Ortes und eines Tages hatte sehen können. Nicht, dass er selbst geistig stumpf gewesen wäre. Er hatte ein scharfes Auge und viele Fähigkeiten, aber er besaß nur in geringem Maße das überschäumende Entzücken seines Onkels an seiner Umgebung. Mehrmals sah er Wale, verspürte aber nur Empörung, weil Tor so fasziniert von ihnen gewesen war. Einmal fand er sein Boot von Robben umringt, stieß sie gelegentlich sogar mit dem Ruder weg – aber ohne sich an ihren glatten, das Wasser aufwühlenden Körpern freuen zu können.

 Manchmal sah es so aus, als habe er sich in einem Labyrinth von Inseln verirrt, aber er wusste, wenn er seinen Südkurs beibehielt, würde er mit der Zeit über das Gebiet hinauskommen, wo es die großen Eiswände gab. Einmal fuhr er an einer winzigen Siedlung vorbei, hielt sich aber fern, und als ein Boot vom Ufer ablegte, hob er ohne anzuhalten sein Ruder zum Gruß.

 Der Sommer ging dem Ende zu, als er schließlich auf die dunkle, feuchte Schönheit dieser Landschaft mit ihren nebelverhangenen, ins Wasser abstürzenden und dicht mit hohen Bäumen bewachsenen Bergen, mit den kleinen Buchten und aufragenden Inseln und auf die großen Säugetiere des Ozeans, die aufstiegen, bliesen und wieder untertauchten, zu reagieren begann. Seelöwen saßen auf den Felsen in Gruppen, die aus der Entfernung so dick wie Hände voll Bohnenschoten wirkten, und darüber füllten Trauben von Möwen die Luft und düngten die Kuppen der großen Felsblöcke. Oft lauerten die Haie mit ihren hochstehenden Flossen ein Stück vor der Küste auf Seehunde und Seelöwen.

 Aus irgendeinem Grunde hatte Tristal keine Angst vor ihnen. Nuchatt hatte gesagt, er habe ihre Augen auf Tors Boot geschnitzt, damit die Haie ihn als ihren Bruder erkannten, aber Tristal wusste, dass das nur eine hübsche Tradition war. Doch nach einiger Zeit dachte er allmählich selbst so.

 Schließlich merkte er, dass die Durchfahrten, in denen er sich befand, schmaler wurden und keinen richtigen Zugang zur offenen See mehr hatten. Als er das Boot endlich so weit südlich auf den Strand setzte, wie er fahren konnte, wurden die Pappelblätter schon gelb und die Abendluft kühl. Wenn die Luft klar war, konnte er weit im Osten einen gewaltigen, schneebedeckten Kegel sehen, aber trotzdem war er sicher, dass er sich südlich der großen Eismassen befand. Er beschloss, sich nach Osten zu wenden.

 Am nächsten Morgen wurde er von fernem Hundegebell geweckt. Er stand auf und wollte weglaufen, aber die Tiere näherten sich. Er zählte neun, sie kamen direkt auf ihn zu. Die ersten drei erschoss er schnell mit Pfeilen, dann zog er Tors Axt aus der Scheide und tötete vier weitere, die gemeinsam auf ihn zustürzten. Die beiden anderen hielten sich bellend und heulend in einiger Entfernung. Tristal hörte noch mehr kommen, dann sah er sie und die Männer dahinter, die mit Bogen und Speeren bewaffnet waren. Tristal begann wieder nach Süden zu laufen, aber schließlich zwang ihn die Hundemeute, auf einen Baum zu klettern.

 Endlich rannten die Männer keuchend heran und umstellten den Baum. »He, du da oben! Hunde hast du jetzt jedenfalls genug getötet. Nicht sehr freundlich, das. Du kannst es dir aussuchen. Entweder wirfst du die Waffen herunter und kommst selbst nach, oder wir schießen dich aus dem Baum und lassen dich von den Hunden fressen.«

 Tristal warf seinen Bogen und die beiden restlichen Pfeile hinunter.

 »Die Axt auch.«

 Tristal warf sie hinterher, dabei fühlte er sich irgendwie leer.

 »Jetzt du! Steig herunter!«

 Tristal kletterte hinunter, er fühlte sich völlig erschöpft und nutzlos. War er nun so weit gekommen, um sich töten oder versklaven zu lassen?

 Er stand in einem Kreis von Männern und Hunden, während ein Mann ihm die Hände hinter dem Rücken fesselte und die Hunde mit Schlägen zurücktrieb. Ein zweiter durchsuchte seine Sachen und betrachtete stirnrunzelnd das Klappmesser, ohne zu begreifen, was es war.

 »Wer bist du?«, fragte ein alter Mann.

 »Ich heiße Tristal. Ich bin ein Shumai und komme von weit aus dem Osten.«

 »Wo sind die anderen?«

 »Ich bin allein. Ganz allein.«

 »Was willst du hier?«

 »Ich versuche, nach Hause zu kommen. Ich will nur nach Hause.«

 Die Männer lachten. Dann sagte einer: »Na, das kannst du dir gleich aus dem Kopf schlagen.«

 Ihr Dialekt zeigte einige merkwürdige Ähnlichkeiten mit dem der Segler, obwohl er Tristals eigener Sprache etwas näher stand. Während Tristal dastand und sie anschaute, glaubte er Tors Stimme sagen zu hören: »Hab Geduld! Hab Geduld! Verzweifle nie! Es gibt immer einen Weg.«

 Sie führten ihn nach Westen über eine Halbinsel auf die Küste zu. Bald trafen sie auf einen anderen Trupp, der zwei Hirsche getötet hatte, Tiere, die Tristal nie zuvor gesehen hatte. Sie banden ihm die Hände los, und er musste das eine Ende einer Stange tragen, an der ein Hirsch hing.

 Am Abend musste er den Hirsch zum Trocknen ausweiden, dann wurde er wieder gefesselt. Die meisten der Leute, die ihn gefangen hatten, schienen ihm völlig gleichgültig gegenüberzustehen, aber Anse, der alte Mann, der ihn zuerst befragt hatte, sorgte dafür, dass er zu essen bekam, dann fragte er ihn weiter aus. Er war von Natur aus freundlich und neugierig, außerdem staunte er über Tristals Größe und Kraft. Am zweiten Abend sagte ihm Tristal alle Namen der Shumai für die Sterne und erzählte ihm, welche Vorstellungen die Shumai bezüglich ihrer Beschaffenheit und Entfernung hatten. Anse starrte nachdenklich hinauf und sagte schließlich: »Nein. Das ist gottlos. Du wandelst im Dunkeln. Das sind die Seelen der großen Menschen. Wir übrigen sind die Dunkelheit dazwischen. Das sagen die Priester.«

 »Die Priester. Ich habe weit im Norden Priester des Eises kennengelernt. Weißt du etwas von ihnen?«

 Anse machte ein erschrockenes Gesicht. »Nein«, sagte er, stand auf und ging.

 Tristal merkte, dass ihm der Alte von da an auswich – er kümmerte sich nur darum, dass er zu essen bekam.

 Am Morgen erblickte Tristal weit im Süden einen rauchenden Berg, aber bald kamen sie in einen Wald, und der Berg war nicht mehr zu sehen. An diesem Abend eilten sie bis nach Einbruch der Dunkelheit weiter, auf einem Pfad, der offensichtlich mehr begangen wurde als die schmale Spur, der sie bisher gefolgt waren. Endlich erreichten sie eine Bucht nahe am Meer, wo Häuser und Fackeln auf eine große Siedlung hinwiesen. Ein Mann führte Tristal zu einer Einfriedung in der Nähe einer hohen Klippe.

 »Wir haben diesen Vagabunden hier gefunden«, rief er einem Wächter in einer Bastion zu. Der Mann stieß Tristal durch das Holztor, dann führten ihn zwei andere zu einem Seil, das vom oberen Rand der Klippe herunterhing.

 »Stell deinen Fuß in diese Schlaufe!«, sagte der eine. Er löste Tristals Handfesseln. »Halt dich fest! Jetzt geht’s hinauf.«

 Sie zogen an dem Seil und hoben Tristal zu einer Höhle hinauf, die in die Klippe gehauen war. »Steig da aus, Seeschnecke!«, rief ihm einer zu. Tristal trat auf den Klippenrand am Eingang der Höhle und kroch in völliger Dunkelheit nach vorne. Undeutlich sah er, wie das Seil verschwand. Im Inneren war es kalt und feucht. Er hatte nichts zu essen bekommen und war durstig. Als er umhertastete, fand er einen alten Pelzumhang. Er kuschelte sich hinein und starrte in die Dunkelheit. Er fühlte sich elend.

 Aber er raffte sich auf, denn er wusste, dass jetzt Entschlossenheit vonnöten war. Er biss die Zähne zusammen und nahm sich vor, zu ertragen, was eben ertragen werden musste. Er würde seinen Geist im Gleichgewicht halten, um jeden Vorteil zu erkennen, jede Fluchtmöglichkeit, die sich bot. Er würde seine Kräfte so weit schonen, wie es möglich war. Er würde seinen Mitgefangenen gegenüber aufrichtig sein, und er wusste, dass es viele von ihnen geben würde. Er würde siegen. Und er würde sich seine Axt zurückholen.

 Einen Augenblick lang schienen alle diese Entschlüsse sinnlos, aber Tristal schob den Gedanken beiseite und nahm sie in seinen Geist auf. Blitzartig sah er, dass das Tors Einstellung im Eistal gewesen war. Es musste einen Ausweg geben. Aber der sechste Winter näherte sich. Ihm blieben noch eineinhalb Jahre, um nach Hause zu kommen.

 Im fernen Pelbarigan, auf der Steinterrasse vor dem Häuschen von Stel und Ahroe, erinnerte Bravet Fahna an die gleiche Tatsache. Sie und Eolyn tranken gerade Tee und plauderten mit Ahroe, der Leiterin der Pelbargarde, über den ersten Sommer, in dem die Verhandlungen zur Bildung einer Föderation der Völker des Herzflusses stattgefunden hatten. Bravet war unaufgefordert den Weg zum Häuschen heraufgestiegen. Er hatte die rechte Hüfte mit der Axt daran vorgeschoben und Fahna dies verkündet. Sie hatte ihn angestarrt und dann den Blick gesenkt.

 »Möchtest du Tee?«, fragte Stel.

 »Tee? Nein. Wasser ist mir gut genug.«

 »Manches Wasser«, sagte Ahroe. »Mir hat das Wasser aus den Präriebächen nie geschmeckt. Ich wusste nicht, was da alles drin war, besonders bei den vielen Wildrindern ringsum.«

 »Du warst im Shumaigebiet?«

 »Ja. Mit Hagen und auch alleine. Und ich bin noch weiter gekommen. Garet hier wurde in einem Shumailager geboren. Dann kamen wir nach Hause, Stel, Garet und ich, wir waren weit in den westlichen Bergen gewesen. Es scheint eine ganze Ewigkeit her zu sein. Wie haben dir die Berge gefallen?«

 »Die Berge? – Wir … so weit sind wir nicht gekommen! Auf der Prärie gab es genügend Wild.«

 »Ja. Natürlich. Dann also keinen Tee?«

 »Nein.« Bravet schaute Fahna an, die ihre Füße betrachtete. Dann schlenderte er den Pfad hinunter auf Pelbarigan zu.

 »Fahna«, spottete Stel. »Du treibst Bewunderer wie ein Garten Unkraut.«

 »Unkraut«, sagte sie. »Das ist wirklich der richtige Ausdruck dafür.«

 FÜNFUNDZWANZIG

 Erst als es ihm auffiel, war Tristal erstaunt darüber, wie wenig sich die Leute für ihn interessierten, die ihn gefangen genommen hatten. Für sie war er eine Ware, ein Mittel, um Arbeitsleistung zu erreichen.

 Diese Einstellung war ihnen anscheinend nicht bewusst, aber sie war ansteckend. Tristal entdeckte, dass er offensichtlich als Einziger den Wunsch hatte, zu fliehen. Die anderen Sklaven, zweiundneunzig insgesamt, lebten in den hoch gelegenen Höhlen; ein paar andere kamen von oder gingen zu weiter entfernten Arbeitsstätten; alle wirkten ziemlich gleichgültig und abgestumpft. Fast alle waren ziemlich klein, von dunklerer Hautfarbe, Nuchatts Leuten nicht unähnlich. Ein paar der Sklaven waren schwarzhäutig, einige hatten helle Haut und braunes und rotes Haar in verschiedenen Schattierungen.

 Die Sklavenhalter nannten sich die Iyunwah und ihren Wohnsitz Krähenfelsen. Es war ein geologisch instabiler Ort nahe am Meer, der sich über das flache, an eine kleine Bucht angrenzende Land und über die Hügel und Klippen ringsum ausdehnte. Die Sklavenklippen waren von der Küste durch einen Felshügel getrennt, daher erfuhr Tristal nur wenig über die eigentliche Iyunwahgemeinde, die auf dem westlichen, zum steinigen Strand hin abfallenden Abhang lag. Erdstöße waren nichts Ungewöhnliches hier, und einer von Tristals frühen Schrecken war, dass die Felswand, in der er hauste, sich eines Nachts verschieben und die Decke der Höhle sich senken und ihn erdrücken könnte.

 Zuerst steckte man Tristal mit den meisten anderen Sklaven in die Kupferminen, aber im Laufe des Herbstes ernteten sie Kartoffeln auf den weiten Feldern nahe am Bach, der in die Bucht floss. Die Kartoffeln wurden sortiert und unterirdisch gelagert, die schlechten hob man für die Sklaven auf. Auch Rüben wurden geerntet und gelagert, ebenso Bohnen und Mais. Die Sklaven halfen beim Fischen und Trocknen des Fangs. Sie hatten genug zu essen, meistens Fisch und Kartoffeln, denn die Iyunwah, die sich für ein intelligentes Volk mit Unternehmungsgeist und Muße hielten, betrachteten das nicht nur als human, sondern auch als vernünftig, da dadurch die Arbeitskraft ihrer Arbeiter erhalten wurde.

 Tristal war jedoch noch nicht lange dort, als er Zeuge wurde, wie ein Sklave ausgepeitscht wurde, weil er einen Befehl zu langsam und, wie es hieß, in unverschämter Weise befolgt hatte. Für die Iyunwah waren die Schläge nichts als notwendige Disziplin zur Aufrechterhaltung der Ordnung. Sie sahen sie nicht als Grausamkeit.

 Danach beschloss Tristal, so wenig wie möglich aufzufallen. Das war schwierig wegen seiner Größe und seines hellblonden Haupt- und Barthaares, aber das glich er dadurch aus, dass er sich bemühte, bescheiden und gehorsam zu sein. Es fiel ihm jedoch schwer, diese Haltung nicht auch innerlich anzunehmen und einfach zum Sklaven zu werden, besonders, als der Winter einsetzte mit seiner unendlichen Langeweile, mit Nebel und Regen, schwachen und starken Gezeiten, dem endlosen Platschen und Klatschen grauen Wassers, dem Wogen des schlaffen Tangs – Vegetation wollte zu Wasser werden – Fels und Wald waren triefend nass, sein Wollhemd aus dem Eistal immer feucht, immer übel riechend, ständig qualmten die Feuer, sogar die Wellen wurden vom Regen gepeitscht.

 Besonders nachts war er verzweifelt. Anders als die anderen Sklaven hatte er eine kleine Höhle am Ende der Reihe für sich alleine. Er kam müde von der Tagesarbeit zurück, und schon ließen die Iyunwahwächter die Seile von den Flaschenzügen oben auf der Klippe herunter, die schroff abfiel und etwa fünfundvierzig Armlängen hoch war. Da Tristal so groß war, musste er in der Regel viele der Sklaven zu ihren Höhlen hinaufziehen und mit dem Seil hin und her trotten, während sie in der Schlinge am Ende standen. Er selbst wurde gewöhnlich als Letzter von fünf Wächtern hochgezogen.

 Einmal, als er mit dem Sklavenheben fast fertig war, rutschte er aus und hätte beinahe einen Mann fallen gelassen. Dafür wurde er geschlagen, aber er bekam auch ein wenig Hilfe.

 Die anderen Sklaven wollten Tristal nicht so recht trauen; er war anormal, möglicherweise sogar ein Spitzel, und sie neigten dazu, ihn auszuschließen. Vielleicht half ihm das, sich nicht mit seiner Situation abzufinden, da er keine Gesellschaft hatte, die die Sklaverei etwas aufgeheitert hätte. Es war Unterdrückung von Anfang bis Ende. Aber er sah keine Chance zur Flucht.

 Obwohl sein Zorn über – wie er es sah – Tors gewissenloses Fortgehen anhielt, fragte er sich schließlich in den langen Winternächten in der Dunkelheit seiner Höhle, was Tor wohl getan hätte. Er wusste, sein Onkel würde nachdenken, mathematische Spiele erfinden und Sterne beobachten, und all das tat er auch. Er wusste auch, dass Tor beten würde, aber das vermied er, nicht aus bewusster Abneigung, sondern weil es ihm unwichtig erschien. Aber als der Winter ewig zu dauern schien, begann Tristal, die Standardgebete der Pelbar und Shumai herzusagen, so gut er konnte. Er fand sie wenig nützlich, auch wenn er sich Mühe gab, die Worte mitzudenken.

 Schließlich gab er das Beten zugunsten von geistigen und körperlichen Übungen auf, die er bei der Arbeit durchführen konnte. Die anderen Sklaven nahmen ihm allmählich die Kraft und Genauigkeit seiner weit ausholenden Schläge mit dem Steinhammer übel, wenn sie Erzbrocken mit Keilen von den Mauern der Gruben los stemmten.

 »Langsam«, sagte dann wohl einer. »Keine Eile. Wir haben unser ganzes Leben lang Zeit.«

 Dann lächelte Tristal und verlangsamte sein Tempo eine Weile, aber schon begann ihn die Vorstellung von der Vollkommenheit des Hämmerns wieder zu begeistern, mehr als der Gedanke, sich zu schonen oder insgeheim den Iyunwah Widerstand zu leisten.

 Schließlich setzte sich in einer Mittagspause ein älterer Mann mit ledriger, runzeliger Haut neben ihn. »Du musst weniger arbeiten.«

 »Weniger arbeiten?«

 »Weiß nicht, warum du es tust. Aber es fällt auf. Nicht gut, wenn man den Iyunwah auffällt. Gibt immer Schwierigkeiten.«

 »Warum sagst du mir das?«

 »Schwierigkeiten für einen sind Schwierigkeiten für alle. Ich sehe, dass du nicht absichtlich Probleme schaffen willst. Gar nicht nötig. Außerdem …«

 Tristal schaute ihn an.

 »Du bist ein Shumai. Ich habe schon Shumai gesehen. Ich bin keiner von diesen Fischern von der Nordküste. Ich bin ein Forman – aus dem Osten. Geriet in Schwierigkeiten und musste davonlaufen. Ich lief zu weit. Aber das ist lange, lange her. Ich möchte gerne nach Hause, ehe ich sterbe. Kam bisher nie auf die Idee, erst als ich dich sah.«

 »Woher weißt du, dass ich fort will?«

 Der Mann lachte leise. »Du bist ein Shumai. Du hast den wilden Geist. Ich sehe es, wenn du auf die Felsschicht einschlägst. Jeder Schlag ist für dich ein Schwung mit der Axt. Aber das darfst du nicht machen. Du teilst es sonst auch ihnen mit. Schwing den Hammer wie ein Sklave, aber denke nicht wie ein Sklave.«

 »Machst du es so?«

 »Nein. Ich habe es versucht. Im Laufe der Jahre ist es eingeschlafen. Du hast es wieder aufgeweckt. Du wirst einen Ausweg finden. Ich möchte mitgehen. Lass dir Zeit! Du bekommst nur eine Chance, dann hängen sie dich innerhalb der Palisaden an einen Pfahl und lassen dich langsam verrecken und verwesen, zur Abschreckung. Manchmal füllt der Verwesungsgeruch wochenlang die Höhlen. Schwer zu atmen. Unmöglich zu vergessen. Sehr wirksam. In all den Jahren, seit ich hier bin, habe ich nur viermal erlebt, dass Leute so aufgehängt wurden. Die anderen merken sich das. Sie sagen es den Neuen. Weißt du, warum du so allein bist?«

 »Nein. Die anderen mögen mich nicht. Sie wollen keine Schwierigkeiten.«

 »Das ist es nicht. Die Iyunwah fürchten deinen Einfluss auf die anderen. Selbst wenn du versuchst, dich wie ein Sklave zu benehmen, bist du keiner. Sie beobachten dich. Auch wenn sie so tun, als merkten sie nichts.«

 »Wie heißt du?«

 »Rizon.«

 »Tristal.«

 »Ich weiß.« Der Mann erhob sich, klopfte sich seine Gamaschen ab und schlenderte wieder an die Arbeit.

 Der Frühling schien endlos auf sich warten zu lassen, wieder peitschten Nebel und kalte Regengüsse vom Meer herein, aber endlich wurde das Wetter milder, und Bäume und Gräser reagierten darauf. Für Tristal war das eine Zeit noch größerer Belastung, denn er sah, wie die Sterne ihre Stellung änderten, und wusste schließlich, dass ihm nun noch genau ein Jahr blieb, um nach Hause zu kommen. Es schien völlig unmöglich. Er war einer Flucht nicht näher als zuvor. Er wusste, dass es im Osten Berge gab, und die wollte er nicht im Winter überqueren. Wenn es noch lange dauerte, bedeutete das eine sehr harte Reise im Winter. Er versuchte wieder zu beten.

 Weit im Osten, in Pelbarigan, beobachtete auch Fahna, wie sich die Sterne der Frühlingstagundnachtgleiche näherten und sie überschritten. Sie blieb dicht bei Eolyn, der Frau aus der Kuppel, und wich anderen Leuten aus. Als Bravet kam, mit seiner wachsenden Bande, die jetzt größtenteils aus unruhigen jungen Männern bestand, gelang es ihr, auch ihm auszuweichen. Er lungerte zwei Tage lang ruhelos und wütend herum, musste aber schließlich zur Sommerjagd aufbrechen, damit die, die ihm folgten, ihn nicht für einen Schwächling hielten. Aber am Morgen ihrer Abreise fanden die Pelbar die Zahl Eins in Steinmauern gekratzt, in riesigen Lettern in den Flussschlamm gezeichnet, auf Papierfetzen in Bäume gehängt und sogar auf einer großen Fahne, die auf einer der Flussinseln an der Spitze eines Baumes befestigt war.

 Ein paar Gardisten wussten, was das zu bedeuten hatte, und so erfuhr es bald die ganze Stadt. Fahna zog sich mehr zurück denn je. Eolyn beschäftigte sie ständig.

 SECHSUNDZWANZIG

 Tristal schwang seine schwere Hacke in einem Kartoffelfeld, während der Jubel schwach von der Bucht heraufdrang. Die Iyunwah feierten das Auslaufen von sechs Sklavenfängern – großen, flachen Segelschiffen, die das Land weit im Norden nach Fischern durchkämmen und sie fangen sollten. Tristal streckte sich, schaute sich um und hackte dann rhythmisch weiter, ehe der Aufseher ihn züchtigen konnte. Im Inneren spürte er eine tiefe Verbitterung gegenüber diesen seltsamen Menschen, die ihren Gefangenen gegenüber so völlig blind waren.

 Einen Augenblick lang war er nahe daran, den Sklavenschiffen einen Fluch der Priester des Eises hinterherzuschicken. Tristal wurde von ätzendem Hass überwältigt, wenn er an seine Situation dachte, und daran, wie Tor ihn in gewissem Sinne darin im Stich gelassen hatte. Aber dann meinte er, Tors Gesicht zu sehen und ihn fragen zu hören: »Wo ist deine Ehre geblieben, dein Gefühl für Wahrheit, für Gerechtigkeit und deine Liebe?«

 »Wie habe ich denn Gelegenheit dazu?«, fragte er laut, dann schaute er zur Seite, weil mehrere Sklaven in seiner Nähe zu arbeiten aufhörten und ihn ansahen.

 »Macht weiter! Ruhe!«, kommandierte ein Wärter, der mit zwei der riesigen Iyunwahhunde in der Nähe vorbeipatrouillierte.

 Tristal fragte sich, ob er dabei war, den Verstand zu verlieren. Er würde mehr Selbstbeherrschung demonstrieren müssen. In diesem Augenblick traf seine Hacke auf einen runden, angeschwemmten Stein und spaltete ihn glatt, wie einen der Steine, die Tegrit bearbeitet hatte. Sofort fragte sich Tristal, wo er seine Gedanken gehabt hatte – er war ja von Material für Werkzeuge und Waffen umgeben! Jetzt wünschte er, Tor und Tegrit mehr Aufmerksamkeit geschenkt zu haben, obwohl er sich ja im Gefängnis im Eistal ein wenig mit Werkzeugmachen beschäftigt hatte. Hier konnte er wirklich mit dem Widerstand ansetzen. Zuerst musste er den verborgenen Lagerraum in seiner Höhle vergrößern, um Material darin aufbewahren zu können. Mit Steinwerkzeugen konnte er weitere Waffen anfertigen. Er würde unendlich vorsichtig sein. Aber er hatte weniger als ein Jahr Zeit, um nach Hause zu kommen. Zu lange durfte es nicht dauern.

 An diesem Nachmittag kamen zwei Wärter und zogen ihn beiseite. Man brauchte ihn, um ein Grab auszuheben. Das hatte er schon früher gemacht, hoch oben auf der felsigen Landspitze über der Bucht, wo die Iyunwah die gewöhnlichen Leute begruben. Das Graben war schwierig und versprach, ihn bis weit in den Abend hinein zu beschäftigen. Gefährlich war es auch; er hatte von Fällen gehört, in denen die Iyunwah, von der Trauerfeier noch angetrunken, den Sklaven töteten, der die Grube aushob, und ihn zusammen mit dem Sarg hineinwarfen.

 Es war nach dem Sklavenabendessen, und Tristal war fast fertig, als er erfuhr, dass das Grab für Anse bestimmt war, den alten Mann, der bei den Jägern gewesen war, als sie ihn gefangen genommen hatten, der einzige Iyunwah, der sich je für ihn als Mensch interessiert hatte. Irgendwie drückte das seine Stimmung noch weiter.

 Bald erstieg die Trauergemeinde mühsam den Hügel. Dabei wurden sie von einem jungen Priester angeführt, dessen Kleidung, wie Tristal bemerkte, der der Priester des Eises erstaunlich ähnlich war. Plötzlich begriff er, warum Anse so erschrocken war, als Tristal sie erwähnt hatte – die nördliche Gruppe war vielleicht ein Ableger der Iyunwah.

 Er wusste nichts von der Religion der Iyunwah, außer dass sie eine hatten, sie aber nur sehr lasch auszuüben schienen. Der Priester war fast noch ein Knabe, schlank, mit braunen Haaren. Er trug die lange Amtskette, die wie ein Pendel vor ihm hin- und herschwang, und leierte einen monotonen Singsang herunter. Die Trauernden stolperten hinter ihm her. Tristal bemerkte mit Schrecken, dass sie taumelten und torkelten. Auch im Gesicht des Priesters glaubte er etwas Angst zu erkennen.

 Sie erreichten die Grabstätte und setzten den Sarg auf der nicht aufgeschütteten Seite ab. Der junge Priester hob um Ruhe heischend die Hände, aber das Gemurmel der Trauernden ging weiter. Endlich begann er mit seiner Rede, die er schnell herunterhaspelte, zu schnell, als dass Tristal sie deutlich hätte verstehen können. Es ging irgendwie um den Anschluss an die Kräfte der Welt, bis es ›entschieden ist, ob Anse ein neuer Stern oder eine der dunklen Stellen dazwischen …‹

 »Ja, ja, Ambel. Das kennen wir ja alle. Anse wird sicher …«, der Betrunkene unterbrach sich und spuckte aus, »… einer von den Sternen werden. Ein großer. Einer der allergrößten.« Die Menge lachte.

 »Ihr müsst Respekt für eure Toten zeigen«, sagte der Priester ein wenig kläglich.

 »Respekt für die Toten. Respekt für die Toten«, kreischte eine alte Frau. »Nennst du diese leeren Wörter Respekt für die Toten? Der Sklave hier könnte eine bessere Rede halten. Du …« Ihre Stimme erstarb, und sie klammerte sich in leicht beschwipstem Kummer an eine junge Frau.

 »Ja. Holt den Sklaven! Er soll reden. Verschwinde, Priester! Troll dich den Berg hinunter!« Wieder lachte die Menge.

 Ein dicker Mann sagte von hinten: »Ja. Der Sklave soll reden. Wenn es uns nicht gefällt, können wir ihn zu Anse hineinwerfen. Und den Priester noch obendrauf.«

 »Der Sklave! Der Sklave!«, gellte eine weitere Stimme von hinten. Ein allgemeiner Tumult schloss sich an. Ein Lehmklumpen flog in hohem Bogen über den Haufen, den Tristal aufgeschüttet hatte, traf platschend das Gesicht des jungen Mannes und spaltete ihm die Lippe. Er wischte sich die Augen und begann, zurückzuweichen, während mehrere Männer intonierten: »Ins Loch mit dem Priester! Ins Loch mit dem Priester!« Endlich bekam er die Augen klar, drehte sich um und floh den Hügel hinunter. Mehrere Trauergäste verfolgten ihn. Alle bis auf einen stürzten in ihrem Rausch. Der eine holte den jungen Mann ein, und eine Weile stand die ganze Gruppe da und sah den beiden zu, wie sie auf dem Boden miteinander rangen. Die Gewänder des Priesters wurden zerrissen und beschmutzt, und schließlich liefen zwei Wächter den Hügel herauf auf das Paar zu. Alle starrten hin, während die Wächter die beiden Kämpfenden trennten. Einer führte den Trauernden unter allgemeinem Gelächter auf den Hügel zurück.

 »He, Alby, das war gar nicht schlecht!«, rief ein Mann. »Du wirst ja fast mit einem kleinen Priester fertig. Das war vielleicht ein Kampf.«

 »Schon gut«, mahnte der Wächter. »Mit dem Sklaven könnt ihr machen, was ihr wollt, aber wenn ihr hier noch weiter herumkrakeelt, spannt man euch alle vor die Pflüge. Ihr werdet einen dreifachen Priesterlohn bezahlen. Noch ein Wort, und der Preis verdoppelt sich noch einmal.«

 Ein zweiter Dreckklumpen flog über den Haufen. Der Wächter duckte sich, zog ein Krummschwert und stürzte nach vorne. Die Trauernden stoben auseinander. Dann stellte sich der Mann auf den Erdhaufen und sprach sie an: »Ich habe euch gewarnt.« Er steckte sein Schwert weg. »Wenn ich es das nächste Mal ziehe, ist es blutig, ehe es wieder in die Scheide kommt.« Er blickte sich um. Die Menge stand schweigend da, schwankend, als fürchteten die Leute, umzufallen, wenn sie sich bewegten. Dann drehte sich der Wächter um, schritt den Hügel hinunter und sagte über die Schulter hinweg: »Begrabt jetzt euren Mann und bringt es hinter euch.«

 Als sich der Wächter weiter entfernt hatte, begann ein Mann zu lachen. »Der Sklave. Der Sklave soll die Ansprache halten!«, rief er.

 Tristal packte die Schaufel, aber er wusste, dass er gegen die Menge keine Chance hatte, wenn sie ihn wirklich töten wollten. Als sich die murmelnde Gruppe ihm zuwandte, hörte er weiter unten einen Vogel in den Büschen pfeifen und merkte erstaunt, dass er ihm zuhörte. Blitzartig fielen ihm Tors Worte ein, dass alles sich selbst sänge.

 Er legte die Schaufel hin und hob die Hände. »Gut. Ich halte euch die Ansprache«, sagte er ruhig. Er stieg auf den Erdhaufen. »Dieser Mann war der Einzige von euch, der mir jemals auch nur die geringste Freundlichkeit zeigte. Er sorgte dafür, dass ich zu essen bekam, als ich gefangen genommen wurde, und er prüfte meine Handfesseln, damit ich nicht die Hände verlor. Er war ein guter Mensch, soweit einer von euch gut sein kann.«

 »Mach nur so weiter, dann liegst du bald im Loch«, knurrte ein Mann.

 »Still!«, schrie die alte Frau. »Lass ihn reden! Dann wird bei Anses Begräbnis wenigstens etwas gesagt.«

 »Soviel ich weiß, glaubt ihr, der Tod sei das Ende aller Dinge, bis auf das Gerede, die Toten würden zu Sternen oder zu Dunkelheit. Ihr wisst sehr wohl, dass das nur Unsinn ist. Die Shumai, mein Volk, kennen die Sterne gut genug, um zu wissen, wann ein neuer auftaucht. Das geschieht so gut wie nie, und wenn, dann hält er sich nur kurze Zeit. Aber der Tod ist nicht das Ende.

 Ich weiß, dass ihr für diese Behauptung gerne einen Beweis haben möchtet, aber wer kann den schon geben? Wir haben nur Hinweise und Vermutungen. Aber ein paar davon sind gut. Ich werde euch von einigen der besten erzählen.

 Erstens bin ich zum Beispiel weit aus dem Norden hierhergekommen, und bis dorthin hatten mein Onkel und ich eine riesige Strecke zurückgelegt, wir überschritten von Osten her Eisbarrieren und lebten eine Zeit lang zwischen zwei solchen. Mein Onkel ist der beste Mensch, den ich kenne, obwohl ich oft genug wütend auf ihn war. Er sorgte für mich, nachdem meine Eltern in einem Präriefeuer umkamen.«

 »Ein was? Was ist das?«

 »Still, du Seeschnecke!«, sagte die alte Frau.

 »Als wir das Meer erreichten und ein kleines Boot bauten, war mein Onkel von den Walen fasziniert. Die Eingeborenen hatten uns von ihnen erzählt, aber erst als wir sie sahen, erkannte er, wie gewaltig sie wirklich waren. Eines Morgens ruderte er in den Nebel hinein, hinter einem her, und kam nie zurück.

 Ich zweifle nicht daran, dass er noch lebt. Aber für mich ist er tot. Ich traure jedoch nicht um ihn wie um einen Toten. Er hatte einfach ein Ziel, und als er das verfolgte, führte es ihn über meine Ziele, meinen Horizont hinaus.

 Genauso ist es mit Anse. Stellt es euch so vor. Er hatte ein Ziel, das ihn für immer weggeführt hat. Wir haben auch Hinweise darauf, was für ein Ziel das ist. Wir beobachten, wie Menschen altern. Vielleicht halten wir das Altern für eine Folge der Unfähigkeit des Körpers, sich selbst zu erhalten. Nein. So ist es nicht. Es ist die wachsende Unzufriedenheit jedes Menschen mit den Beschränkungen der Welt. Er erkennt nicht einmal, dass er unzufrieden ist. Aber er ist es. Sein Körper zeigt es. Sein Geist wendet sich anderswohin, und der Körper reagiert, indem er nachlässt.«

 »Was für ein Quatsch!«, rief der Mann mit Namen Alby.

 »Still, du stinkender Saufkopf!«, keifte die alte Frau zurück.

 »Sein Körper lässt nach, weil er sich selbst als weniger notwendig sieht. Der Geist versteht instinktiv seine Unzufriedenheit mit dem Körper, und weil der Geist das ist, was den Körper überhaupt erst belebt, beginnt der wie ein leerer Wasserschlauch zusammenzufallen.

 Vielleicht haltet ihr das für fantastisch, und vielleicht ist es das auch, aber es passt zu einem weiteren Hinweis. Wir sehen unsere Mitmenschen als Eigenschaften. In der kurzen Zeit, in der ich dem Verstorbenen nahe war, sah ich die Eigenschaften Neugier, Güte, Bewusstsein, Mitgefühl, Standhaftigkeit und Selbstlosigkeit – und sie sind alle recht selten bei euch.«

 »Hör auf damit, du gelbhaariger Quatschkopf!«

 »Diese Eigenschaften verlassen uns nie. Sie entstehen, formen sich um, erscheinen immer wieder. Sie sind unserer Identität näher als die Form unserer Nase, die Farbe unseres Haares, unsere Stellung in der Gesellschaft. Sie sind wir. Wo immer ich Güte sehe, erkenne ich die Gegenwart von Anse, denn das, was er verkörperte, ist da. Wo immer ich Mitgefühl sehe, ist er auch da. Nicht, weil er diese Eigenschaften besaß, sondern weil sie ihn besaßen. Sie sind größer als der Mensch.

 Diese Dinge sind nicht nur auf Menschen beschränkt, man findet sie überall in der Welt rings um uns. Die Vogelmutter, die ihre Jungen füttert, ist einfach eine andere Stimme der Eigenschaft der Liebe. Die Wildrose strahlt die Eigenschaften Sanftheit und Schönheit aus. Wir wissen das, weil unsere gesamte Dichtung Dinge zueinander in Beziehung setzt, die vielleicht verschieden erscheinen, die aber diese Eigenschaften gemeinsam haben. Sogar in den verderbtesten Menschen sind sie zu erkennen. Sie sind Grundstoff und Faser des Seins. Sie zeigen im Grunde die … Einheit alles Guten.«

 Tristal verstummte, ohne es zu merken. Er hatte verzweifelt etwas zusammengeredet, um die Iyunwah zu beruhigen und jedem Versuch, ihn zu töten und zu begraben, zuvorzukommen. Dabei war er in das hineingeraten, was Tor ihm immer und immer wieder zu sagen versucht hatte. Er merkte, dass er in diesem Zusammenhang plötzlich daran glaubte. Verzweifelt versuchte er, sich noch etwas einfallen zu lassen, was er sagen konnte. Er senkte den Kopf und sprach: »Wenn ihr nun euren Freund ins Grab senkt, geht ihr nur den letzten Schritt des Weges, den er, wie ihr alle, vor langer Zeit begonnen hat, des Weges, auf dem man über den Körper hinauskommt.

 Das hat Anse getan. Er ist fertig mit seinem Körper. Er braucht ihn nicht mehr. Aber ihr seid noch nicht fertig mit ihm. Ihr werdet ihn sehen, wenn ihr gütig, wenn ihr neugierig seid. Ihr werdet ihn ablehnen, töten, wenn ihr grausam und stumpf seid. Niemand will sich selbst grausam fühlen. Oder stumpf. Oder abscheulich. Das ist gut und zeigt unsere Liebe zu der Identität, die aus uns spricht. Auf diese Weise lebt Anse noch, und auf diese Weise könnt ihr ihn in euren Gedanken am Leben erhalten. Denn ihr haltet nicht nur ihn allein am Leben, sondern euch selbst und alle Dinge. Ihr zeigt, dass ihr eins seid mit ihnen. Jetzt haben wir ihn lange genug warten lassen, er möchte vielleicht, dass sein Körper den Blicken entzogen wird, damit seine Lieben sich des wahren Teils von ihm bewusst werden können.«

 Tristal faltete die Hände, schaute zu Boden und fragte sich dabei, was wohl als Nächstes geschehen würde.

 »Du willst nur dein eigenes Leben retten«, murmelte ein dicker Mann.

 »Halt dein Maul und leg Anse ins Grab!«, rief die alte Frau. »Das war eben die beste Rede, die du je gehört hast, und jetzt willst du sie verhunzen!«

 Mehrere Leute lachten, gingen auf Anses Sarg zu, senkten ihn ins Grab und warfen Hände voll Erde darauf. Sie schienen nüchterner geworden. Während der Abend dunkelte, stolperten sie den Hügel hinunter und überließen es Tristal, das Loch alleine zuzuschütten. Er begann damit. Zuerst zitterten ihm die Hände. Dann legte sich die Angst in seinem Inneren. Was hatte er gesagt? Wo war es hergekommen? Was hatte es zu bedeuten? Er war nicht einmal sicher, dass er selbst daran glaubte, aber er wusste, dass es ihm das Leben gerettet hatte.

 Ehe er fertig war, stapfte ein Wächter mit einem Hund den Hügel herauf, um ihn zu holen. Der Mann hatte etwas zu essen dabei. Tristal hatte damit gerechnet, sein Abendessen zu versäumen, wie es in der Regel der Fall war, aber er bekam Seehundfleisch, gut gebraten und gewürzt, und Kartoffeln in einer köstlichen Sauce.

 Der Wächter stand schweigend neben ihm, während er aß, dann sagte er: »Du. Mach dich sauber! Du sollst zu Gouverneur Watomie kommen.«

 Tristal hatte noch nicht einmal gehört, dass es einen Gouverneur gab. Was immer das zu bedeuten hatte, gut war es sicher nicht. Die Hauptregel für einen Sklaven lautete, nicht aufzufallen, und zu einem Gouverneur gerufen zu werden, war in der Hinsicht bestimmt nicht der beste Weg.

 Er war sich dessen noch sicherer, als er zwischen Wächtern die breiten Steinstufen zum Haus des Gouverneurs hinaufstieg und durch das große, geschnitzte Portal ging. Dann wurde er unter den Blicken vieler Menschen einen Gang entlanggeführt, vor einer anderen Tür blieben sie stehen. Hier legte ihm ein rothaariger Wächter kupferne Handschellen an, die Türen öffneten sich, und er sah einen großen Raum mit Steinboden und hohen Fenstern auf drei Seiten. Die rechte Wand wurde von einer Galerie unterteilt, die von gewaltigen Holzsäulen mit komplizierten Schnitzereien getragen wurde. Vor ihm stand ein Podium, auf dem ein langgesichtiger Mann hinter einem prunkvollen, mit gehämmertem Kupfer beschlagenen Tisch saß. Der Mann trug ein fein gewebtes Gewand, dunkelblau, mit weißen Paspeln. Um den Hals hatte er eine schwere Kupferkette mit einem Medaillon, das vor ihm auf dem Tisch ruhte. Der Mann winkte den Wachen, sie sollten Tristal nach vorne bringen. Als Tristal näher kam, stützte der Mann das Kinn in die Hand und schaute ihn an.

 »Du«, begann er mit tiefer, kratziger Stimme. »Wie ich hörte, hast du eine gute Grabrede gehalten. Ich will mehr davon wissen.«

 »Ich … ich habe nur gesagt, was mir gerade in den Sinn kam, um sie davon abzuhalten, mich zu töten. Es war bestimmt nichts Besonderes.«

 »Die darin enthaltenen Gedanken wurden mir schon mitgeteilt. Wenn die Familie Campban auch betrunken war, so sind wir doch ein Volk mit vielen Ideen und vergessen sie nicht. Sehr interessant. Wo hast du diese Dinge gelernt?«

 »Herr, ich bin weit gereist und habe bei den verschiedensten Leuten gelebt. Ich habe nur gesagt, was mir in den Sinn kam. Die Pelbar wissen viel mehr über solche Sachen, als ich je wissen werde. Die Menschen aus dem Eistal …«

 »Die Pelbar? Wer ist das?«

 »Sie leben weit im Osten, jenseits der Berge und Ebenen, am Herzfluss.«

 »Bist du von da gekommen?«

 »Nicht direkt, Herr. Ich bin mit meinem Onkel aufgebrochen, um das Eisland zu sehen. Im Laufe der Zeit wanderten wir bis zur Meeresküste, und dann kam ich hier herunter und wurde euer Sklave.«

 »Wie weit ist das?«

 »Ich glaube, etwa zweitausend Ayas, das sind ungefähr dreitausendzweihundert Kilometer.«

 »Wie viel ist das in Gezeitenspannen?«

 »Das weiß ich nicht, Herr. Damit habe ich noch nie gemessen.«

 Der Gouverneur klopfte mit den Fingern auf den Tisch. »Nun, die Campbans haben mich gebeten, dich zu belohnen. Welche Belohnung möchtest du haben?«

 »Belohnung? Ich möchte meine Axt, und ich möchte natürlich, dass man mich gehen lässt.«

 Der Gouverneur betrachtete seine Fingernägel. »Du hast um zwei Belohnungen gebeten. Welche würdest du vorziehen?«

 Tristal zögerte. Natürlich wollte er fort, aber es erschien ihm unmöglich, ohne Tors Axt zu gehen, so irrational das auch war.

 »Dann könnte ich vielleicht darum bitten, mich in den Zustand zurückzuversetzen, in dem ich war, ehe deine Leute mich gefunden haben.«

 »Das ist wirklich raffiniert. Sag mir, warum ist die Axt so wichtig? Sie gibt einen schönen Wandschmuck ab, aber die Freiheit kann sie doch wohl nicht aufwiegen.«

 Tristal folgte dem Blick des Gouverneurs und sah die Axt an der Südwand, an der Vorderseite der Galerie hängen. Sein Herz machte einen Sprung, und er spürte, wie sich seine Muskeln verkrampften.

 »Sie ist nicht wichtig. Ich gehe auch ohne die Axt, wenn es nicht anders möglich ist. Sie ist ein Symbol, für den Freiheitssinn der Shumai.«

 »Den Freiheitssinn? Das ist keine richtige Antwort auf meine Frage, Sklave.«

 »Die Axt gehörte meinem Onkel. Sie ist alles, was ich noch von ihm habe. Sie … sie ist das Zeichen eines Amtes – oder war es. Ich bin ein Shumai, und mein Onkel trug sie als Führer einer Jägerbande.«

 In diesem Augenblick erschütterte wieder ein Erdstoß die Halle, zuerst leicht, dann mit steigender Heftigkeit. Der Gouverneur hielt sich erschrocken am Tisch fest. Tristal blieb ungerührt stehen. Endlich beruhigte sich die Erde, und der Gouverneur fand seine Gelassenheit wieder.

 Er starrte Tristal kurz an, dann sagte er: »Sollten wir dir die Axt geben, ohne dir die Freiheit zu schenken, dann fiele sie natürlich sofort an uns zurück, da Sklaven kein Eigentum besitzen – besonders kein so gefährliches. Sollten wir dich freilassen, dann müsstest du natürlich all deine Kleidung zurückgeben, denn sie gehört uns, und wenn du aus diesem Raum und diesem Gebäude trätest, würde man dich wegen unsittlichen Verhaltens erneut verhaften, und deine Freiheit wäre dahin. Du musst lernen, bescheiden zu wählen.«

 »Bescheiden wählen? Ist das der Zweck dieser ganzen Farce?«

 Der Gouverneur erhob sich zornig. »Farce?«

 »Kränkt dich das Wort? Ich weiß eigentlich gar nicht genau, was es bedeutet. Die Pelbar nennen so ein sinnloses Spiel. Aber wenn ich bescheiden wählen soll, dann möchte ich vielleicht irgendwann noch einmal ein Abendessen aus Seehundfleisch. Wenn das annehmbar ist.«

 Der Gouverneur starrte ihn so lange an, bis Tristal den Blick senkte. Endlich sagte er: »Es ist annehmbar. Wachen – hinaus mit ihm!« Er klatschte in die Hände, und die beiden Wächter rissen Tristal herum und führten ihn hinaus. Als er fort war, sah der Gouverneur den Truppführer schweigend an und sagte: »Der junge Mann ist gefährlich. Man muss ihn im Auge behalten.«

 »Er hat nie auch nur die geringsten Schwierigkeiten gemacht, Gouverneur.«

 »Umso schlimmer. Er hat Verstand. Er ist weit herumgekommen, hat viel gesehen. Er will frei sein. Wenn es sein muss, finde irgendeinen Vorwand, um ihn zu schlagen. Wenn es auch nur ein wenig so aussieht, als stimme etwas nicht, dann lass ihn aufhängen und verwesen.«

 Der Truppführer schauderte.

 »Das ist ein Befehl.«

 SIEBENUNDZWANZIG

 Es war Hochsommer. Tristals Arme waren über Balken gestreckt, mit Seilen, die von Wächtern gehalten wurden. Ein Aufseher zählte, während ein dritter Wächter die Peitsche auf Tristals Rücken herabfahren ließ. Jetzt wurde er schon zum dritten Mal geschlagen, immer aus geringfügigem Anlass. Er hatte ihnen seines Wissens keinen Grund gegeben, ihn zu bestrafen.

 »Zwölf. Genug!«, rief der Aufseher. Die Wächter ließen die Seile los, und Tristal sackte zu Boden, rollte sich auf seine Wunden, zuckte zusammen und rollte sich wieder zurück, die blutigen Schwielen waren mit Staub bedeckt.

 »Auf jetzt! An die Arbeit, keine Drückebergerei mehr!«, rief der Aufseher. Tristal kämpfte sich mühsam hoch. Die Wächter entfernten die Schlingen von seinen Handgelenken. Ein Mann reichte ihm eine Hacke mit Kupferspitze. Die ganze Szenerie schien sich in hektischem Schmerz um Tristal zu drehen. Er nahm die Hacke und ging unter den Blicken der Wächter zu seiner Reihe. Er begann, in den Kartoffeln Unkraut zu hacken, taumelte, richtete sich auf und begann von Neuem.

 »Wie schafft er das nur? Er ist wirklich zäh«, murmelte ein Wächter.

 »Nichts gegen ihn zu sagen. Ein Jammer. Wirklich ein guter Mann. Zu gut für einen Sklaven. Ich habe ein grässliches Gefühl bei der Sache.«

 »Befehl des Gouverneurs. Er ist nur ein Sklave.«

 »Ich weiß. Aber die Sache stinkt.«

 Irgendwie überstand Tristal den Tag, und als die Sklaven zu dem flachen Zugboot getrieben wurden, nahm er seinen Platz an der Ruderbank ein und konnte sich nur, indem er die Zähne zusammenbiss, so weit beherrschen, dass er nicht zurückzuckte. Der mittlere Teil des Bootes war mit einer Gruppe von neun Iyunwah besetzt, einer Familie mit ihren Freunden, die einen Tagesausflug gemacht hatten. Sie lachten und schwatzten, bis eine der Frauen einen Blick auf Tristals Rücken warf und keuchte. Die anderen drehten sich um und sahen auch hin. Dann wandten sie sich ab. Der Aufseher spürte ihr Schweigen, und Zorn stieg in ihm hoch. Er hatte nur seine Pflicht getan. Der verdammte Gelbhaarige machte immer Schwierigkeiten, einfach dadurch, dass er da war.

 Einer der Fahrgäste, ein etwa neunjähriges Mädchen, begann zu weinen, dann stolperte es quer durch das Boot auf seine Mutter zu, blieb an einer Ducht hängen und stürzte mit einem hohlen Aufplatschen über die Seitenwand.

 »Halt! Halt!«, schrie der Aufseher. Die Ruderer hielten inne. Die Mutter des Mädchens kreischte auf. Das Kind musste unter das Boot geraten sein. Mehrere Augenblicke vergingen, während alle ratlos dastanden. Dann stand Tristal auf und hechtete über die Seitenwand. Die Wächter sprangen hoch und zogen ihre Krummschwerter.

 Einer schrie: »Keiner bewegt sich, sonst seid ihr auf der Stelle tot.«

 Das Boot trieb weiter und drehte sich langsam, die Mutter des Mädchens kreischte und lamentierte, und alle beobachteten die Wasseroberfläche. Nichts kam herauf, es verging so viel Zeit, dass ein kleiner Möwenschwarm langsam mit schrillen Schreien über ihre Köpfe hinwegfliegen konnte, vom Boot weg schwenkte und sich nach Norden wandte.

 Tristal schwamm in dem trüben Wasser nach unten an die Stelle, wo er glaubte, dass das Mädchen hineingefallen war, streckte die Hände aus und tastete umher. Aber er fand nichts. Sein Rücken brannte, und seine Lungen barsten beinahe. Immer noch fanden seine ausgreifenden Arme nichts. Er verzweifelte allmählich und sagte stumm: »Aven, Sertine, Herr, wie immer du heißt, der du ordnest und lenkst, du musst diesem Mädchen helfen. Du musst einfach. Es gibt keine andere Möglichkeit. Nur das kann deine Ordnung erfahrbar machen.« Immer noch fanden seine suchenden Arme nichts. Er machte kehrt, um noch ein Stück hinauszuschwimmen, ehe seine nach Luft schreienden Lungen ihn an die Oberfläche zwangen. Plötzlich fühlte er die Ferse des Mädchens in seiner Hand. Er zog das Kind an sich und schwamm schnell im Scherenschlag an die Oberfläche.

 Hinter dem Boot wirbelte plötzlich das Wasser auf, und Tristal erschien mit dem Mädchen in den Armen.

 »Rückwärts! Langsam jetzt!«, schrie der Aufseher. Das Boot wurde längsseits gebracht. Tristal packte das Dollbord, während die Wächter sich heraus beugten und das Mädchen ins Boot hoben.

 »Du. Steig herein oder bleib, wo du bist!«, rief der Aufseher.

 Tristal schaute auf, den Mund weit geöffnet und nach Luft schnappend. Er versuchte viermal, sich über die Seitenwand zu ziehen, schaffte es aber nicht. Die Mutter des Mädchens kreischte: »Sie atmet nicht. Sie ist tot.«

 Ein Wächter beugte sich zu Tristal hinunter, der keuchte: »Das Mädchen. Legt es hin! Helft mir hinein! Sie wird atmen.« Der Wächter schaute den Aufseher an, und der nickte. Tristal wurde ins Boot gezogen. Er rutschte über die nächsten Ruderer und kroch auf die Kleine zu.

 »Nein. Hier. So.« Er veränderte die Lage des Mädchens, kniete neben ihr nieder und zögerte, immer noch schwer atmend. Dann tastete er an ihrem Hals nach dem Puls und sagte: »Gut. Das Herz schlägt.« Dann beugte er sich über sie, räumte ihr den Mund aus, bog ihr den Kopf zurück, blies ihr Luft ein und hielt ihr dabei die Nase zu. Er fiel immer noch schwer atmend in einen Rhythmus, dann winkte er einem der Männer in der Gruppe, er solle sich auf die andere Seite setzen, und arbeitete ihn in den Rhythmus ein. Erneut prüfte er den Puls des Mädchens. Sie machten weiter, der Iyunwah löste Tristal ab. Jedes Mal, wenn Tristal sich vorbeugte, konnte der Kreis der Zuschauer seinen wässrigroten, misshandelten Rücken sehen. Das steigerte das Leid der Mutter noch, und sie schluchzte unaufhörlich. Einmal fing Tristal, als er aufschaute, den Blick von zwei Sklaven an einem Ruder auf. Sie waren wütend auf ihn. Er konnte es nicht ändern. Er hatte ohnehin keinem je vertrauen können.

 »Lasst sie in Ruhe! Das gehört sich nicht. Sie ist tot«, verlangte der Aufseher.

 »Manchmal dauert es viele Sonnenbreiten«, erklärte Tristal. »Man darf nicht aufgeben, solange man nicht sicher weiß, dass sie tot ist. Der Puls ist da. Leg deine Hand hierher! Du kannst ihn spüren.«

 Der Aufseher schaute ihn wütend an. »Entschuldige«, sagte Tristal. »Sie ist doch noch ein Kind. Sie verdient zu leben. Hoffentlich wirst du mir meinen Ungehorsam verzeihen. Als Gott, den die Pelbar Aven nennen, mich durch das Wasser hinunterführte und ihre Ferse in meine Hand legte, da wusste ich, dass sie gerettet würde. Aber wir müssen durchhalten.«

 »Lass ihn in Ruhe!«, schrie die Mutter den Aufseher an. »Siehst du nicht, dass er nur helfen will?« Der Mann wandte sich ärgerlich ab.

 Bald legte das Boot am Dock an, und die Sklaven wurden weggeführt. »Unterbrich den Rhythmus nicht«, sagte Tristal zu dem Mann. »Ich muss gehen.«

 »Du darfst nicht gehen!«, schrie die Mutter.

 »Wie du willst«, erwiderte Tristal.

 »Du, Noute – bleib hier und bewache ihn! Bring ihn zurück, wenn das vorbei ist.« Damit drehte ihnen der Aufseher den Rücken zu und ging.

 Tristal zitterte im kalten Wind, aber niemand schien das zu bemerken. Sie machten weiter, während allmählich die Sonne unterging. Endlich hustete das Mädchen, und Tristal streckte die Hand aus und hielt den Mann auf, der versuchte, sie wiederzubeleben. Das Mädchen hustete wieder, würgte und keuchte, dann öffnete es die Augen, und seine Mutter hob es auf. Tristal schaute zu dem Wächter hinauf, der gab ihm ein Zeichen mit dem Kopf. Tristal stieg die Leiter zum Dock hinauf und ging vor dem Wächter her. Die Welt wollte wieder verschwimmen, aber er zwang sie, stillzustehen.

 »Ich verstehe dich nicht«, sagte der Wächter.

 Wieder stand Tristal von Wächtern flankiert im Gemach des Gouverneurs. »Ich kann mich nicht erinnern, dass jemals ein Sklave zweimal zu mir gebracht worden wäre«, begann der Mann mit dem langen Gesicht. »Schon einmal ist es selten. Aber man hat mich wieder gebeten, dich zu belohnen. Hoffentlich weißt du, was in diesen Dingen Bescheidenheit bedeutet.«

 Tristal lächelte. »Ja. Das weiß ich. Dürfte ich mich bitte in der Höhle so lange ausruhen, bis mein Rücken geheilt ist? Das ist bescheiden, hoffe ich.«

 »Das ist es. Es sei dir gewährt.« Er wollte Tristal und seine Wächter schon mit einer Handbewegung entlassen, dann zögerte er. »Wenn …«

 »Ja?«

 »Wenn du mir ein paar Fragen beantwortest. Diese Axt. Du sagtest, sie stellte den … was dar?«

 »Den Freiheitssinn der Shumai. Doch nur für mich, Herr. Sie ist nichts als eine Axt. Ein Werkzeug.«

 »Und auch noch schlecht geformt.«

 Tristal lächelte. »Ja«, sagte er. »Aber wenn man die Klinge an den Seiten hält, kann man sie auch als Abziehmesser verwenden. Wenn man mit der Mitte zuschlägt, zerstört man die Flügel nicht.«

 Der Gouverneur betrachtete ihn trocken. »Tu nicht so naiv. Ich weiß, was du mit den Hunden gemacht hast.«

 »Die Hunde waren unvorsichtig. Sie haben mich mit einem Erdhörnchen verwechselt.«

 »Natürlich. Jetzt zu etwas anderem. Auf dem Boot sagtest du, Gott hätte dich zu Dacey, dem Mädchen, geführt. Was hast du damit gemeint?«

 »Ich … ich weiß es nicht. Eine merkwürdige Sache. Alle standen einfach da wie Holzpfosten. Plötzlich begriff ich, dass ihr alle Kaltwasserbewohner seid und wahrscheinlich nicht schwimmen könnt. Ich schwamm hinunter, ohne zu wissen, wo sie war. Ich hatte das Gefühl, als würde ich zu ihr hingeführt. Es war dunkel, meine Augen tränten vor Salz und Kälte, mein Rücken brannte wie Feuer, und ich bat in meiner Not, zu dem Mädchen geführt zu werden.«

 »Du weißt, dass das Unsinn ist.«

 »Zweifellos. Es sieht so aus, nicht wahr? Ich verstehe es nicht. Aber sie muss von einem mächtigen Wesen geliebt werden, wenn ein so armseliges Instrument wie ich sie aus dem Wasser heben durfte.«

 Der Gouverneur betrachtete ihn kühl. Es gab anscheinend nichts weiter zu sagen. In sich spürte er einen Kern von Angst, der zu platzen schien, klein, aber unverkennbar. Es war wie ein Erdstoß, nur im Innern. »Hast du das schon öfter getan?«

 »Ich habe es versucht. Es ist nie geschehen. Aber es war eine Sache des Wollens.«

 »Aha. Du meinst, wenn du nur stark genug wolltest, würdest du frei sein?«

 »Das glaube ich nicht.«

 »Das glaubst du nicht?«

 »Nein. Es ist ein Wiederherstellen des Gleichgewichts, der Ordnung. Es hat nichts mit persönlichen Vorteilen zu tun, glaube ich. Ich weiß es nicht. Du verstehst von diesen Dingen sicher mehr als ich.«

 Der Gouverneur betrachtete ihn schweigend. »Du darfst dich ausruhen, bis dein Rücken geheilt ist. Das ist eine bescheidene Bitte.«

 »Danke, Herr.« Tristal verneigte sich leicht, und als die Wächter ihn aus der Tür führten, sah der Gouverneur seine Wunden in roten Streifen durch das frische Hemd nässen.

 Der Gouverneur saß im flackernden Schein der Lampen und starrte Tors Axt hoch oben an der Wand an. Eine Dienerin fragte, ob er noch etwas brauche, aber er winkte ab.

 Wieder erschütterte ein schwacher Erdstoß das Gebäude. Der Gouverneur sah, wie die Axt an der Wand ein wenig zitterte. Jetzt war es zu spät. Mit einer einzigen Tat hatte Tristal es fast unmöglich gemacht, dass man ihn aufhängen und verwesen ließ. Die Campbans und jetzt auch noch die Lotts würden sich dagegen auflehnen. Nun, er war nur ein Sklave. Und er schien recht arbeitswillig zu sein. Vielleicht machte er sich unnötig Sorgen. Und doch …

 Am nächsten Tag glättete Tristal hoch oben in seiner Höhle im Sonnenschein mit einem frischen Steinmesser den Schaft seiner Armbrust. Er würde sich zwei Tage genehmigen und dann an die Arbeit zurückkehren. Wenn er rechtzeitig nach Hause kommen wollte, musste er bald aufbrechen. Er hatte noch immer keine Pläne. Und er fühlte sich, als habe er Fieber. Sie hatten seinem Körper viel abverlangt, und jetzt schien der sich zu wehren.

 Wieder hielt er inne. Er hatte dem Gouverneur die Wahrheit gesagt. Sein Wollen hatte ihn zu der kleinen Dacey Lott hinuntergeführt. Er hatte nicht einfach ein Bittgebet gesprochen. Es war eine Art Sehen gewesen. Hatte Tor das die ganze Zeit gemeint? Es war schwer zu sagen. Vielleicht war es auch nur Zufall. Schließlich hatte er sich gemerkt, wo das Mädchen verschwunden war, und jeder, der im schlammigen Herzfluss getaucht war, hatte Übung darin, Dinge nur mit Instinkt und Tastsinn zu finden.

 Tristal wischte sich die Stirn ab. Sie war ungewöhnlich schweißfeucht. Ihm war schwindlig. Er zog die Tür im Fels beiseite und deponierte seine Werkzeuge und sein Material im Lagerraum. Dann schaute er die Tür an. Nein, sie war nicht zu entdecken. Er legte sich hin, und die Höhle begann zu wirbeln und sich zu drehen. Das war kein Erdstoß. Etwas stimmte nicht.

 Vier Wochen später lag Tristal noch immer in seiner Höhle, zum Skelett abgemagert, aber auf dem Weg der Genesung. Ambel, der junge Priester, saß bei ihm, er hatte ihm zu essen gebracht.

 »Wer ist Fahna?«, fragte er.

 »Fahna? Eine junge Frau.«

 »Du liebst sie?«

 »Ich … ich denke schon. Ich bin ihr versprochen. War es. Es sieht so aus, als wäre das vorbei.«

 »Ja. Fühlst du dich wohl genug, um mir mehr über das zu erzählen, was du bei dem Begräbnis gesagt hast?«

 »Ich habe dir alles gesagt. Du bist der Priester. Du solltest über solche Sachen Bescheid wissen.«

 »Nein. Ich glaube nicht, dass jemand von uns das weiß. Religion und Philosophie bedeuten uns wenig – sie sind nur Formen, an denen man höflicherweise festhält, Getue, damit wir glauben, bestimmte Ereignisse hätten formelle Bedeutung. Sonst nichts. Für dich ist es ein lebendiges Feuer.«

 »Kaum. Ich habe mich nicht so darauf eingelassen wie manche andere. Ich bin nur ein Säugling. Wenn du gehst, sag bitte den Wächtern, dass ich glaube, morgen arbeiten zu können. Ich danke ihnen und dir, dass ihr mich am Leben erhalten habt, als ich krank war.«

 »Dann willst du es mir also nicht sagen. Du willst es als Waffe gegen uns verwenden. Das haben wir wohl auch nicht anders verdient.«

 »Eines weiß ich sicher: nämlich, dass man etwas Gutes nicht in dieser Weise verwenden kann. Es wirkt nur für die Menschen. Wenn sie sich gegen das Wohl aller stellen, geraten sie in Konflikte. Ihr Iyunwah schwankt als Gesellschaft. Ihr seid im Abstieg begriffen. Ihr könnt euch nicht halten. Niemand braucht etwas gegen euch zu unternehmen. Ihr habt durch eure Unterdrückung selbst genug gegen euch unternommen.«

 »Das verstehst du nicht.«

 »Wahrscheinlich nicht.«

 Ambel hörte draußen weit entferntes Geschrei. Er bückte sich durch den Höhleneingang, beschattete seine Augen und schaute hinaus. »Die Sklavenfänger kehren zurück.« Er zögerte. »Nur zwei. Sie kommen spät, und es sind nur zwei.«

 Er rief die Wächter, und sie ließen ihn am Seil hinunter. Tristal stand auf und ging auf unsicheren Beinen zum Höhleneingang. Von fern näherten sich die beiden Sklavenschiffe, die er vor geraumer Zeit hatte aufbrechen sehen. Sie fuhren um die Anhöhe im Westen herum und liefen in die Bucht ein. Sie mussten mehr oder weniger dieselbe Route gefahren sein, auf der er im vergangenen Jahr nach Süden gekommen war, und dann noch weiter. Nur zwei von sechs? Tristal lachte vor sich hin. Er wusste so sicher, als wäre er dabei gewesen, dass Tor da irgendwie die Hand im Spiel gehabt hatte.

 Dann kehrte seine Niedergeschlagenheit zurück. In seinem Zustand und in seiner Lage würde er Nordwall niemals rechtzeitig zum Frühlingsanfang erreichen können. Als er sich gegen die Felswand lehnte, zitterte sie unter seiner Schulter.

 Er blieb lange im Eingang sitzen, und als Wächter mit Hunden die neuen Sklaven ins Lager an der Klippenwand brachten, neigte er sich zurück. Zweiundzwanzig neue Leute waren zum Nutzen der Iyunwah aus ihrem gewohnten Leben gerissen worden. Als Tristal die Hand über die Augen legte, konnte er erkennen, dass drei Frauen darunter waren. Alle waren dunkelhäutig, mit langem, schwarzem Haar, wie die meisten von der gegenwärtigen Sklavenbevölkerung. Tristal wusste, dass die Iyunwah auf mindestens das Vier- oder Fünffache gehofft hatten, um den schwindenden Sklavenvorrat zu ergänzen, denn trotz aller Anstrengungen der Iyunwah weigerten sich die Sklaven, sich zu vermehren.

 Einige Zeit später, in der Dämmerung, wurde Tristals Schlinge hinuntergelassen und ein neuer Sklave gezwungen, sich hineinzustellen. Die Wächter zogen das Seil hoch. Tristal stand auf, um dem Neuen zu helfen, und als er die Hand ausstreckte, stellte er überrascht fest, dass es eine Frau war, jünger als er. Das erschwerte alles. Vielleicht war es aussichtslos, an Flucht zu denken. Sie hatten sicher etwas im Sinn, wenn sie sie bei ihm unterbrachten – vielleicht war sie ein Spitzel.

 Sie sagte, ihr Name sei Tingli. Sie und ihr Bruder Unger waren im Frühsommer gefangen genommen worden, als die Iyunwah einen Überraschungsangriff auf ihr Inseldorf machten. Sie hatten sich nie zuvor verteidigen müssen und daher wenig Widerstand geleistet.

 Aber als die Sklavenfänger zwischen den Inseln nach Westen fuhren, fanden sie nur noch verlassene Dörfer vor, und mit der Zeit begriffen sie, dass die Dorfbewohner vor den Eindringlingen aus ihren Wohnungen geflohen waren. Die Sklavenfänger erwischten nur noch einen Fischer, und der sagte, ein einarmiger Mann habe sie dazu überredet, Wachen am Meer aufzustellen und Lebensmitteldepots und Fluchtwege einzurichten.

 Endlich hatten die Sklavenfänger ein Dorf gefunden, das friedlich und ahnungslos schien, aber als vier der Iyunwahboote an der felsigen Küste anlegten und die stillen Häuser stürmten, wurden sie mit einem Schwarm von Pfeilen und Flachspeeren empfangen. Sie versuchten den ersten Schock abzuschütteln, aber sie hatten ein volles Drittel ihrer Männer und die Hälfte der Hunde verloren. Sie wichen zu ihren Schiffen zurück, aber inzwischen war eine Wolke kleiner, fellbezogener Boote um eine Landspitze gerudert und kam auf sie zu. Tingli beobachtete den harten Kampf vom Schiff aus, bis die Iyunwah den Sklaven befahlen, niederzuknien und die Gesichter auf die Planken zu legen. Sie konnten jedoch das Schreien und Rufen hören und den Brandgeruch von den Schiffen der Iyunwah riechen.

 Dann wandten sich die Fischer den zwei verbliebenen Sklavenschiffen zu, und die Sklaven mussten sich aufsetzen und rudern. Tingli sagte, ihr sei vor Stolz über die Verteidigungsmaßnahmen der Dorfbewohner das Herz gehüpft, obwohl sie selbst verloren war. Sie dachte, sie würden wohl den immer wieder stattfindenden Sklavenraubzügen ein Ende setzen.

 Tingli war verletzt worden, als man sie gefangen nahm, und sie war noch nicht wieder ganz gesund.

 »Dann sind wir beide Invaliden«, sagte Tristal zu ihr. »Ich werde dein Bruder sein.«

 »Das ist es nicht, was sie sich erhoffen. Weißt du, wir werden nicht …«

 »Ich weiß. Ich will das auch nicht. Deine Leute vertrauen mir ohnehin nicht. Und noch mehr Hass kann ich entbehren.«

 In dieser Nacht ruhte Tinglis Kopf an seiner knochigen Schulter, und Tristal starrte in die Dunkelheit. Wie konnte er seine Armbrustbolzen fertigstellen, wenn ein Fremder dabei war? Die Chance, sein Versprechen zu halten, ging ihm allmählich verloren. Er spürte das jeden Tag stärker. Tingli bewegte sich ein wenig und drückte ihre runde Wange gegen seine Schulter. Er spürte ihr Gewicht schmerzhaft im Rücken, aber er beherrschte sich und regte sich nicht, um sie nicht zu stören.

 Bravets Bande wurde immer größer. Sie kamen früh von der Sommerjagd zurück, schwer beladen mit Häuten und Trockenfleisch. Mehrere Kämpfe in Nordwall resultierten aus der Verachtung, die die alten Jäger für die großtuerischen und kräftigen jungen Männer hegten. Die hatten nichts für das weichliche Leben der Pelbar übrig. Die alte Shumaiart war die bessere. Sie genossen es, junge Frauen zu beeindrucken, schienen aber keine davon überzeugen zu können, sich ihnen anzuschließen; Häute abzuschaben und Kinder zu kriegen draußen auf den riesigen Ebenen übte wenig Anziehungskraft aus.

 Bravet selbst brach nach Pelbarigan auf und suchte Fahna, nur um zu erfahren, dass sie in der Wohnung der Protektorin lebte und bei Eolyn arbeitete. Irgendwie entschlüpfte sie ihm, während er von einem Ort zum anderen ging. Der junge Jäger wurde immer frustrierter und zorniger, als er merkte, dass ihn die Gardisten belustigt beobachteten.

 An seinem dritten Abend in der Hauptstadt der Pelbar schlenderte er zum Ufer hinunter, wo ein kleiner Trupp von Männern an irgendeinem Versuchsboot arbeitete. Es sah sehr sonderbar aus. Während er mit finsterer Miene darum herumging, begegnete sein Blick dem von Stel Westläufer, und der Pelbarbaumeister lud ihn ein, sich auf das Gerüst zu setzen und Tee mit ihm zu trinken.

 »Nein, mir ist Wasser gut genug«, sagte Bravet.

 »Komm! Das ist doch nur gewürztes Wasser. Honig ist drin und ein paar Kräuter. Hast du es eilig? Hier, ich hab auch ein paar Kekse.«

 Ohne weiter nachzudenken, legte Bravet die Hände auf den Bootsrahmen, flankte mühelos hinauf und setzte sich neben Stel.

 »Wie war die Jagd diesen Sommer?«, fragte Stel.

 »Nicht schlecht. Viele Wildrinder. Es ist inzwischen sehr einfach. Jetzt gibt es auch ein paar Wildpferde.«

 »Bleibst du lange hier?«

 Bravet schaute ihn prüfend an. »Du weißt, warum ich hier bin. Ihr wisst es alle. Es ist mies, sich darüber lustig zu machen.«

 Stel legte die Hand auf Bravets Arm. »Nein. Ich mache mich nicht lustig. Aber du musst das verstehen. Sie wird ihre Wahl selbst treffen. Und sie hat gewählt. Niemand weiß, warum Menschen so wählen, wie sie es tun. Aber sie hat ihre Wahl getroffen. Du kannst es nicht ändern. Du musst dir eine andere suchen.«

 »Hast du sie gesehen? Es gibt keine andere.«

 »Sie ist schön, nicht wahr? Aber man heiratet nicht die Schönheit. Man heiratet einen Menschen, ein anderes Stück Welt, ein anderes Stückchen Geschichte, eine Familie, Neigungen, Ängste, Aufgeschlossenheit, Schwächen. Ich weiß, du wirst mir das nicht glauben – erst, wenn du älter bist. Sie hatte ihre Wahl schon getroffen, ehe du kamst. Und als du kamst, hast du dich ihr auf eine Weise genähert, die, nun … Du musst verstehen, dass man sie immer angestarrt hat, immer gierig hinter ihr her war. Nur Tristal nicht. Er war schüchtern und freundlich. Seine Gedanken waren anderswo. Da hat sie für ihn entschieden. Das musst du verstehen. Lass es sein! Hier, willst du noch einen Keks?«

 »Was für eine beschissene Wahl ist das denn? Soviel ich hörte, hat sie ihm einfach gesagt, er gehöre ihr, als er ging. Und nun ist die Zeit fast abgelaufen, und er ist nicht wiedergekommen. Er wird auch nicht kommen. Vielleicht liegt er irgendwo tot und verfault. Vielleicht hat er sie vergessen. Wer weiß? Die ganze Zeit hält sie sich fern von allen. Will als Jungfrau sterben. Eine Verschwendung!«

 »Möchtest du sie mit hinaus auf die Prärien nehmen, damit sie in Hitze und Regen läuft? Das würde Ahroe vielleicht eine Zeit lang mitmachen, aber nicht Fahna.«

 »Die Leiterin der Garde? Du kennst sie?«

 »Ja. Verstehst du nicht?«

 »Ich würde das alles schon morgen für sie aufgeben.«

 »Aber das bist doch du. Du steckst zu tief drin. Du kannst nicht etwas anderes werden. Ich habe Angst, Bravet.«

 »Angst?«

 »Vor dem, was geschehen könnte. Du wirst ihr nichts tun – nicht wahr? Du musst wissen, dass sie geliebt wird. Sie ist Jestaks Tochter. Die ganzen, weiten Ebenen könnten dir kein Schlupfloch bieten, wenn ihr irgendetwas zustieße.«

 Bravet schaute Stel an, dann spuckte er über die Seitenwand des Bootes in den Schlamm. »So sieht es also aus, wie?«

 »Ja. So sieht es aus.«

 »Du würdest mich vermutlich auch verfolgen?«

 »Wenn es so weit käme.«

 »Was würde das nützen, alter Mann?« Bravet sprang leichtfüßig vom Boot.

 »Vielleicht nichts«, sagte Stel. »Aber ich käme trotzdem.«

 ACHTUNDZWANZIG

 Es war Spätsommer, und der Regen fiel unaufhörlich herab. Der Geruch des Todes erfüllte die Sklavenhöhlen. Rizon, in dem Tristal den Gedanken an die Freiheit geweckt hatte, gab die Hoffnung auf, ihm folgen zu können, als er krank wurde. So hatte er es auf eigene Faust versucht, aber am dritten Tag hatten ihn die Hunde erwischt. Es hatte nicht lange gedauert, bis er am Pfosten gestorben war, so zerrissen wie er war. Jetzt hing er da, schwarz und aufgequollen, und sogar die Wachen ekelten sich vor dem unerträglichen Verwesungsgestank.

 Tingli war immer noch bei Tristal. Sie hatten eine Beziehung brüderlichen Vertrauens und Respekts entwickelt. Von Tinglis Seite war noch Ehrfurcht dabei, als sie begriff, dass der Tor, von dem Tristal sprach, der Mann war, der ihr Volk gerettet hatte. Tristal nahm ihr das Versprechen ab, das niemandem zu erzählen, denn sonst würde es sicher jemand weitertragen, und dann würde er noch mehr Schläge bekommen und vielleicht getötet werden.

 Sie versicherte ihm, dass das niemand tun würde.

 »Aber schau dir doch Rizon an, der da draußen hängt. Jemand hat ihn verraten. Sonst hätte er einen Viertelmorgen länger Zeit gehabt.«

 »Aber sie hätten gewusst, dass Agli eingeweiht war. Wenn Rizon entkommen wäre, hinge jetzt Agli hier.«

 »Trotzdem.«

 Sie wandte ihm den Rücken zu. Er kümmerte sich wenig darum. »Ich muss jetzt an meinen Armbrustbolzen arbeiten. Wirst du mich verraten?«

 »Ich hasse dich.«

 »Schon gut. Daran bin ich gewöhnt.«

 »Nein. Ich werde es nicht tun. Nein. Aber du musst mich mitnehmen, wenn du gehst.«

 »Dich mitnehmen?«

 »Wenn du es nicht tust, werden sie wissen, dass ich deine Waffe geheim gehalten habe. Ich werde dann dort hängen.«

 »Nicht, wenn du ihnen sagst, dass ich sie versteckt hatte und sie gemacht haben muss, ehe du kamst.«

 »Aber die Bogensehne ist aus meinem Haar geflochten.«

 »Die Haare könnten von jedem sein. Die meisten Leute haben schwarze. Außerdem werde ich meine Armbrust mitnehmen, wenn ich Erfolg habe. Aber ich habe noch keinen Plan. Hier gibt es keine Chance, sich Flügel zu bauen und wegzuschweben. Keinen Ballon. Aber es hat vielleicht etwas mit den Erdstößen zu tun.«

 »Das verstehe ich nicht.«

 »Wenn ein wirklich schlimmer Erdstoß kommt, der uns nicht alle zermalmt, könnte er die Iyunwah wirklich erschüttern. Einer von Tors alten Grundsätzen war, wenn man den Leuten genug Grund gibt, sich Sorgen zu machen, abgesehen von einem selbst, dann neigen sie dazu, einen nicht mehr zu beachten.«

 »Unger wird mithelfen. Er hat Olert und Ingcon so weit gebracht, dass sie einverstanden sind.«

 »Wenn das noch lange so weitergeht, können wir es gleich dem Gouverneur erzählen.«

 »Tris, du musst Vertrauen zu uns haben. Wir wissen, was wir tun.«

 »Vertrauen zu euch? Zu dir schon, Tingli. Aber zu euch allen?«

 »Zu jedem, dem wir vertrauen.«

 Tristal starrte in den Regen hinaus. Der Gestank von dem, was einmal Rizon gewesen war, hing ihm in der Nase.

 Zur gleichen Zeit saßen drei junge Männer ungefähr vierzig Ayas nordwestlich von Nordwall an einem Feuer. Es schneite auf ihre Fellmützen, auf ihre schweren Mäntel, ihre dicken Lederhosen, während sie mit untergeschlagenen Beinen dasaßen. Sie schienen es nicht zu bemerken.

 Sie sangen eine Pelbarhymne, dann nahmen sie sie auseinander, setzten neue Worte ein, zotig und nicht so ganz zur Musik passend, und lachten dabei.

 Schließlich sagte einer: »Ich bin schon ganz durchnässt. Ich glaube, ich krieche jetzt ins Zelt, ehe ich vollends zu Schlamm werde.«

 »Schüre erst noch das Feuer.«

 »Bin ich dran? Ich war doch letztes Mal dran.«

 »Nein. Ich. Ich werde helfen. Aber lass es nicht zu groß werden. Tristal könnte es sehen. Und Bravet würde schäumen vor Wut.«

 »Tristal ist nicht in diesem Teil von Urstadge. Wenn er nur einen Funken Verstand besitzt.«

 »Was ist los? Gefällt es euch nicht, den ganzen Winter über draußen im Gestrüpp zu sitzen? Das ist doch immer noch besser als zu arbeiten! Oder im stinkenden Rauch einer Pelbarstadt zu ersticken.«

 »Trotzdem. Ein Haus und ein Mädchen wären ganz schön.«

 »Du hast die verweichlichte Seele eines Pelbar. Lass das ja Bravet nicht hören!«

 »Keine Angst. Ehrlich, was würdest du tun, wenn wir Tristal wirklich begegneten?«

 »Ihn an den Daumen aufhängen. Ihm die Kehle durchschneiden. Ihm die Ohren rausdrehen.«

 »Das meinst du nicht ernst.«

 »Nicht nötig, es ernst zu meinen. Wir werden ihm nicht begegnen. Niemals.«

 NEUNUNDZWANZIG

 Obwohl der dämmrige Himmel regendunkel war, wusste Tristal, dass der Frühlingsanfang gekommen war. Er hatte sein Versprechen gebrochen. Zorn und Niedergeschlagenheit überwältigten ihn beinahe. Seine tiefe Entmutigung wurde jedoch fortgespült, er war merkwürdig wach und hatte die geschärfte Aufmerksamkeit der Verzweiflung.

 Er hatte an den Flaschenzügen mitgeholfen, die Sklaven in ihre Höhlen hinaufzuziehen, und schließlich war er an der Reihe. Er stellte seinen Fuß in die Schlinge, und vier Sklaven mühten sich, ihn hinaufzuheben, sie rutschten im Schlamm und hätten ihn beinahe fallen gelassen. Ziemlich erleichtert erreichte er das Sims und sah Tingli undeutlich weit hinten in der Höhle. Er drehte sich um, die Schlinge noch einen Augenblick in der Hand, und sah unter sich einen Wächter, der das Seil hielt und das freie Ende um sein Bein geschlungen hatte. Der Mann gab den letzten drei Sklaven Anweisungen. Innerhalb der Palisaden waren keine Hunde mehr, und nur weit unten in der Höhlenreihe standen zwei Wächter. Der Mann darüber blieb hinten in seiner Unterkunft und war noch nicht gekommen, um das Seil zu holen. Es war unverkennbar eine Gelegenheit. Das war seine Chance!

 Tristal drehte sich zu Tingli um und sagte: »Das ist es.«

 »Was?«, sagte sie und keuchte auf, als er verschwand.

 Er hatte seinen Fuß wieder in die Schlinge geschoben und sprang hinaus. Der Wächter unten schoss mit einem Schrei nach oben, als Tristal hinunterraste. Er ließ das Seil los, als er den Boden erreichte, und der Mann sauste herunter und prallte wie ein nasser Sack in der Nähe auf. Tristal hatte in einem Augenblick dem Mann das Schwert herausgerissen, die beiden anderen Wachen zogen ihre Schwerter und liefen schreiend auf ihn zu.

 Er rannte ihnen entgegen, und als er näher kam, trennten sie sich. Tristal nahm sich den rechten vor, wehrte ab und senkte das Schwert tief in seinen Hals. Dann drehte er sich um, wich dem Schlag des zweiten aus und trieb ihm das Schwert in den Leib.

 Er riss ein zweites Schwert vom Boden hoch und rannte auf die Palisade zu, als die Wachen auf den Bastionen Alarm zu schreien begannen. Tristal kletterte die Wand hinauf und flankte hinüber, fast mitten in drei Hunde hinein. Mit wildem Vergnügen tötete er den einen, den zweiten und den dritten dieser Peiniger. Dann lief er auf den Felshügel am Meer zu. Er wollte sich Tors Axt holen und dann davonlaufen oder bei dem Versuch sterben. Was machte es jetzt noch aus, nachdem sie ihn davon abgehalten hatten, sein Versprechen zu erfüllen?

 Als er durch die Felsen nach oben lief und hinter sich Hunde bellen hörte, erkannte er plötzlich, wie planlos und idiotisch diese Flucht war. Aber jetzt konnte er nicht mehr zurück. Er musste weitermachen, solange er noch einen Arm heben konnte. Völlig unerwartet sprang ihm ein Hund gegen die Brust und warf ihn zu Boden. Er schlug mit einem der Schwerter zu, dann gleich mit dem anderen hinterher. Der Hund war dem ersten Streich ausgewichen, aber der zweite traf ihn in die Brust. Er jaulte auf und stürzte. Tristal erledigte ihn vollends, lauschte einen Augenblick und lief weiter.

 Weit hinten fragte ein Wächter keuchend einen anderen: »Wo will der hin? Direkt in die Stadt hinein? Wahnsinn!«

 »Es ist der Gelbhaarige. Ich wusste, er würde uns eines Tages Schwierigkeiten machen.«

 »Wir laufen besser gleich zum Gouverneurspalast.«

 »Das tun wir doch.«

 Acht Hunde später erreichte Tristal das unverwechselbare, imposante Gebäude, das hell erleuchtet war. Als er hinter sich Hunde und Geschrei hörte, lief er seitlich herum, erwischte den Rand einer Gartenwegüberdachung und zog sich hinauf. Er hatte die hohen Fenster des Empfangsraums erkannt. Sie waren mit abgeschabtem Leder bedeckt, und ein Stück davon zerriss lautlos, als Tristal mit dem Krummschwert kreuzförmig hineinschnitt. Er stieg hindurch und trat auf die Galerie. Unter ihm fand gerade eine Abendversammlung statt. Er schlüpfte die schräge Galerie abwärts, kroch in die Mitte, ließ seinen Gürtel über die Brüstung hinunter und schlang ihn um den Griff von Tors Axt, dann zog er ihn vorsichtig straff und riss ihn nach oben, wobei er zwei Schwerter berührte, die plötzlich über der erschrockenen Menge gegeneinander klirrten.

 Eine Frau schrie auf, und als Tristal zum Fenster rannte, flog ein Pfeil an ihm vorbei und bohrte sich in die Wand. Er drehte sich um, sah einen Schützen und schleuderte eines der Schwerter nach dem Mann.

 Als er aus dem Fenster kam, war der Garten voll von Hunden und Männern. Er drehte sich um, kletterte auf das hohe Dach, rannte über den First und sprang auf das danebenliegende, niedrigere Gebäude. Er rannte am anderen Ende hinunter, zwängte sich zu der schweren, hölzernen Dachrinne hinab, hängte sich daran und ließ sich fallen.

 Einen Augenblick lang waren die Hunde verwirrt, dann hörten sie ihn und machten sich bellend auf den Weg. Während Tristal lief, erzitterten seine Beine unter einem neuerlichen Erdstoß und wären beinahe eingeknickt. Er rannte durch die regennassen Straßen nach Süden und hörte, dass mehrere Hunde schnell aufholten. Er drehte sich um, kurz bevor der Leithund sprang, stieß ihn mit dem Schwert zur Seite und fällte den zweiten und den dritten mit schnellen Axtstreichen. Zwei weitere blieben zurück. Tristal drehte sich um und rannte weiter. Nach sechs Schritten blieb er stehen, drehte sich blitzschnell um und spaltete dem Hund den Schädel, der ihm unmittelbar auf den Fersen gewesen war. Der letzte scheute jaulend zurück. Tristal schleuderte das Schwert nach ihm und erwischte ihn an den Beinen. Dann erledigte er das Tier mit der Axt und nahm das Schwert wieder an sich.

 Die Wachen hinter ihm wussten nicht, was sie tun sollten. »Wenn er nach Süden geht, erwartet ihn eine schöne Überraschung«, sagte einer. »Man wird ihn auf den Strand treiben.«

 »Oder ins Meer. Er kann schwimmen, weißt du.«

 »Das können die Hunde auch.«

 »Wenn noch welche übrig sind.«

 Niemand beobachtete den Hügel; die Wachen kamen gar nicht auf die Idee, dass Tristal zum Sklavenlager zurücklaufen könnte. Er atmete schwer, als er über die Hügelkuppe kam. Wieder waren mehrere Hunde auf seiner Spur. Als er sie herannahen hörte, trabte er auf dem nassen Boden so leise er konnte den Hügel hinunter. Vor sich sah er einen Bogen von Fackeln, die Wachen beleuchteten den Bereich der Höhlen. Der Leithund stürzte sich knurrend auf Tristal, aber nach einem Axtstreich wurde das Knurren zu einem kurzen schrillen Quieken und brach ab. Zwei weitere Hunde waren heran und bedrängten ihn. Er versuchte, gleichzeitig zu laufen und sie im Auge zu behalten, denn jetzt hörte er weit hinten auf dem Hügel die Iyunwah rufen. Tristal rannte weiter, versuchte zu lauschen und erwischte mit einem schnellen Schwertstreich nach rückwärts einen Hund im letzten Sprung. Der dritte wollte nicht in Reichweite kommen, verfolgte ihn aber bellend.

 Vor ihm war nicht alles ruhig. Innerhalb der Palisaden standen, ein Stück von den Höhlen entfernt, in Abständen Wachen. Vier lagen weiter innen auf dem Boden. Niemand achtete auf den Hund hinter Tristal, bis auf die drei im Sklavenlager verbliebenen Hunde. Als alle vier außerhalb der Palisade auf ihn zustürzten, erwischte Tristal die ersten beiden, ehe sich einer an seinem Arm festbeißen konnte. Er hackte den Hund beiseite, als ihn der letzte von hinten ansprang und auf seinem Rücken landete. Tristal wirbelte herum und schnitt dem Tier den Bauch auf. Als der Hund aufkreischte und die Wachen in den Bastionen sich umdrehten, sauste Tristal unter die Wand, schlug einen Haken, lief durch das Tor und die Treppe zur Bastion hinauf, kippte einen Mann über die Wand und tötete zwei weitere mit Hieben seiner Axt.

 Er duckte sich vor einem Pfeil von dem Posten gegenüber dem Tor, packte eine Fackel und warf sie in hohem Bogen nach ihm, dann riss er einen Bogen an sich, legte einen Pfeil auf, zielte und schoss auf einen der Wächter im inneren Wachenkreis. Er traf den Mann ins Bein. Ein weiterer Hund kletterte mühsam die Stufen herauf, als Tristal wieder einen Pfeil auflegte. Er zog schnell und durchbohrte das Tier, da sah er, dass jemand an einem Seil von den Höhlen herunterkam. Zwei der Wächter wollten auf ihn zu, aber ein Mann wurde von einem Bolzen getroffen, und der zweite wich zurück. Tingli hatte die Armbrust!

 Tristal hörte, wie Wächter und Hunde den Hügel heruntergelaufen kamen, und wusste, dass er jetzt in der Klemme saß. Er war zwischen zwei Fronten gefangen. Nun, im Augenblick war es ihm ohnehin nicht mehr so wichtig, ob er am Leben blieb. Ohne zu überlegen raste er die Treppe der Bastion hinunter, fegte einen weiteren Hund beiseite, schickte einen Pfeil hinauf in die Bastion gegenüber dem Tor und ließ einen Shumaischrei folgen, der einem das Blut in den Adern erstarren ließ. Zwei Männer sprangen von der Mauer und rannten davon. Der dritte war tot.

 Tristal lief die Stufen hinunter und begann, die schweren Torflügel zu schließen. Ein Hund rannte herein, und die Wachen im Inneren liefen auf ihn zu, aber sie wurden von mehreren Sklaven verfolgt, und weitere rutschten bereits an den Seilen herab. Der Hund riss ihm den Schenkel auf, und Tristal durchtrennte ihm mit der Axt das Rückgrat. Das Tier sackte zusammen. Tristal schloss das Tor und warf den kleinen Innenriegel vor.

 Dann machte er kehrt, um sich den Wachen zu stellen, elf waren es, zwei mit Bogen bewaffnet. Ein Bogenschütze knickte ein und stürzte, der andere zielte sorgfältig auf Tristal, während der die Mauer entlang nach Norden lief. Der Mann schoss und verfehlte, während drei andere mit Schwertern versuchten, Tristal abzufangen. Brüllend wie ein Wahnsinniger stürzte Tristal auf sie los. Sie zerstreuten sich, nur einer wagte einen Schwertstoß, den Tristal parierte. Dann sprang er auf den Mann zu und zog ihm die Axt quer über die Brust. Er war zu den sich sammelnden Sklaven durchgekommen. Im Dämmerlicht erkannte er, dass zwei Sklaven die Spitze der Klippe erreicht hatten und nun alle Seile herunterließen.

 Irgendwie mussten sie die drei Wachen getötet haben, die immer hier stationiert waren. Aber trotz des guten Anfangs wollten einige Sklaven nicht aus den Höhlen herabsteigen. Genügend taten es jedoch, und so drängten sie allmählich die noch verbliebenen Wachen zurück, einige warfen mit schweren Steinen, andere schwangen Schwerter, die sie den am Boden liegenden Männern abgenommen hatten. Tingli setzte die Armbrust an, sie lud, zielte und schoss so methodisch auf Wächter als säubere sie Fische. Sie hatte sich zuerst den einzigen noch verbliebenen Bogenschützen unter den Wachtposten vorgenommen; die anderen waren vergleichsweise hilflos. Sie drängten sich zusammen, stürmten das Tor und rannten hinaus, der Letzte stürzte im Durchgang mit einem kurzen Bolzen im Rücken. Die Wächter zerrten ihn hinaus, schlossen die Torflügel und warfen den schweren Außenriegel vor.

 »Auf die Bastionen!«, brüllte Tristal. Sobald sie oben waren, sahen sie draußen, in der tiefen Dämmerung und im Regen, wie sich die Iyunwah sammelten.

 »Müssen über hundert sein. Nicht mehr viele Hunde.«

 »Von denen hat jeder ein Stück aus mir rausgerissen«, sagte Tristal. »Ich habe von hier bis zum Gouverneur Hunde verstreut. Seht ihr? Ich habe meine Axt.«

 »Und was machen wir jetzt?«

 Tristal seufzte. »Ich weiß es nicht. Wir werden sehen. Wusste nicht, dass ihr mitmachen würdet. Was ist mit der Klippenspitze?«

 »Da geht es nirgends weiter. Auf der Rückseite führt über die ganze Breite eine tiefe Spalte.«

 »Können wir hinunterklettern?«

 »Dann würden wir in einer schmalen Schlucht stecken. Die könnten sie an beiden Enden abriegeln. Haben es wahrscheinlich schon getan.«

 »Und wenn wir auf der anderen Seite der Schlucht wieder hinaufklettern?«

 »Sie fällt schroff ab. Ich war schon dort und habe Stämme für sie geschleppt. Nahe an der Bucht. Mit Bogen hätten sie uns, noch ehe wir oben wären. Sie könnten von unserer Klippe aus hinüberschießen.«

 »Wenn sie hinaufkämen.«

 »Richtig. Aber man kann auch über die Nordseite aufsteigen, wenn es von hier nicht geht.«

 »Gelbhaar, warum hast du uns da hineingezogen?«, kreischte ein kleiner Mann schrill.

 »Du brauchtest nicht mitzukommen. Hättest ja in deiner Höhle bleiben können«, antwortete ein anderer.

 »Ich wollte das nicht versäumen«, rief ein dritter. »Wie eine gute Jagd.«

 Weiter hinten im Dunkeln konnte Tristal Schläge hören, ein Mann hackte den Pfosten um, an dem Rizons Überreste hingen. Während sie den steinigen Boden aufgruben, um ihn mitsamt dem Pfosten zu bestatten, weil es niemand über sich brachte, ihn anzurühren, begannen die Iyunwah, in einem Halbkreis um das Lager Fackeln anzuzünden.

 »Wir brauchen etwa acht Leute, die auf die Klippe steigen, damit die nicht hinaufkommen und auf uns herunterschießen«, rief Tristal. Sofort hatte er die doppelte Anzahl.

 Vorne sah er, dass die Iyunwah leichte Holzgerüste bauten, die sie beim Vormarsch auf die Palisaden als Schilde benutzen wollten.

 Es sah nicht gut aus. Tingli stand mit der Armbrust in der Hand neben Tristal.

 »Willst du sie?«, fragte sie.

 »Nein. Ich habe meine Axt. Später mache ich mir vielleicht einen Langbogen. Den bin ich viel besser gewöhnt. Die hier musste ich aus Feuerholz machen. Lauter kurze Stücke.«

 »Funktioniert gut. Werden wir hier rauskommen?«

 »Was meinst du?«

 »Ich habe Angst. Ich glaube nicht. Aber ich möchte nicht am Pfosten verwesen.«

 »Nein. Ich hatte nicht erwartet, es so weit zu schaffen. Wir werden rauskommen. Wir müssen.«

 »Soll das ein Plan sein?«

 »Nein. Glaubst du, ich könnte alle dazu bringen, auf die Klippe zu steigen?«

 »Dort säßen wir in der Falle.«

 »Ja. Aber wir können diese Wand hier nicht lange halten, wenn einmal der Morgen da ist. Es sind zu viele. Ich möchte lieber im Dunkeln hinaufsteigen, wenn sie uns nicht dabei erschießen können.«

 Als der Morgen graute, hatten sie das Klippenplateau erreicht, nachdem sie in Dunkelheit und Regen herumgerutscht waren. Draußen sammelten sich die Iyunwah und machten sich bereit. Sie sahen zu, wie die Wächter und Freiwilligen von Krähenfels in der Dämmerung die Barrieren vorwärtsschoben. Mehrere der Fischer lachten leise, aber Tristal sagte, sie sollten still sein. Sie beobachteten die Iyunwah, wie sie ins Lager eindrangen und sich dann fächerförmig vor der Klippe verteilten. Tristal saß immer noch da, arbeitete an einem Langbogen und unterwies einen Kreis von anderen darin, dasselbe zu tun.

 Die Iyunwah schrien zu ihnen herauf, aber man konnte nicht verstehen, was sie wollten. Dann kratzten sie eine riesige Botschaft in die Erde des Lagers. »Gebt uns den Gelbhaarigen, dann seid ihr frei.« Die Fischer konnten es nicht lesen, daher las Tristal es ihnen vor.

 »Ihr könnt mich ausliefern, wenn ihr wollt. Mir macht das nicht viel aus«, sagte Tristal.

 »Zwecklos. Eine Lüge. Die würden uns sowieso niemals gehen lassen«, sagte ein alter Mann.

 Zwei Wochen später waren sie immer noch auf der Klippe. Sie waren von einem schmalen Ring von Iyunwah umzingelt. Wasser gab es genug, aber sie hatten bald alle Tiere, die sie oben auf der Klippe fangen konnten, getötet und gegessen. Sie hatten viel Zeit, ihre Schießkünste zu üben, aber sie waren ausgehungert, verzweifelt und mutlos.

 »Glaubst du immer noch, dass wir rauskommen, Gelbhaar?«, krächzte ein Mann spöttisch.

 Tristal sah ihn an. Er wusste es nicht. »Ihr bestimmt«, sagte er. »Was mich angeht, ist es mir ziemlich egal.« In diesem Augenblick erzitterte der ganze Boden unter einem Erdstoß und hüpfte dann in Wellen, stärker, als sie es bisher je erlebt hatten. Die Klippenfront löste sich, sie hasteten zurück, unten rannten die Iyunwah davon. Einige waren vom Steinschlag erwischt, andere von ihm niedergeworfen worden. Das Beben wurde schwächer, dann kam ein neuer Stoß, und unten schien die ganze Landschaft zu wogen. Dann erstarb die Bewegung.

 »Unger!«, rief Tristal. »Einige Leute sollen den Wachenkreis überprüfen. Es könnte sein, dass die Iyunwah jetzt einen leichten Weg hier herauf haben.«

 »Oder wir einen hinunter.«

 »Oder das. Nachdem wir jetzt voll bewaffnet sind und sie eins auf die Nase bekommen haben, könnten wir vielleicht die Bucht erreichen und sie überqueren.«

 Unger und mehrere Männer gingen, um das Plateau der Klippe abzusuchen. Es maß einen vollen Viertelayas im Durchmesser, und Tristal rechnete nicht damit, dass sie bald zurückkommen würden. Während er wartete, fiel ihm auf, dass gegen Krähenfels hin Rauch über den Hügel aufstieg.

 »Schau, Tingli! Die haben da drüben einige Schwierigkeiten.«

 »Aber niemand zieht ab.«

 »Noch nicht. Warte nur!«

 Bald verließen einige Iyunwahwachen auf Veranlassung von Boten, die über den Hügel kamen, ihre Posten. Und Unger kehrte zurück und berichtete, dass es auf der Nordseite, gegen die Bucht hin, einen recht einfachen Weg die Klippe hinunter gäbe.

 »Dann laufen wir los!«, sagte Tristal.

 »Gelbhaar, keiner von uns hat so viel Kraft, dass er noch laufen könnte.«

 »Dann eben kriechen. Wir kriechen los.«

 Jemand lachte. Sie gingen alle zum Wachenkreis im Norden, der jetzt nur noch ein schräger Geröllhaufen war. »Da möchte ich nicht drauf sein, wenn wieder ein Stoß kommt«, sagte Tristal. »Aber wir müssen es versuchen. Schaut! Einige von denen warten auf uns. Wir werden kämpfen müssen. Habt ihr eure Bogen?«

 Einige der Fischer schreckten vor dem Gedanken an einen neuerlichen Kampf zurück, aber keiner weigerte sich zu gehen. Als sie über das lose Geröll hinunterstiegen, sahen sie, dass sich noch weitere Iyunwah sammelten. Die Flucht würde nicht einfacher werden. Aber plötzlich zeigte ihnen Tingli, dass das Wasser aus der Bucht hinausströmte. Zuerst langsam, dann schneller, überschritt es bald die Ebbemarke, zog sich immer weiter zurück und wurde durch die Zentralfahrrinne hinausgesaugt. Es blieben nur noch weite Schlammflächen, in denen überall Fische zuckten.

 »Was ist das?«

 »Den Felsen hinauf! Schnell! Wieder den Felsen hinauf!«, brüllte Unger und fuchtelte mit den Armen. »Welle. Große Welle. Schnell!«

 Unten schrien die sich sammelnden Iyunwah auf und wollten auf sie losstürmen. Tristal bildete eine Bogenschützenlinie und schickte die anderen auf den Felsen zurück. Ein ungleichmäßiger Pfeilhagel hielt die Angreifer zurück. Plötzlich drehte sich einer der Iyunwah zufällig um. Er begann verzweifelt zu schreien. Alle schauten hin und begannen, nach Osten zu laufen. Gleichzeitig hörte Tristal ein Donnern und sah, wie eine unglaubliche Wand aus Seewasser die Bucht heraufstürzte, in das Sklavenlager rollte, sich sammelte und sich über die Nordseite der Klippe ergoss, während die Fischer in höchster Eile hinaufkletterten. Das Wasser erfasste, hob und vernichtete die flüchtenden Iyunwah. Dann wurde es flacher, drehte sich und strömte zurück, es nahm Bäume, Palisadenteile, zwei zertrümmerte Boote und irgendwo unter der Oberfläche die ganze Belagerungstruppe der Iyunwah mit sich.

 Tristal und die Fischer blieben ehrfürchtig schweigend noch eine Weile auf der Klippe. Dann sagte ein alter Mann: »Ich sehe ein paar gestrandete Fische, und ich habe Hunger.« Er machte sich daran, hinunterzusteigen. Andere folgten ihm.

 »Was war das?«, fragte Tristal.

 »Eine Seebebenwelle«, sagte der Alte. »Die kommen manchmal, wenn die Erde unter Wasser bebt. Manchmal erscheinen sie einfach aus dem Nichts. Wenn sich das Meer zurückzieht, muss man laufen. Wenn man draußen ist, beim Fischen, merkt man eigentlich gar nicht so richtig, dass sie vorbeikommen. Oft passiert das nicht. Ich habe es bisher zweimal erlebt.«

 Am nächsten Tag gingen Tristal und die Fischer wohlbewaffnet die Straße entlang. Wo einmal Krähenfels gewesen war, fanden sie nur Tod und Verwüstung. Die meisten der Gebäude waren durch den Erdstoß eingestürzt, und dann hatte die Flutwelle fast die ganze Siedlung überspült. Ein einsamer Wachhund bellte sie wie rasend an, bis ihm ein Mann einen Pfeil in den Leib jagte.

 Sie fanden zweiunddreißig Überlebende im Saal des Gouverneurs, der Risse hatte und aus den Fugen war, aber standgehalten hatte.

 Als die Fischer den Saal betraten, wichen die Überlebenden mit gezückten Schwertern zurück. Tristal stellte sich vor sie hin.

 Watomie, der Gouverneur mit dem langen Gesicht, saß umgeben von einer zerlumpten Kollektion Überlebender an seinem Tisch. »Das habe ich also davon, dass ich dein Leben geschont habe«, sagte er.

 »Wieso? Ich habe doch den Erdstoß und die Welle nicht geschickt. Wenn wir in den Höhlen gewesen wären, wären wir alle tot, weil die Felswand abgebrochen und heruntergestürzt ist.«

 »Was wollt ihr? Unser Leben?«

 »Sehen wir aus wie die Iyunwah mit den schwarzen Herzen? Nein. Braucht ihr Hilfe? Wir gehen bald fort.«

 »Hilfe? Hilfe von euch?«

 »Habt ihr in alle Häuser geschaut? Ist jemand verschüttet?«

 »Ich … ich weiß nicht. Aber geht nur! Wir können selbst für uns sorgen. Geht nur!«

 »Gut. Nur vergesst eines nicht. Falls ihr jemals wieder in Versuchung kommt, eure Nachbarn zu überfallen und zu versklaven, sie wissen, dass sie sich an die Shumai wenden können. Wir werden kommen, ganz gleich, wie weit es ist. Wir sind jetzt ihre Verbündeten, wenn sie Hilfe brauchen. Ich denke, sie wissen genug, um zurechtzukommen.«

 »Angriff? Womit denn? Du bist verrückt.«

 »Wahrscheinlich. Das macht die Sklaverei.« Tristal drehte sich um und sie gingen ohne ein weiteres Wort.

 Tristal wandte sich an die anderen. »Kommt!«, sagte er. »Ihr nehmt das eine Boot. Ich verlasse euch an der Bucht.«

 »Nein. Ich gehe mit dir«, sagte Tingli, als sie aus der Tür waren.

 »Du? Ich will ungefähr zweitausend Ayas weit reisen. Größtenteils laufen.«

 »Ich auch«, sagte Unger. »Kein Grund, hierzubleiben. Das Dorf ist nicht mehr, alle sind getötet oder zerstreut.«

 »Wenn ihr nicht mithalten könnt, muss ich euch zurücklassen. Ich habe mein Versprechen gebrochen, aber ich muss trotzdem zurück.«

 »Nur für den Fall, dass du sie zurücklässt, komme ich auch mit und bleibe bei ihnen«, sagte ein anderer junger Fischer grinsend.

 Sie hörten hinter sich ein Geräusch, und als sie sich umdrehten, sahen sie, wie Ambel, der junge Priester, auf sie zugelaufen kam. »Ich werde mit euch gehen«, keuchte er.

 »Mit uns gehen?«

 »Ich habe keinen Grund, hierzubleiben. Habe ohnehin nie etwas Sinnvolles getan hier. Ich möchte die Pelbar kennenlernen. Ich möchte an einen Ort, wo die Erde nicht bebt.«

 »Es ist weit.«

 »Schon gut. Ich habe ein ganzes Leben lang Zeit.«

 In diesem Augenblick kniete Fahna haltlos schluchzend vor Eolyn und drückte den Kopf in ihren Schoß. »Ist ja gut. Vielleicht kommt er noch«, tröstete Eolyn.

 »Er hat … sein Versprechen gebrochen.«

 »Er konnte nichts dafür. Bestimmt. Außerdem hast du mir erzählt, wie es zu diesem Versprechen kam.«

 »Er hätte sein Wort halten … müssen. Was soll ich jetzt tun. Alle werden lachen – die stolze Schöne, die von ihrer Wolke heruntergeholt wurde. Und was ist mit diesem grässlichen Bravet und seinen Rabauken?«

 »Keine Sorge. Wir haben Gardisten, die sie zurückhalten.«

 »Ich habe Angst. Stel ist fort und Ahroe auch. Ich kann nicht ewig bei der Protektorin bleiben. Wenn ich nach Hause gehe …«

 »Ja?«

 »Es gibt noch andere. Und mein Vater wird sich schämen.«

 »Jestak? Niemals.«

 »Ach, Eolyn, warum muss alles so … so schrecklich sein?«

 DREISSIG

 Der Hochsommer war vorbei, als Tristal und seine zwölf Reisegenossen bei den Forman-Eisenarbeitern hoch oben in den Bergen, wo die heißen Quellen und Geysire dichte Wolken aufsteigen ließen, auf einer grasbedeckten Lichtung saßen. Tristal hatte ihnen von Rizon erzählt und wie er gestorben war.

 »Er ist vor langer Zeit fortgegangen«, sagte ein Mann mit dem gleichen scharfen, harten Akzent, mit dem auch Rizon gesprochen hatte. »Er hat einen Mann ermordet, einen Vetter.«

 »Warum?«

 »Es ging um eine Frau. Anscheinend hat er dafür bezahlt.

 Wie ist es, braucht ihr irgendetwas? Vorräte? Trockenfleisch? Wir sind reichlich versorgt. Braucht ihr Messer? Ich sehe Steinwerkzeuge. Das ist eine wundervolle Axt. Darf ich sie anschauen?«

 Tristal reichte sie dem alten Forman mit dem Griff zuerst, und der studierte sie genau, fuhr mit den Fingern darüber und hielt sie auf Armeslänge von sich ab. Dann gab er sie lächelnd zurück. »Ich möchte gerne den Mann kennenlernen, der diese Arbeit gemacht hat.«

 »Das ist weit. Wir sind auf dem Weg dorthin. Ich nehme an, dass er da ist. Vor sieben Jahren war er es noch.«

 »Ich bin zu alt für so eine Reise. Aber vielleicht gehen ein paar andere mit. Ib? Jost? Wie wäre es?«

 Die beiden lehnten ab, aber sechs Männer und die Frau von einem davon entschlossen sich dazu. Alle waren jung und kräftig, hatten den typischen, untersetzten Körperbau und die schwarzen Haare der primitiven Forman. Ihre Haut war sehr weiß, wo sie nicht von der Sonne gebräunt war. Einige hatten blaue Augen, aber die meisten dunkelbraune.

 Zweihundert Ayas westlich von Pelbarigan stand Bravet mit seinen Männern auf einer Anhöhe und sagte: »Das ist eine gute Stelle. Hier bauen wir eine Holzbühne. Mit Sitzen ringsherum. Da drüben eine Blockhütte – eine kleine – und dort unten eine große.«

 »Wofür soll das sein?«

 »Für meine Hochzeit. Mit Fahna.«

 »Dann ist sie also einverstanden?« Ein sommersprossiger Mann stieß einen Jubelschrei aus und warf sein Bündel in die Luft.

 »Sie ist nicht einverstanden. Wir werden sie entführen.«

 Die Gruppe verstummte. Spannung und Misstrauen hingen wie ein Mückenschwarm in der Luft.

 »Wer nicht will, braucht nicht mitzumachen. Aber ich verlange, dass ihr aus Loyalität darüber schweigt.«

 »So etwas tut ein Shumai nicht, Axtschwinger.«

 Bravet drehte sich erzürnt um und stürzte sich auf den Mann, der das gesagt hatte, es war ein älterer Mann, der mitgekommen war, um wieder das Erlebnis der Jagd zu genießen. Bravet warf ihn zu Boden, stellte sich über ihn und hielt ihm die Axt an die Kehle. »Was ein Shumai tut, bestimme ich. Ich bin ein Shumai, und ich tue es.«

 Der Mann antwortete nicht. Bravet trat zurück und schaute sich um. »Nun. Hat noch jemand Einwände?«

 Der sommersprossige Mann stieß wieder einen langen Schrei aus und warf sein Bündel in die Luft, dann rief er: »Endlich passiert hier einmal etwas Aufregendes.« Einige der jüngeren Männer lachten und jubelten.

 »Nun«, sagte Bravet, »dann an die Arbeit! Wir brauchen ein Beutetier, ein ganzes. Wer will jagen? Und wir roden als Erstes das Gestrüpp. Habt ihr die Äxte?«

 Als der Sommer zu Ende ging und sich zum Herbst wandelte und als die Prärieinsekten zwischen dem braunen Gras und den Goldruten umherschwirrten, wanderte Tristal mit seiner kleinen Gruppe rastlos nach Osten. Im achten Monat trafen sie auf eine Gruppe von neun Reiter-Shumai, die für die Emeri jagten, und bald danach erreichten sie den Isso. Sie fuhren ihn auf primitiven Flößen hinunter und bauten unterwegs Boote. Der Fluss war träge und kreuz und quer von Hindernissen durchzogen, so kamen sie nur langsam vorwärts. Tristal drängte es, sie alle zurückzulassen und im Laufschritt nach Osten zu ziehen. Aber seine Furcht vor der Rückkehr und dem Wiedersehen mit Fahna wurde in diesen Spätsommertagen immer größer.

 Der Herbst brachte in Pelbarigan lärmende Freudenfeiern für Stel, der mit dem zweiten Dampfboot der Pelbar vom Bittermeer zurückgekehrt war und eine große Anzahl von Peshtak mitbrachte, die er aus der Sklaverei der Tantal befreit hatte. Die Tantal waren in Ginesh besiegt worden, dann noch einmal in einem Seegefecht in Iver und schließlich an der Portage. Im Süden in Dreistrom machte die Herzfluss-Föderation der Völker kräftige Fortschritte.

 Nach der allgemeinen Feier fiel niemandem etwas Ungewöhnliches auf, als Bravet mit seiner Läuferbande zurückkehrte. Die normalerweise lärmenden jungen Männer schienen sich zur Abwechslung sehr ruhig und ordentlich zu benehmen. Nicht einmal die Pelbargardisten fanden an ihrem Verhalten etwas auszusetzen.

 Als sie wieder verschwanden, nahm niemand Notiz davon. Zwei Tage später bemerkte Eolyn zu Ahroe: »Ich verstehe das nicht. Ich dachte, Fahna hätte sich von der Enttäuschung, dass Tristal nicht zurückgekehrt ist, erholt. Aber jetzt ist sie nach Hause gefahren oder sonst etwas, ohne ein Wort zu sagen. Mitten in einem Experiment.«

 Ahroe war mit etwas anderem beschäftigt und sagte nur: »Was?«

 Eolyn wiederholte ihre Bemerkung und fügte hinzu: »Und dieser schreckliche Bravet hat sich nicht einmal die Mühe gemacht …« Die beiden Frauen schauten sich ein paar Augenblicke lang an. »Nein!«, flüsterte Eolyn.

 Ahroe stürzte aus der Tür ihres Häuschens und raste den Pfad hinunter. Dabei rief sie laut nach dem Gardehauptmann.

 Vier Tage später ließ Tristal die Boote am Ostufer anlegen. Als sie alle zusammen waren, sagte er: »Ich verstehe das nicht. Ich bin unruhig. Etwas ist nicht in Ordnung. Es ist, wie … wie … ich weiß nicht, was. Ich muss weiter. Ich lege eine Spur. Wenn ihr auf diesem Weg nachkommen wollt, folgt ihr. Ansonsten bleibt ihr auf dem Fluss, bis er in den Herzfluss mündet, und rudert dann nach Norden.«

 »Woran werden wir den Herzfluss erkennen?«, fragte ein junger Fischer.

 »Wenn du ihn siehst, weißt du, dass er es ist. Der Herzfluss ist die Mutter aller Flüsse.«

 »Was ist los? Gefahr?«

 »Nein. – Ja. – Ich weiß nicht. Es liegt etwas in der Luft – wie damals, ehe wir im Norden auf diese wahnsinnige Läuferbande stießen. Das sagte jedenfalls Tor. Damals habe ich es nicht verstanden. Außerdem habe ich ein so sonderbares Gefühl in Bezug auf Fahna. Und wenn ich von hier aus laufe? Ich bin jetzt ziemlich mager. Sie könnte … sie könnte mich trotzdem noch akzeptieren, auch wenn ich erschöpft und noch magerer zurückkomme. Einen Versuch ist es wert. Ihr versteht schon – wir haben genug miteinander versucht.«

 »Wir halten mit«, sagte Tingli.

 »Nein. Wenn ihr es schafft, gut. Ja, ich weiß, dass das unverantwortlich scheint, aber ihr kommt schon zurecht. Ihr seid auch bis hierher gekommen. Bei den Pelbar wird es euch gefallen. Wir treffen uns dort, wenn ich kann.« Er drehte sich um und begann, langsam durch das hohe Gras zu laufen. Als er sich umschaute, sah er, dass die Gruppe ihm folgte, aber als er stetig mit ausgreifenden Schritten weiterlief, blieben die meisten weit zurück.

 Er lief nach Osten und spürte die Freude des Shumai auf der riesigen Prärie, aber daneben immer noch eine seltsame Angst. Zwei Tage später fand er nahe an einem Bach eine Spur. Eine Läuferbande? Er folgte der Spur. Hier hatten sie gelagert. Er studierte den schlammigen Bachrand. Da war die Läuferstiefelspur des alten Sark mit dem lang gezogenen, über die Naht gestickten S. Die Spur führte am schlammigen Ufer entlang bachaufwärts, daneben waren gelegentlich Barfußspuren zu sehen – eine Frau.

 Hier hatte die Frau gebadet, und Sark hatte ihr den Rücken zugekehrt. Wie unvorsichtig er geworden war – in den alten Tagen hätte niemand so viele Abdrücke … Tristal spürte, wie seine Gedanken aussetzten und ein merkwürdiges Kribbeln über seinen Nacken kroch. Er schaute sich die Spuren der Frau an. Hier standen sie in H-Form, ein schöner Bogen gespreizter Zehen, zartes Gewölbe, schöne, schmale Ferse. Es … das war Fahnas Fuß! Dort schob sich der linke, kleine Zeh etwas darunter. Ja. Ein H. Eine Botschaft. Sark wusste es. Was war es? Er berührte Fahnas Spur mit der Hand. Und wenn es ein Hilferuf war? H? War es Zufall? Nein. Die Spuren lagen auseinander. Sie waren deutlich ausgebildet.

 Tristal setzte ein Zeichen für seine Gruppe, wo immer die sein mochte, und lief im Jägertrab hinter der Läuferbande her. Sie schien zu dem alten Sammelplatz östlich der Stelle zu wollen, wo der Langgert nach Süden zum Isso floss. Sie würden ihn am Abend erreichen – mit Fahna. Tristal beschleunigte seinen Schritt und folgte, so schnell es sein Atem zuließ, der langen Spur im umgeknickten Präriegras.

 Wie Tristal vermutet hatte, erreichte Bravets Bande die Hochfläche kurz nach Einbruch der Dunkelheit. Er hatte zwei Jäger vorausgeschickt, damit sie ein Feuer machten und Fleisch auflegten. Als sie auf die gelichtete Stelle traten, rief Bravet: »Schau, Liebes! Dein Hochzeitsplatz.«

 »Ich werde dich niemals heiraten, solange ich noch atmen oder denken kann«, stieß Fahna zwischen zusammengepressten Lippen hervor.

 »Nein? Ach, das werden wir sehen. Es gibt auch noch andere Möglichkeiten. Wenn du nicht willst, probieren dich vielleicht ein paar von diesen Männern hier aus, um zu sehen, ob du überhaupt etwas taugst. Für meine Männer gibt es nur die besten Fleischstücke.«

 Der sommersprossige Mann warf mit einem Jubelschrei sein Bündel in die Luft. »Nimm ihn nicht, Fahna. Er wird dir überhaupt nicht gefallen.«

 Bravet warf ihm einen harten Blick zu, und in diesem Augenblick trat Sark, der alte Jäger, vor. Den abgenutzten Speerschaft hielt er vor sich. »Ein Shumai tut so etwas nicht. Ich bin mit euch gegangen, weil ich jagen wollte – wie in den alten Tagen. Aber das hier ist keine Läuferbande. Das ist ein Pack von Frauenschändern. Komm zur Vernunft, Mann, du …«

 Ohne ein Wort hatte Bravet den Speer zur Seite gestoßen und schlug Sark mit der flachen Seite seiner Axt auf den Kopf. Der Alte sackte zusammen. Fahna schrie auf, rannte zu ihm hin und kniete neben ihm nieder.

 »Ist schon …«, murmelte der alte Mann, als Bravet sie wegzerrte.

 »Lasst ihn liegen, den alten Trottel! Zur Erinnerung für jeden, der auf dumme Gedanken kommt.« Seine Augen schweiften über die Bande, die ihn jetzt stumm anstarrte. »Noch jemand? Will ihm jemand Gesellschaft leisten?«

 »Niemand?«, kreischte Fahna. »Ist in dieser Bande von Feiglingen kein einziger Mann?«

 Bravet schlug ihr hart über den Mund und stieß sie auf die Holzplattform hinauf. Sie wand sich aus seinem Griff und schrie auf, aber er fing sie wieder ein, schob sie vor sich her und rief nach hinten: »Ony, bring das Seil!«

 Lachend brachte der Sommersprossige ein Lederseil, das Bravet um Fahnas Hals schlang, dann stieß er sie mit dem Rücken gegen einen abgeschälten Pfosten auf der Plattform und band ihren Hals daran fest.

 »Na gut, meine Schöne, was willst du? Mich oder sie? Du hast die Wahl.«

 »Ich habe schon gewählt«, keuchte sie.

 »Du hast gewählt? Den Jammerlappen? Diesen Tristal, den Waisenjungen, dem nur immer sein verkrüppelter Onkel den Rücken gestärkt hat, weil er sonst zu nichts getaugt hätte? Ich lasse dir die freie Wahl. Wen?«

 »Tristal!«, keuchte sie.

 Bravet schlug sie quer über das Gesicht. »Tristal«, sagte sie wieder.

 Bravet schlug sie noch einmal.

 »He, Axtschwinger! Langsam. Lass uns noch etwas übrig«, sagte ein älterer Mann. Einige andere lachten.

 Bravet beugte sich dicht zu ihr und flüsterte: »Das ist deine letzte Chance, du hochnäsige Schlampe. Leben oder Tod. Die Sache ist jetzt zu weit gediehen. Nimm mich! Ich bin nicht so schlecht. Ich lasse mich nicht mein ganzes Leben lang verachten. Sonst übergebe ich dich ihnen. Jeder von den Männern hier, der Lust dazu hat, soll dich vor aller Augen besteigen. Das ist mein Ernst!«

 Fahna streckte die Hand aus, packte ihn und biss ihn, als er zurückweichen wollte, ins Ohr. Es blutete stark. Er berührte es, schaute das Blut an seiner Hand an, dann sie. Er packte ihre Arme, riss sie nach hinten und band sie mit dem Seil fest. Nun stellte er sich wieder vor sie hin, nahm sein Messer aus dem Gürtel, schnitt ihr langsam den leichten Mantel und dann das Hemd vom Körper, zerriss die Kleidungsstücke und warf die Fetzen hinter sich. Als er zur Seite trat, war sie nackt bis zur Taille.

 »Wie ist das?«, brüllte er mit merkwürdig gespannter Stimme.

 Ony stieß wieder einen Schrei aus, und einige der Jüngeren stimmten ein.

 Bravet stellte sich erneut vor sie und sagte: »Deine letzte

 Chance. Wähle, sonst ist es zu spät!«

 »Ich … ich schäme mich für euch alle. Lass mich gehen!«, murmelte sie.

 »Zu ihnen?«

 »Nach Hause, du ekelhafter Schlammfresser!«, kreischte sie.

 Wieder zog Bravet sein Messer aus dem Gürtel, und diesmal schlitzte er ihr mit der Klinge die Baumwollhosen erst an einem Schenkel, dann am anderen entlang auf. Einige der Männer grölten vergnügt und drängten sich nach vorne. Er drehte sich um und hob grinsend die Hand. »Langsam! Einer nach dem anderen! Nur langsam!« Er riss ihr den letzten Fetzen vom Leibe und schleuderte ihn weg. Dann trat er wieder zur Seite und breitete die Arme aus. Fahna senkte den Kopf, so tief sie nur konnte, aus Scham über ihre Blöße.

 Ony schrie wieder, hüpfte auf und ab und rief: »Auf was wartest du denn noch? Mach schon! Mach schon!« Mehrere andere nahmen den Refrain auf, und als das Geschrei verstummte, schien es von einem Shumaibegrüßungsruf aus dem Osten merkwürdig verlängert zu werden.

 Sofort fiel Schweigen über die Gruppe. »Wer ist da draußen postiert?«, schrie Bravet.

 »Niemand. Alle sind hier«, antwortete einer.

 Bravet trat von der Plattform und ging durch den Kreis, gerade als Tristal ihn von Osten her betrat. »Ihr habt keine Antwort gegeben. Stimmt etwas nicht?«, fragte Tristal ruhig, obwohl seine Brust sich noch vom Laufen hob und senkte.

 »Du bist nicht willkommen«, sagte Bravet, die Hand auf der Axt. »Verschwinde!«

 »Dann seid ihr also keine Shumai?« Tristal schaute über Bravets Schulter dorthin, wo Fahna angebunden war. »Nein. Das sehe ich. Shumai behandeln Frauen nicht so. Wer seid ihr dann?«

 »Hör zu, du Fischdarm, ich habe dir deutlich gesagt, du sollst hier verschwinden.« Bravet war von Tristals Größe und seiner ruhigen Stimme etwas aus der Fassung gebracht. Tristal hatte die ganze Ausstrahlung des traditionellen Shumaiaxtschwingers, der legendären Gestalt, hart gegerbt vom hellen Sonnenlicht der Ebenen und von den Widrigkeiten des Wetters, gerade wie ein Speerschaft, geschmeidig in jeder Bewegung, ruhig und wachsam, mit Augen, die wie blaue Edelsteine glitzerten.

 »Und was habt ihr mit Sark gemacht?«, fragte er, trat an Bravet vorbei und beugte sich zu dem alten Mann hinunter, der schwach einen Arm hob.

 »Tristal«, murmelte er. »Gut, dass du da bist.«

 »Du hast mich im Stich gelassen! Hast dein Versprechen gebrochen!« Fahnas Stimme klang schrill.

 Tristal warf einen Blick auf Bravet, dann fragte er: »Fahna, bist du das?« Er stieg auf die Plattform hinauf.

 »Lass deine Finger von der Frau!«, rief ihm Bravet nach.

 Tristal drehte sich um und hob ehrerbietig die Hand. »Bald«, sagte er. In seinen Handlungen, seiner Haltung lag etwas fast Hypnotisches. Eine leichte Welle der Verlegenheit ging über die Männer hin, sie wussten, dass sie sich hier etwas Echtem gegenübersahen, und erkannten, wie falsch ihre Position war, wie sie auf die gröbste Weise schauspielerten. Selbst Bravet war einen Moment lang verblüfft. Er hatte sich Tristal als schwach und abhängig vorgestellt. Dieser Mann jedoch hatte etwas Gefährliches an sich. Zum ersten Mal in seinem Leben spürte Bravet richtige Angst. Jetzt musste er seine Züge absichern, und er ahnte mit Unbehagen, wie das Spiel ausgehen würde.

 Tristal ging zu Fahna hinauf, die ihn anzischte: »Verschwinde von hier! Sie werden dich töten. Warum bist du nicht gekommen? Sieh nur, was du angerichtet hast!«

 Tristal zog seine Axt aus der Scheide und zog die Schneide über die Stricke, wo sie sich zwischen Fahnas Brüsten kreuzten. Die Seile fielen sauber durchschnitten ab. Dann führte er die Klinge über das Seil, das ihren Hals festhielt. »Handgelenke auch?«, fragte er sanft.

 »Verschwinde von hier!«, knurrte sie. »Siehst du nicht, dass ich hier und nirgends anders sein will?«

 »Aha. Dann bleib hier! Aber in anständigem Aufzug.« Tristal schnitt ihr die Handfesseln durch, schlüpfte aus seinem Hemd und legte es ihr um.

 »Oh«, murmelte sie. »Sie haben dich verbrannt.« Sie schauderte. »Und diese vier Narben? Was ist mit dir geschehen?«

 Hinter ihnen sah Bravet seine ganze, kleine Welt wegschmelzen, die er sich aufgetürmt hatte. Er schrie auf und zog seine Axt, aber als er auf Tristal zulief, riss Sark die Spitze seines Speers hoch, und der junge Mann rammte sie sich in den Bauch, brüllte auf, schrie vor Schmerzen und stürzte über den alten Mann.

 »Du, zieh ihn weg«, sagte Tristal zu Ony. Der Mann schaute erst Bravet, dann Tristal an, hob seinen Speer und warf ihn nach Tristal, aber der schlug ihn beiseite, trat hinunter und ging auf ihn zu. Ony drehte sich um, schaute erst Bravets Axt und dann Tristal an, dann lief er durch den Kreis und hinaus in die Dunkelheit.

 »Gibt es hier auch Shumai?«, erkundigte sich Tristal.

 Fünf der ältesten Männer traten vor und stellten sich neben ihn, den anderen gegenüber. Dann noch zwei. Sie standen vor neunzehn jungen Männern, die alle mit traditionellen Shumaispeeren bewaffnet waren.

 »Nun, was wollt ihr?«, fragte Tristal. »Einen Kampf? Noch mehr Tote? Oder ein Ende machen mit dieser Dummheit. Wenn ihr wollt, können wir alle zusammen von hier weggehen.«

 »Was hast du gegen einen guten Kampf?«, fragte ein Mann.

 Tristal schaute ihn lange an, dann erwiderte er. »Wer auch immer von euch überlebt, er wird den Rest seines Lebens vor den Pelbargardisten davonlaufen. Mir ist es egal. Wie ihr wollt.« Hinter sich hörte er Fahna leise keuchen.

 »Wo ist deine Läuferbande, großer Axtschwinger?«, fragte ein anderer spöttisch.

 Tristal lachte. »Sie sind keine besonders guten Läufer. Sie kommen schon irgendwann. Es sind Meeresfischer, ein Priester von Krähenfels und ein paar neugierige Formanprimitive.«

 »Was für ein Meer?«

 »Das leuchtende Meer des Westens. Wenn ihr so viele Fragen habt, warum setzen wir uns dann nicht und unterhalten uns – nachdem wir uns um diese Männer gekümmert haben?«

 »Das eilt nicht. Sind beide tot«, sagte ein Mann.

 »Ist das Tors Axt?«, fragte ein zweiter.

 »Sie war es. Er hat sie in mein Bündel gesteckt und ist hinter einem Wal her in den Nebel hineingerudert. Ich habe ihn nie wiedergesehen, aber später hat er die Fischer aus dem Norden gegen die Sklavenfänger der Iyunwah zusammengebracht.«

 »Woher weißt du das?«

 »Ich war einer von den Sklaven. Tingli und Unger, die ihr vielleicht noch kennenlernt, haben es alle miterlebt.«

 »Was ist ein Wal?«

 »Ein Seelebewesen, ungefähr siebzehn Armlängen lang – wenigstens die, die ich gesehen habe.«

 Darüber lachten ein paar der Männer. »Hast du die mit deiner Axt getötet?«, fragte einer.

 »Nein. Man tötet sie mit Speeren, die Widerhaken haben und durch ein Seil mit Fässern oder luftgefüllten Häuten verbunden sind. Dann folgt man dem Wal, bis er sich durch das Schleppen verausgabt hat, und schließlich spießt man ihn durch sein Blasloch auf. Wale atmen durch ein Loch oben auf dem Kopf.«

 Wieder lachte einer der Männer.

 »Nein. Es ist wahr«, sagte ein anderer. »Samme hat es mir erzählt. Die Delphine im Südozean atmen ebenfalls auf diese Weise. Aber die sind nicht so groß.«

 »Du warst also am Südozean?«, fragte Tristal.

 »Ich nicht. Die Atherer sind nach Norden gekommen.«

 »Ich war lange fort«, sagte Tristal.

 »Merkst du das jetzt erst?«, erkundigte sich Fahna trocken.

 »Bist du sicher, Axtschwinger, dass du die Seetiere nicht größer gemacht hast, als sie sind?«

 »Wenn ihr hier wartet, könnt ihr Tingli fragen.«

 »Habt ihr das Eis gefunden? Ihr wolltet doch nach dem Eis suchen.«

 »Nie wieder will ich so viel Eis sehen. Tor und ich sind mehr als fünfzig Tage lang darübergewandert, dann saßen wir fünf Jahre lang in einem Tal zwischen Eiswänden fest. Dort gab es eine ganze Gesellschaft.«

 »Wie seid ihr herausgekommen?«

 »Tor hat schließlich einen Ballon gebaut. Eolyn hatte ihm so etwas erzählt. Wir schwebten durch die Luft hinaus.«

 Diesmal lachte niemand. »Na? Sind wir Freunde?«

 »Warum nicht?«, fragte einer. »Ich will nicht gegen einen Mann kämpfen, der Eisberge erklettert und Riesenfische isst.«

 Tristal lächelte. »Gut. Und jetzt sollten wir diesen Mann hier begraben. Wenn wir Sark einwickeln können, möchte ich ihn in ein Tal östlich des Herzflusses bringen und ihn neben Dard legen – seinen Sohn.«

 Spät am nächsten Tag begegneten sie Tristals Reisegefährten. Fahna war Tristal gegenüber zurückhaltend geblieben, und er war nicht mit ihr allein gewesen und hatte auch die Entschuldigung, nach der ihm zumute war, nicht hinausgesprudelt, aber als Fahna Tingli sah, rückte sie doch ein wenig dichter an ihn heran.

 Als die beiden Gruppen gemeinsam aßen, stellten sich Tingli und ihr Bruder so weit auseinander, wie ein Wal lang war, und erklärten, welche Gewohnheiten er hatte und wozu man ihn verwenden konnte. Die Gruppen vermischten sich, waren fasziniert voneinander und unterhielten sich bis spät in die Nacht hinein, und als die Fischer von Tristals Flucht vor den Iyunwah und dem darauf folgenden Massenaufstand erzählten, hörten die jungen Shumaijäger begeistert zu. Ein solches Spektakel machte ihnen Spaß.

 »Wenn man es erzählt, hört es sich besser an, als es ist«, schränkte Tristal ein. »Vieles davon war hässliche Arbeit.«

 »Was war das Beste?«, fragte jemand.

 »Die Freunde. Das Land natürlich mit seiner unglaublichen Größe und Verschiedenheit, aber vor allem die Freunde. Man findet sie überall; die meisten Menschen sind guten Willens.« Er lächelte Tingli und Unger an und warf einen Blick auf Fahna. »Die Gardisten werden bald hier sein. Wie ist es? Ihr Männer bei Bravet – habt ihr etwas getan, wofür sie euch suchen?«

 »Sie haben nichts getan«, sagte Fahna. »Nur er. Sie sind ihm lediglich gefolgt. Das werde ich sagen.«

 Mehrere der Männer wirkten erleichtert, aber keiner äußerte sich dazu.

 Es war später Vormittag am nächsten Tag, bis Blu und eine Reihe von Gardisten in Sicht kamen. Die beiden Gruppen hielten sich voneinander fern, während Tristal und Blu vortraten. Blu erkannte ihn, ließ hoch und trillernd einen endlosen Shumaischrei ertönen und lief auf ihn zu, um ihn zu umarmen. Die beiden standen kurze Zeit im Gespräch beieinander, dann winkten sie die Gruppen zusammen. Die Gardisten waren müde von ihrem langen Lauf, daher setzte sich die ganze Gruppe zum Reden und Ausruhen hin.

 Endlich konnte Tristal Fahna beiseiteziehen, aber er blieb ein Stück von ihr entfernt stehen und berührte sie nicht. »Es tut mir leid«, sagte er. »Sobald wir einmal auf der Reise waren, fand ich keine Möglichkeit, rechtzeitig zurückzukommen. Ich habe es versucht. Tor sagte mir sogar, ich könne das Boot haben, als wir erst eine Woche unterwegs waren. Es … es war nicht gerade eine zärtliche Verlobungszeit, wie?«

 Fahna schaute zu ihm auf, ihre Augen sprühten Feuer, dann wurden sie wieder sanft. »Nein. Ein toller Liebhaber bist du wohl nicht. Du wärst auf- und davongegangen und niemals wiedergekommen, wenn ich dir dieses Versprechen nicht abgenommen hätte. Es kommt mir vor, als sei es endlos lange her. Wir waren noch Kinder damals.« Sie zögerte und schaute ihn prüfend an. »Na, willst du einfach so dastehen? Ich … ich kann doch nicht alles …«

 »Willst du mich noch?«

 »Was ist mit Tingli?«

 »Sie ist nur eine Schwester.«

 »Ihr kommt es aber anscheinend nicht so vor.«

 »Oh doch. Ich habe ihr oft genug von dir erzählt, als wir noch Gefangene waren.«

 »Zusammen? In eurer eigenen …«

 Tristal verschloss ihr den Mund mit einem langen Kuss. Als sie sich voneinander lösten, sagte sie: »Ich dachte schon, du tust es nie.«

 Zwei Wochen später wurden Tristal und Fahna im Tempel von Nordwall in Anwesenheit einer Menschenmenge, die das Gebäude nicht fassen konnte, getraut. Danach folgte ein Fest für alle, von dem Jestak sagte, es würde ihn die Arbeit eines ganzen Jahres kosten. Fast einen Monat später geleiteten Tristal und Fahna Sarks Sarg den Herzfluss hinunter und dann landeinwärts in das kleine Tal, wo sein Sohn Dard begraben lag. Oben auf dem Hügelabhang war Dards Grab von gefallenem Laub bedeckt, aber die Sonne schien mit der wilden Freude des Herbstes durch die lichten Blätter.

 In dem felsigen Boden grub es sich schwer, aber endlich wurde Sark hineingesenkt, und die versammelten Gardisten sangen eine Pelbarhymne. Tristal stiegen die Tränen in die Augen, als er daran dachte, wann hier das letzte Mal Hymnen gesungen worden waren, für Dard und die anderen.

 Fahna klammerte sich an seinen Arm.

 Ehe sie anfingen, das Grab zuzuschütten, zog Tristal Tors Axt aus der Scheide, kniete nieder und legte sie auf den Sarg. Als er aufstand, trafen ihn viele fragende Blicke. »Ist schon in Ordnung«, sagte er. »Tor hat sie zurückgelassen. Vielleicht kann ich das auch. Sie gehört Sark von Rechts wegen. Es ist eine treue Klinge, und das war auch er. Er rechnete nie, was ihn sein Sinn für Ehre kosten würde, sondern stand dazu, und dabei rührte er an die Unsterblichkeit, denn wo immer es Mut gibt, wird er da sein, er hat ihn sich zu eigen gemacht.«

 Sie häuften die Erde und die Steine auf Sarks Grab zu einem Hügel an und wandten sich ab, dem Fluss und dem wartenden Boot zu. Fahna murmelte: »Das hat er für mich getan.«

 »Nicht nur. Auch für sich selbst. Sogar für Bravet. Bravet ist jetzt nur noch erbärmlich. Sonst wäre er vielleicht ein Ungeheuer geworden. Sark hat sie alle zurückgehalten. Ich bezweifle, ob einer dieser Männer schon einmal einen Menschen getötet hatte. Sark sprach aus, was die Hälfte von ihnen insgeheim dachte, ohne den Mut dazu zu haben. Der Weg war bereit für mich. Das Gewicht auf der Waage war ausgeglichen, und dann trat ich hinauf.«

 »Sei nicht so bescheiden.«

 »Ich glaube, das ist unpersönlich. Ein Mensch ist nicht härter als ein Apfel. Ich hätte dort sehr leicht umkommen können. Die Ideen sind es, die alles verändern. So ist es mir und Tor die ganze Zeit ergangen. Man kann nicht einfach so dahinleben wie Bravets Gefolgsleute. Ich habe jedenfalls festgestellt, dass immer jemand versucht, einen für seine Pläne zu benutzen. Man muss den Werten gerecht werden, die größer sind als man selbst, und dann …«

 »Und dann stirbt man vielleicht dabei – so wie Sark.«

 »Manchmal. Aber das passiert auch den Besten. Alle stützen sich auf die Kraft der wahren Natur der Dinge und scheinen daher so viel stärker, als sie es alleine wären.«

 »Die Axt. Warum hast du sie aufgegeben? Ich meine … ich bin froh, dass du es getan hast. Obwohl sie so berühmt geworden ist.«

 »Es ist eine gute Axt. Aber meine Hüfte fühlt sich ohne sie viel leichter an. Sogar Tor wusste, dass die Idee einer Sache von Bedeutung ist. Und die habe ich noch.«

 Fahna legte den Arm um seine Taille und steckte ihre Finger in die leere Axtscheide. Irgendwie kam ihr das komisch vor, und sie ließ das erste Lachen nach dem Begräbnis hören. Mehrere Köpfe drehten sich, aber nicht missbilligend, und ein Austausch von lächelnden Blicken heiterte die Stimmung auf, als sie durch das gefallene Laub zum Boot gingen.

 EPILOG

 Tor konnte vor sich keine Insel mehr sehen – nur den allgegenwärtigen Nebel, der die leicht bewegte See überspülte und sich mit ihr vermischte. Von hinten kamen die fernen Schreie von Möwen. Er drehte sich um und sah, wie sich die letzte Insel undeutlich auftürmte.

 Weiter draußen, so hatten die Fischer ihm gesagt, gäbe es keine Inseln mehr, aber er hatte doch noch ein paar gefunden, die sich mühsam über der Meeresoberfläche hielten, weiter draußen, als die Fischer je gefahren waren.

 Einige Zeit hatte er bei den kleinen, dunklen Menschen dort gelebt. Gleich zu Anfang seines Aufenthalts hatte er ihnen beigebracht, wie sie aus ihren verstreuten Einzelgruppen eine große Streitmacht sammeln, sich zurückziehen, auskundschaften und vereint einen Angriff ausrüsten konnten, um die Sklavenfänger der Iyunwah in ihren Segelschiffen mit den vielen Rudern zu besiegen. Dann hatte er sich noch einige Zeit bei den Fischern aufgehalten. Sie hatten gemeinsam gefischt. Treibholz zu den tundrabedeckten Inseln geschleppt, Häuser mit Torfdächern beschichtet, Seehunde gejagt und Epen gesungen, einige aus einer Zeit, in der es noch riesige Metallschiffe und Regenbogenmuster auf dem Wasser gegeben hatte. Er hatte genug von den verschiedenen Sprachen der entlegenen westlichen Siedlungen gelernt, um sich recht mühelos verständigen zu können. Mehr als einer der Fischer hatte Tor mit einer seiner Töchter verheiraten wollen, obwohl er längst ein alter Mann war.

 Aber wie gewöhnlich war Tor unruhig geworden, wenn auch auf jene gemächliche Art des Alters, und seine innere Stimme hatte wieder leise davon gesprochen, dass er noch etwas zu tun hatte, jenseits der Stelle, wo die Sonne im Wasser versank. Nun wollte er sehen, was das war.

 Er legte die Hand über die Augen und schob dabei die dicke Pelzmütze zur Seite. Vor ihm lag nichts als Nebel und Wasser, und ein paar Augenblicke lang schien der Nebel einen Tunnel zu bilden, in den er hineinsegelte, einen düsteren, doch seltsam lichtgesäumten Ort.

 Er lehnte sich zufrieden zurück und stellte das Segel ein. Vor ihm lagen sieben Beutel mit getrocknetem Seehundfleisch und drei große, geflochtene Wasserflaschen, ausgepicht und gefettet, außerdem noch zwei Flaschen mit Öl. Seine Armbrust lag ordentlich in ihrem Kasten und daneben ein dickes Bündel Bolzen in einem wasserdichten Köcher. Vom Bug ragte eine Harpune mit schwerem Schaft auf, ihre polierte Knochenspitze zeigte auf das Meer hinaus, dann auf den Himmel, als das Boot sich neigte.

 Dicht neben dem Boot erhob sich ein grauer Seelöwe aus dem Wasser und spie Gischt. Er musterte Tor kurz mit einem großen, feuchten Auge, dann rollte er sich nach vorn und sank wieder in die Dunkelheit des kalten Ozeans zurück.

 Inhalt

 EINS

 ZWEI

 DREI

 VIER

 FÜNF

 SECHS

 SIEBEN

 ACHT

 NEUN

 ZEHN

 ELF

 ZWÖLF

 DREIZEHN

 VIERZEHN

 FÜNFZEHN

 SECHZEHN

 SIEBZEHN

 ACHTZEHN

 NEUNZEHN

 ZWANZIG

 EINUNDZWANZIG

 ZWEIUNDZWANZIG

 DREIUNDZWANZIG

 VIERUNDZWANZIG

 FÜNFUNDZWANZIG

 SECHSUNDZWANZIG

 SIEBENUNDZWANZIG

 ACHTUNDZWANZIG

 NEUNUNDZWANZIG

 DREISSIG

 EPILOG

 [image: image]

 Pelbar-Zyklus (7 von 7): Das Schwert der Geduld

 Williams, Paul O.

 9783864258862

 400 Seiten

 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 Herz-Fluss, dem ehemaligen Mississippi. Auf gefahrvollen Expeditionen beginnt man die postatomare Wildnis des amerikanischen Kontinents zu erkunden.

 Die Innanigan, das stolze Volk der Ostküste, sind nicht gewillt, eine Grenze zwischen ihrem Gebiet und dem der Föderation anzuerkennen. Für sie sind die Bewohner der westlichen Ebenen unzivilisierte Wilde, deren Territorialanspruch null und nichtig ist und die es auszurotten gilt, um das Land in Besitz zu nehmen.

 Die konservativen Kriegstreiber und die aufstrebende Rüstungsindustrie scheuen kein Mittel, um ihre Politik durchzusetzen, selbst wenn sie dabei auf die schrecklichen Waffen der „Alten" zurückgreifen müssen. Ihre Gegner in den Ebenen haben dem nur eine Waffe entgegenzusetzen: das Schwert der Geduld – und eine überlegene Diplomatie.

 [image: image]

 Planet der Affen - Revolution: Feuersturm

 Keyes, Greg

 9783864254581

 360 Seiten

 Der offizielle Prequelroman zum brandneuen Film "Planet der Affen: Revolution" schließt die Lücke zwischen den Ereignissen von "Planet der Affen: Prevolution" und denen der lang erwarteten Fortsetzung.

 Caesar und sein Gefolge entkamen den Klauen der Menschen und kämpften sich ihren Weg über die Golden Gate Bridge, um im Redwood-Nationalpark - auch bekannt als Muir-Wald - Zuflucht zu suchen und Frieden und Ruhe zu finden. Dort begannen sie, sich eine neues Zuhause aufzubauen, weit weg von der Spezies, die sie so schrecklich misshandelte …

 Jetzt hat die Menschheit Schlimmeres zu befürchten als einen Vergeltungsschlag durch die Affen. Die "Affen-Grippe" breitet sich rasend schnell an der ganzen Westküste der USA aus. In San Francisco fallen ihr in kürzester Zeit Abertausende zum Opfer. Die Epidemie ist nicht mehr aufzuhalten … Der Untergang der Menschheit und ein Wettkampf gegen die Zeit hat begonnen. Rettung bieten nur die Affen, angeführt von Caesar, die sich bald einer heimtückischen Jagd durch die Menschen gegenübersehen …

 Doch aus Gejagten können auch Jäger werden!

 [image: image]

 Star Trek - Prometheus 3: Ins Herz des Chaos

 Humberg, Christian

 9783864258954

 450 Seiten

 Die fantastische Trilogie zum Jubiläum! Erstmals in der 50-jährigen Geschichte der großen Science-Fiction-Kultsaga erscheinen von deutschen Autoren verfasste Romane.

 Die Lage im Lembatta-Cluster spitzt sich zu! Während Flotten der Föderation und des Klingonischen Reichs an den Grenzen in Position gehen und die Vorgänge in der Tiefe der Sternenballung argwöhnisch beobachten, liefern sich die Mannschaften der U.S.S. Prometheus und der I.K.S. Bortas ein Wettrennen gegen die Zeit, um die Spirale der Gewalt zu durchbrechen, die sich mehr und mehr ausbreitet.

 In einem schicksalhaften Verzweiflungsakt machen sich Captain Richard Adams und Captain Kromm auf die Spur einer geheimen Waffenfabrik. Doch sie finden einen Gegner aus den Tiefen der Vergangenheit, der unbezwingbar scheint. Nur gemeinsam haben die ungleichen Kommandanten vielleicht noch die Chance, Antworten auf ihre Fragen zu finden. Gelingt es ihnen rechtzeitig - oder geht die Galaxis einmal mehr in Flammen auf?

 [image: image]

 Revival 3: Ein ferner Ort

 Seeley, Tim

 9783864259364

 144 Seiten

 Psst … hört ihr das auch?

 Für einen Tag sind im ländlichen Wisconsin Tote zum Leben erwacht. Jetzt bemühen sich die Lebenden und die kürzlich Wiedergekehrten, eine gewisse Normalität aufrecht zu erhalten inmitten politischer und religiöser Konflikte. Officer Dana Cypress ist auf der Spur eines Mannes, der vielleicht ihre Schwester Em umgebracht hat, während Em selbst eine Suche durch verschneite Wälder antritt, um die seltsam leuchtende Gestalt zu finden, die ein Kind heimsucht.

 Gemeinsam mit Comiczeichner Mike Norton ist HACK/SLASH-Erfinder Tim Seeley erneut eine Comicstory mit der perfekten Mischung aus klassischen Genreelementen und intelligentem Suspense gelungen. Der zweite Sammelband enthält die US-Hefte 12-17 seiner neuen Kultserie.

 [image: image]

 Star Trek - Prometheus 2: Der Ursprung allen Zorns

 Humberg, Christian

 9783864258947

 450 Seiten

 Die fantastische Trilogie zum Jubiläum!

 Erstmals in der 50-jährigen Geschichte der großen Science-Fiction-Kultsaga erscheinen von deutschen Autoren verfasste Romane.

 Im Lembatta-Cluster, einer unheimlichen Raumregion am Rand der Föderation, wächst ein gefährliches Übel heran: Fanatische Anhänger der „Harmonie der Sphären", die sich selbst die Reinigende Flamme nennen, rufen zum allumfassenden Krieg gegen die verderbten Reiche des Alpha- und des Beta-Quadranten auf. Der krankhaften Expansionslust der Menschen, Klingonen und anderen Völker muss Einhalt geboten werden - mit allen Mitteln.

 Verzweifelt versucht die Mannschaft der U.S.S. Prometheus diese diplomatische und militärische Krise beizulegen. Dabei kämpfen Captain Richard Adams und seine Leute nicht nur mit den feindseligen Renao, sondern auch mit kriegslüsternen Klingonen, allen voran dem ruhmsüchtigen Captain der I.K.S. Bortas, dem einstigen Flaggschiff des verstorbenen Kanzlers Gowron, das der Hohe Rat ausgesandt hat, um das Problem auf die harte Tour zu lösen.

OEBPS/Images/impr.jpg
<t

OEBPS/Images/img2.jpg

OEBPS/Images/cover.jpeg
Pelbare

PAUL O. WILLIAMS

OEBPS/Images/bookwire_ad_cover4.jpg

OEBPS/Images/bookwire_ad_cover5.jpg
STAR TREK .,
PROMETHEUS

DER URSPRUNG
ALLEN ZORNS

,:’:_3’"5

OEBPS/Images/bookwire_ad_cover1.jpg
“PAUL*O. WlLLIAMS‘ ':v

OEBPS/Images/bookwire_ad_cover2.jpg
DIE OFFIZIELLE VORGESCHICHTE DES FILWS.

PLAN
g s
“a———

GREG KEYES

OEBPS/Images/bookwire_ad_cover3.jpg
BERND PERPLIES CHRISTIAN HUMBERG

OEBPS/Images/title.jpg
Pelbar

6

DER GESANG
DER AXT

PAUL O. WILLIAMS

Ins Dewtsche uhertragen von
IRENE HOLICKI

